
qwertyuiopåasdfghjklæøzxcvbnmqw
ertyuiopåasdfghjklæøzxcvbnmqwert
yuiopåasdfghjklæøzxcvbnmqwertyui
opåasdfghjklæøzxcvbnmqwertyuiopå
asdfghjklæøzxcvbnmqwertyuiopåasd
fghjklæøzxcvbnmqwertyuiopåasdfghj
klæøzxcvbnmqwertyuiopåasdfghjklæ
øzxcvbnmqwertyuiopåasdfghjklæøzx
cvbnmqwertyuiopåasdfghjklæøzxcvb
nmqwertyuiopåasdfghjklæøzxcvbnm
qwertyuiopåasdfghjklæøzxcvbnmqw
ertyuiopåasdfghjklæøzxcvbnmqwert
yuiopåasdfghjklæøzxcvbnmqwertyui
opåasdfghjklæøzxcvbnmqwertyuiopå
asdfghjklæøzxcvbnmqwertyuiopåasd
fghjklæøzxcvbnmqwertyuiopåasdfghj
klæøzxcvbnmrtyuiopasdfghjklæøzxcv
bnmqwertyuiopåasdfghjklæøzxcvbn
mqwertyuiopåasdfghjklæøzxcvbnmq
wertyuiopåasdfghjklæøzxcvbnmqwer

Læsepolitik Vibeskolen

Læsning i alle fag

13-06-2012

CTA, BHV, KIF, BHJ, ANF

Læsepolitik ¤ Vibeskolen

 2

Læsepolitik Vibeskolen

Indholdsfortegnelse

1. FORMÅL MED EN LÆSEPOLITIK ... 3

2. SKOLENS OVERORDNEDE MÅL FOR LÆSNING 4

3. INDSATSOMRÅDE 2012-2013 .. 5

4. HVAD ER LÆSNING? .. 7

5. HVAD ER STILLADSERING? ... 10

6. INFORMATION TIL FORÆLDRE ... 10

7. LÆSNING I INDSKOLINGEN .. 11

8. LÆSNING I 0. KLASSE .. 13

9. LÆSNING I 1. KLASSE .. 17

10. LÆSNING I 2. KLASSE .. 20

11. LÆSNING I 3. KLASSE .. 24

12. LÆSNING PÅ MELLEMTRINNET .. 28

13. LÆSNING I 4. KLASSE .. 29

14. LÆSNING I 5. KLASSE .. 33

15. LÆSNING I 6. KLASSE .. 37

16. LÆSNING I UDSKOLINGEN ... 40

17. LÆSNING I 7. KLASSE .. 41

18. LÆSNING I 8. KLASSE .. 46

19. LÆSNING I 9. KLASSE .. 50

20. SFO’S OPGAVER I FORHOLD TIL LÆSEINDSATSEN 52

21. SAMARBEJDE MED PUC OG KOMPETENCECENTER 53

22. NOTATTEKNIKKER ... 60

23. TEKSTTYPER ... 73

24. DIALOGISK OPLÆSNING .. 75

25. TEKSTER TIL TEST AF LÆSEHASTIGHED ... 77

26. LÆSEFORSTÅELSESSTRATEGIER OG ANDRE LITTERATURPÆDAGOGISKE

VÆRKTØJER ... 79

27. LÆSNING I ÅRSPLANERNE .. 83

28. LUS – KARAKTERISTIK OG UDVIKLING ... 85

Læsepolitik ¤ Vibeskolen

 3

Vi underviser i læsning for at sikre os, at eleverne gennem hele deres skoleforløb ud-

vikler læselyst og læseglæde som grundlag for oplevelser, indsigt og personlig udvik-

ling. Eleverne skal beherske læsning på et niveau, der sætter dem i stand til på alle
trin i skoleforløbet at anvende læsning funktionelt i deres læringsprocesser.

Med en læsepolitik vil vi opnå, at tilegnelsen af læsning foregår i en naturlig progres-

sion gennem hele skoleforløbet og ses som en del af skolens samlede inklusionsind-
sats. Læsepolitikken skal fungere som en hjælp for alle lærere; som en rød tråd for

læseundervisningen. Læsepolitikken skal ses som et dynamisk værktøj, der løbende

søges tilpasset så den inddrager den aktuelle viden om læsning, den bedste praksis på
Vibeskolen, og understøtter den kommunalt vedtagne skolepolitik. I forlængelse deraf

ønsker vi også at medtænke DSA (Dansk som andetsprog) da forskning viser at det

har en positiv betydning for det faglige niveau for både et- og to-sprogede elever, når
DSA-dimensionen tænkes ind i den almene undervisning.

DSA-dimensionen kan styrke fagdidaktikken

 Det at lære fag hænger uløseligt sammen med det at lære fagets sprog (både for

et- og tosprogede elever). Dsa-fagligheden giver læreren en ny måde at se på

sprog og sprogudvikling, samt kompetencer til at gøre sprogudvikling til en væsent-
lig del af det at lære et fag.

 En af de grundlæggende præmisser for at sprogtilegnelse kan foregå er, at der for

eleven skal være mulighed for at prøve sproget af i forskellige sammenhænge. Læ-
reren må derfor vide noget om, hvordan man skaber gode vilkår for sproglig udvik-

ling i faget. Arbejdet med sproget kan styrke fagdidaktikken.

 Sprog kan man ikke lære uden at bruge det – og få mulighed for at reflektere over

det. Derfor er det vigtigt, at man som faglærer i f.eks. matematik eller idræt kan

tilrettelægge sin undervisning på en måde, så eleverne kan være sprogligt aktive
og deltage i diskussioner om sproget i faget.

Læsepolitikken skal derfor indeholde:

- anbefalinger til, hvordan undervisningen i læsning kan varetages for hver år-

gang

- anbefalinger til, hvordan der kan arbejdes med læsning i alle skolens fag.
- procedurer for evaluering af læseundervisningen efter hver årgang, således at

progressionen fastholdes

- retningslinjer for test af læsefærdigheder gennem hele skoleforløbet
- implementering af programmer til læse- skrivestøtte

FORMÅL MED EN LÆSEPOLITIK

Læsepolitik ¤ Vibeskolen

 4

Mål:

 at opretholde en stærk læsekultur og et højt læseniveau på Vibeskolen

 at fremme elevernes læsefærdigheder og læselyst gennem hele skoleforløbet

Delmål:

 at der fokuseres på den enkelte elevs individuelle læseudvikling
 at det sikres, at alle elevers kompetencer er i stadig udvikling

 at der foretages løbende evaluering

 at der tages særligt vare på elever, hvis læseudvikling er bekymrende
 at forældrene inddrages i ansvaret for børnenes læsning.

 at det, at lære fag hænger uløseligt sammen med det at lære fagets

sprog

Aktuelle indsatområder:

 skoleåret 2012-2013 Læsning i alle fag – Hver lærer planlægger forløb i sam-

arbejde med læsevejleder (der er afsat 4 lektioner læsevejledning pr. lærer)

Målet for denne indsats er klæde den enkelte faglærer på til at udvikle elever-

nes aktive og målrettede tilgang til læsearbejdet.

SKOLENS OVERORDNEDE MÅL FOR

LÆSNING

Læsepolitik ¤ Vibeskolen

 5

Målet med at investere 4 timer vejledning ved læsevejleder til alle lærere er:

 Alle er bevidste om Stilladsering og eget fags særkende og kan benytte rele-
vante notatteknikker og læseforståelsesstrategier for faget og den enkelte

elev.

 Dansklærerne kan benytte de på for årgangen besluttede evalueringsværktøjer
og inddrage resultaterne i den almene undervisning.

 Alle kan lave læsekontrakter og benytte bogkassen på ElevIntra.

 Alle kan benytte VITRE og materialebasen mm.

Forløbet skal planlægges i samarbejde med læsevejleder, og fremgå af årsplan for det

pågældende fag/klasse

Læseundervisningen på Vibeskolen tager udgangspunkt i Den interaktive læsemodel

(se næste afsnit ï Hvad er læsning? Betragtninger om læsning)

LÆSNING I ALLE FAG ï

INDSATSOMRÅDE 2012-2013

Læsepolitik ¤ Vibeskolen

 6

Skolens 10 bud for læsning:

1. Forældre skal – fra børnene er helt små – stimulere deres sprog gennem rim og

remser, højtlæsning og samtale om det læste.

2. Børnene skal lege med sproget, ”skrivningen” og ”læsningen” allerede i børne-

haveklassen.

3. Eleverne skal hele tide vide, hvord an og hvorfor der skal læses.

4. I skolen skal vi dagligt påvirke elevernes sprog og læse med og for eleverne.

5. Eleverne skal opfordres til læsning i såvel bøger som digitalt læsestof

6. Eleverne skal lære at læse på, mellem og bag linjerne.

7. Eleven, forældrene og lærerne skal samarbejde om elevernes læsning.

8. Elever, som har svært ved at læse, skal hurtigst muligt tilbydes et særligt tilret-

telagt undervisningsforløb.

9. Alle lærere skal kunne undervise i læsning, og stilladsere læsningen i de for-

skellige fag.

10. Alle lærere skal kunne støtte eleverne i brugen af programmer til læse- skrive-

støtte.

Læsepolitik ¤ Vibeskolen

 7

En god læsefærdighed består helt overordnet af to hovedkomponenter, nemlig afkod-

ning og læseforståelse. Afkodning forstået som den færdighed, der sætter os i stand
til at se, at krusedullerne på papiret repræsenterer bogstaver, at bogstaverne har

hver deres navne og lyde, og hvis man sætter lydene sammen opstår der ord – ord vi

genkender fra det talte sprog. I begyndelsen hakker vi i det og går i stå, men med
øvelse automatiseres færdigheden; vi mestrer færdigheden at afkode.

Afkodning i sig selv har ingen værdi. Først når vi opnår en forståelse af det, vi afko-

der, kan man tale om, at vi læser.
Ovenstående er en rigtig, men lidt unuanceret betragtning om, hvad læsning er.

Den interaktive læsemodel kan give et mere nuanceret billede af, hvad god læse-
færdighed er. I det efterfølgende vil vi kort gennemgå indholdet af modellen.

DEN INTERAKTIVE LÆSEMODEL ILLUSTRERER ALLE DE OMRÅDER, DET ER NØDVENDIGT AT ARBEJDE

MED, FOR AT OPNÅ EN GOD LÆSEFÆRDIGHED

Den centrale

menings -
skabende

funktion

Viden om verden

Metabevidsthed

Hukommelse for
tekst

Ordkendskab:

- ordbilleder

- ordforråd

Bogstav -lyd
kendskab

Viden om tekster

Viden om sprog:

- syntaks

- semantik

- pragmatik

HVAD ER LÆSNING?

BETRAGTNINGER OM LÆSNING

Læsepolitik ¤ Vibeskolen

 8

Bogstav-lyd kendskabet har direkte med afkodningsfærdigheden at gøre. Afkodnings-
strategien involverer viden om hvordan bogstaver kan transformeres til lyde og herefter

”samles” til en udtale som ligner det rigtige ord.

Læserens ordkendskab har naturligvis stor betydning for udbyttet af læsningen. Ved

ordbilleder forstås den egenskab ved afkodningen, der sætter læseren i stand til at gen-

kende hyppigt brugte ord alene ved ”ordets udseende.” Det er også helt selvfølgeligt, at
en læser med et stort ordforråd får et markant større udbytte af en tekst, end en læser

med et lille ordforråd.

Læserens hukommelse for en tekst deles almindeligvis i en arbejdshukommelse og en

langtidshukommelse. Arbejdshukommelsen bruges til at holde den røde tråd i en tekst. En

læser, der finder en tekst uinteressant skal bruge meget mere energi for at få noget ud af
teksten, end en motiveret læser skal. Langtidshukommelsen bruges til at danne paralleller

til andre tekster af samme type, eller med samme indholdsområde, som læseren tidligere
har stiftet bekendtskab med.

Viden om tekster handler om, at eleven lærer hvordan trykte ord/tekster ser ud, samt

får kendskab til forskellige tekstgenrer.

Vores Viden om verden har betydning for vores udbytte af at læse en tekst. Lidt ab-
strakt kan man forestille sig vores viden som struktureret i skemaer. Enhver tekst kan ses

som en invitation til læseren om at aktivere et skema. Ved læsning aktiveres skemaer,

som hjælper læseren til at organisere det læste; og efter læsningen hjælper skemaerne
læseren til at huske det læste. Hvis teksten indeholder viden, vi allerede besidder i forve-

jen, vil mange skemaer blive aktiveret; det vil være meget let for os at læse og forstå

indholdet af teksten. Hvis alt indholdet i en tekst er nyt for os, og måske beskrevet i et
sprog, vi ikke er vant til, kan vi komme i situationer, hvor næsten ingen skemaer aktive-

res; i disse tilfælde får vi et meget lille udbytte af det læste.
Til viden om verden hører også evnen til at kunne drage følgeslutninger (at danne inferen-

ser). Et eksempel: Jonas var inviteret til Louises fødselsdag. Han spekulerede på, om han

havde råd til en god bog. Han gik ind på sit værelse og rystede sparegrisen. Den gav i n-
gen lyd fra sig. Jonas satte sig tungt ned på sin seng. Der står ingen steder i denne tekst,

at Jonas ikke har råd til at købe en bog, og at det gør ham trist til mode. Det er læserens
evne til at gå bag om tekstens eksplicitte udsagn, der er afgørende for udbyttet af tek-

sten.

Elevens Viden om sprog har også betydning for udbyttet ved læsning af en tekst.
Ved syntaks menes tekstens opbygning. Rækkefølgen af leddene i en sætning kan varie-

res, og det har betydning for indholdet. Det er ikke lige meget om ”drengen slår pigen” el-
ler om ”pigen slår drengen.” Det er sværere at læse tekster med lange sætninger end tek-

ster med korte sætninger. Det er sværere at læse tekster med mange indskudte sætnin-

ger end tekster uden indskudte sætninger. Det er sværere at læse tekster med passivkon-
struktioner end tekster uden disse. Alt dette betyder ikke, at vi helt skal undgå tekster

med lange sætninger, med mange indskudte sætninger eller med passivkonstruktioner;

men det betyder, at vi som lærere skal være opmærksomme på disse forhold og tage høj-
de for det i vores undervisning. Ved semantik menes tekstens indholdsmæssige betyd-

ning. Hertil hører elevernes evne til at kunne følge den røde tråd gennem en tekst (kohæ-
rens) og elevernes evne til eksempelvis at kunne gennemskue tekstbånd (kohæsion).

Ved pragmatik forstås enkeltords egentlige betydning i den sammenhæng, de optræder

i. Tekster med mange lange, svære og sjældne ord er sværere at læse end tekster uden
disse ord. En tekst bliver også sværere at læse, hvis ord bruges i en anden sammenhæng

– eller med en anden betydning, end det normalt er tilfældet. En søjle vil for de fleste af

Læsepolitik ¤ Vibeskolen

 9

os være noget, vi kan se i forbindelse med en flot bygning, men for en matematiker er
søjlen måske bare en del af et diagram.

Læserens viden om tekster har også betydning for den samlede læseforståelse. Det er
vigtigt for læseren at kunne forudsige inden for hvilken ramme, teksten skal forstås. De

fleste læsere har en forventning om, at hvis en tekst begynder med ”Der var engang” så

vil resten af teksten holde sig inden for et mønster, der er forudsigeligt. Genrebevidsthed
giver en fornemmelse for, hvordan en tekst er bygget op, den vækker forventninger til,

hvad der skal ske i teksten – og dermed en bedre forhåndsviden. Formålet med en tekst
danner grundlaget for en fornuftig opdeling i forskellige teksttyper. Fortællende skønlitte-

rære teksters formål har Astrid Lindgren beskrevet godt således: ”At læse bøger er at

komme langt ud i den vide verden og dybt ind i sig selv.” Informerende, faglitterære tek-
ster har som oftest til formål at informere, instruere, klassificere, overbevise, berette eller

forklare. Forskellene i teksternes formål betyder også forskelle i teksternes struktur og
fortælleforhold. Læserens evne til at kunne gennemskue teksttypen, har stor betydning

for, hvilken læsemåde (den måde, læseren vælger at læse en tekst på er afhængig af

teksttypen og formålet med læsningen) og hvilke læseforståelsesstrategier (metoder til at
læse, forstå, organiser e, huske og anvende, det man læser) det vil være hensigtsmæssigt

at anvende – og dermed stor betydning for den samlede forståelse.

Læserens metabevidsthed har meget stor betydning for udbyttet af læsningen. Ved me-

tabevidsthed forstås læserens opmærksomhed på egne tankeprocesser, bevidsthed om

hvornår man forstår det, man læser – og hvordan man ændrer strategi, hvis man ikke
forstår det, man læser. En læser med en aktiv læseindstilling får et markant større udbyt-

te af en tekst, end en læser, der bare afkoder derudaf. Det handler om at overvåge, styre

og regulere læsningen ud fra læseformålet (Hvad er vigtigt her? Forstår jeg det, jeg læ-
ser? Hvad skal jeg få ud af læsningen?)

Alle disse dele, der har betydning for læserens samlede udbytte af læsningen, er vi nødt til
at tage højde for i vores læseundervisning.

Læseundervisningen på Vibeskolen tager udgangspunkt
i Den interaktive læsemodel.

Læsepolitik ¤ Vibeskolen

 10

INFORMATION TIL FORÆLDRE

HVAD ER STILLADSERING?

 - INDSKOLINGEN. Vibeskolen henviser ved starten på hver fase til læsefol-

der der er relevant for pågældende elevgruppe. LINK (disse link kommer senere – red

der ligger pt. et forslag på Intra/dokumenter/læsepolitik/forældrefolder)

-MELLEMTRIN Vibeskolen henviser ved starten på hver fase til læsefolder der

er relevant for pågældende elevgruppe. LINK (disse link kommer senere – red)

-UDSKOLINGEN. Vibeskolen henviser ved starten på hver fase til læsefolder

der er relevant for pågældende elevgruppe. LINK (disse link kommer senere – red)

Stillads-/scaffolding-metaforen bliver af Meyer defineret som

følger:
ñScaffolding-metaforen er ikke, at læreren bygger stilladset,

mens den lærende bygger viden, men at l ærere og den lærende sammen sæ t-

ter et stillads og konstruerer en ydre ramme af fælles forståelse. Stilladset

fjernes gradvis, og den lærende fuldfører konstruktionsprocessen ved at ove r-

tage ejerskabet og bruge den nyligt erhvervede viden.ò (Meyer i Danmarks

Pædagogiske Tidsskrift - 1/ 2001, Bjørnshave m.fl.: Scaffolding - Stilladsering)

Stillads-metaforen bliver således ifølge definitionen et billede på, hvordan for-
holdet mellem lærer og elev bør være i en læringssituation, for at eleven kan
lære noget. Af Rigmor Abelsen; (Metoder og Værktøjer, Udgivet af: Inerisaavik, 2003)

http://www.vibeskolen.dk/Li/Dokumenthaandtering/Dokliste.asp?Root=/Li/Dok/Dokumenter/L%E6sepolitik/forslag*til*for%E6ldrefolder
file:///C:/Users/BHJ/Documents/My%20Dropbox/læsevejleder/forældrefolder/Kære%20forælder.pdf
file:///C:/Users/BHJ/Documents/My%20Dropbox/læsevejleder/forældrefolder/Kære%20forælder.pdf
http://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CFIQFjAB&url=http%3A%2F%2Fwww.inerisaavik.gl%2Ffileadmin%2Fuser_upload%2FInerisaavik%2FPublikation_dk%2FMetoder___Vaerktoejer.pdf&ei=ytvYT5eOB8_0sgbDjNWcDw&usg=AFQjCNHrKDvkqh4U0TBczTPa8hbTI

Læsepolitik ¤ Vibeskolen

 11

LÆSNING I INDSKOLINGEN
MILEPÆLE I LÆSEUDVIKLINGEN I INDSKOLINGEN
Mål: flyd ende læs ning med god forståelse (10 år)

 8-9 år: Hurtig ordafkodning

 7-8 år: Præcis ordafkodning

 5-7 år: Funktionel bogstavkundskab

 5-6 år: Fonologisk opmærksomhed

 3-4 år: Ordforråd, bøjningsendelser, rim

 2 år: Forståelse af ord og enkle sætninger

(Bente Hagtvet, 2008)

Læseudviklingsmodel

Stadie Centrale indlæringsforhold

Stadie 0

Eleven lærer, hvad trykt skrift er, og hvad meningen med det

er. Læser hyppigt skilte, etiketter osv., lærer bogstaver og
nogle bogstavlyde, skriver sit navn.

Stadie 1

AFKODNING

.

Eleven lærer, at bogstaverne repræsenterer lyde og lærer lyd-
bogstavforbindelser.

Eleven vil i normaludviklingen lære at lydere sig frem, når det

møder nye ord og lave en fonologisk omkodning.
Udvikling sker når eleven får fornemmelse for, at ord i tale-

sproget kan opdeles i enkelte lyde og opdager, hvordan det al-

fabetiske princip fungerer.
Som et skridt på læseudviklingsvejen vil eleven benytte sig af

en delvis (partiel) afkodning, hvor det vil udnytte fonologiske

strategier. Det betyder, at eleven en periode vil bemærke nog-
le af sammenhængene mellem lydene i det udtalte ord og bog-

staverne i det skrevne ord, men ikke får alle lyde og bogstaver

med. Eleven vil måske kunne ”læse” ordet 'sparke', fordi det
genkender 's' og 'ke', men da eleven ikke får alle lyde og bog-

staver med vil det muligvis også ”læse” 'sparke' ved ord som

'stærke' og 'slurke' , p.g.a. den delvise afkodning.

Læseforskere er enige om at begynderundervisning skal omfat-

te direkte undervisning i lyd-bogstavforbindelser (lydmetode),

og om at den skal indeholde en betoning af læsningens kom-
munikationsformål.

Læsepolitik ¤ Vibeskolen

 12

Når eleven skal udvikle fonologiske strategier, er det vigtigt, at
de kan øve sig på ord, som faktisk kan angribes med disse

strategier. Det er derfor godt med tekster, som indeholder

mange lydrette ord.

Stadie 2

KONSOLIDERING

Eleven samordner den viden og de færdigheder, han lærte på

stadie 0 og 1.
Eleven støtter sig til konteksten og meningen såvel som afkod-

ningen ved identifikation af ord.

Den fonologiske analyse bliver nu mere og mere fuldstændig.
Eleven klarer at få alle lyde/bogstaver med i ordet og derved

se, hvad der virkelig står. Den fonologiske læser magter en

fuldstændig afkodning.

Stadie 3

AT LÆSE FOR AT

LÆRE

Eleven bruger sin læsning som et redskab til at få ny informati-

on, nye idéer, holdninger og værdier. Eleven aktiverer sin for-
forståelse, ordforståelse og kendskab til teksttype.

(Jeanne Chall, Merete Brudholm 2002 + Jørgen Frosts model for læseudvikling , 2003)

Læsepolitik ¤ Vibeskolen

 13

LÆSNING I 0. KLASSE

FORMÅL
 At styrke og udvikle elevens sproglige færdigheder.

 At gøre elevens sprogligt parate til den fremtidige læse- og sprogindlæring.

Vi ved, at læsning bygger på fonologisk opmærksomhed (opmærksomhed på l y-

dene i ordene)

- Elever med god fonologisk opmærksomhed lærer lettere at læse.
- Fonologisk opmærksomhed i børnehaveklassen har årsagsmæssig sammen-

hæng med læsefærdigheder i 2. klasse.

- Fonologisk opmærksomhed udvikles ikke spontant, men kan optrænes.

Vi ved også at læsning kræver ordforråd og almen viden

- Elever med et godt ordforråd lærer lettere at læse.

- En bred almen viden har stor betydning for læseudviklingen, da det er med til
at bygge ramme for forståelsen af det læste.

- Forældre er rollemodeller for deres børn. Hvis der bliver læst derhjemme, vil

barnet også blive interesseret i at læse og nysgerrig på bøger.

MÅL FOR LÆSNING I DANSK
Mundtligt

 Har et rimeligt begrebs- og ordforråd

 Sætter pris på oplæsning/fortælling af en god historie

 Er fonologisk opmærksom

Læsning

 Kan læse sit eget navn
 Kan legelæse

 Kender den korrekte læseretning

 Kendskab til de tre alfabeter (navn, lyd og form)
 Kan høre et ords begyndelsesbogstav

Skrivning

 Kan skrive sit eget navn
 Kan ’børnestave’/lydskrive til egne tegninger

 Forstår at skrift kan bruges til noget

Læsepolitik ¤ Vibeskolen

 14

MÅL FOR LÆSNING I FAGENE
Sprog og udtryksformer - Det talte sprog - Samtale og dialog

Sprog og udtryksformer - Det talte sprog - Fortælling og oplæsning

Trinmål efter 0. klassetrin

 fortælle om egne oplevelser i sammenhængende form

 lytte til oplæsning og fortalte historier og genfortælle tekstens indhold

 fortælle situationsuafhængige historier ud fra billeder eller hørte historier

 videreudvikle og nuancere ordforråd og begrebsforståelse

Sprog og udtryksformer - Det skrevne sprog - Tidlig skrivning og læsning

Trinmål efter 0. klassetrin

 lege, improvisere og eksperimentere med rim, rytme, sproglyde og ord

 have kendskab til bogstavernes navn, form og lyd

 lege og eksperimentere med sætnings- og orddannelse

 lege og eksperimentere med skrift og skrevne meddelelser som middel til kommunikation

 bruge bogstaver og eksperimentere med ord og sætninger i egen håndskrift og på computer

 eksperimentere med forskellige af hverdagens skrivegenrer

 eksperimentere med at læse små tekster.

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i læsepolitikken.

Trinmål efter 0. klassetrin

 deltage i samtale og kunne veksle mellem at lytte og ytre sig

 have opmærksomhed på sprogets forskellige funktioner og tilpasse sit sprog til forskellige

situationer

 tale om sprog

 samtale om indholdet i tekster

Læsepolitik ¤ Vibeskolen

 15

HVORDAN KAN MÅLENE NÅS?
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer

formel undervisning.

Der kan være mange andre gode måder at n å målene på, end dem, vi har skitseret.

Dette er blot idéer.

- Leg med sproget med fokus på gradvis mindre elementer ned til enkeltlyde med

tilhørende bogstaver (I forhold til afkodning er et nødvendigt skridt i læseudvi k-

lingen, at barnet kan opfatte de del e af talestrømmen, der er mindre end ord -
fx at ordet sol består af nogle lyde ï nemlig /s/ /o/ /l/) .

- At identificere forlyd samt forlyd + rimdel.

- Leg med skrift og skrevne meddelelser med sigte på lydanalyse og funktionelt
bogstavkendskab (børnestavning)

- Begyndende læseerfaringer, hvor læreren læser højt for eleverne og modellerer

den første fælleslæsning
- Klasseværelset forsynes med mange billedbøger og andet materiale der inspire-

rer til at legeskrive og - læse (magnetbogstaver, papskilte, brevpapir, postkas-

se, postkort, huskesedler osv.)

- Opmærksomhed på ordforråd og begrebsudvikling vha. dialogisk oplæsning (se
afsnit om Dialogisk oplæsning)

- Låne bogkasser på fællessamlingen til Dialogisk oplæsning

- Opmærksomhed på historieopbygning, sætningsdannelse og orddannelse
- Hjemmene informeres om deres betydning for læseindlæringen, og forældrene

opfordres til at læse / billedlæse / stimulere / samtale med deres barn

KENDETEGN FOR DEN TYPISKE LÆSER PÅ DETTE KLASSETRIN (se også

bilag LUS)
- Eleven har lyst til at læse, kan i et vist omfang pjatte med ord og rim.

- Eleven kan ”legeskrive” og lidt senere ”børnestave.”

- Eleven kan genfortælle og selv fortælle historier.
- Eleven forstår sammenhængen mellem skriftens tegn og talens lyd.

- Eleven kender begreberne bogstav, ord og sætning.

- Eleven kan lytte aktivt til oplæsning og fortælling.
- Eleven kan indgå i samtale og dialog.

- Eleven har fået et begyndende kendskab til de 3 alfabeter.

Fokus på

 Bogstavkendskab – de tre alfabeter

 Sproglyde og håndfonemer

 Sige ord i stavelser

 Styrke ordforråd

 Styrke sprogforståelse

 Gode litteraturoplevelser
 Dialogisk oplæsning

http://www.google.dk/imgres?imgurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/images/image_28-epr1_15.jpg&imgrefurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/html/chapter16.htm&usg=__cxS2AatwnzFUoOSgeyEkG88w77A=&h=207&w=240&sz=37&hl=da&start=2&itbs=1&tbnid=tmV1HzC1reRfKM:&tbnh=95&tbnw=110&prev=/images?q=bogorm&hl=da&sa=X&gbv=2&ndsp=20&tbs=isch:1

Læsepolitik ¤ Vibeskolen

 16

EVALUERING
- Sprogvurdering i begyndelsen af skoleåret (august/september). (”Materiale fra

Center for Børnesprog” inden okt.).
- Klassekonference september/oktober (Børnehaveklasseleder, læsevejleder, læ-

sekonsulent, leder, PPR, rep. fra kompetencecenter)

- Opfølgning i januar på elever, der kræver særlig opmærksomhed (Børnehave-
klasseleder, læsevejleder, rep. fra kompetencecenter).

(evt. retest med delområder fra sprogscreening)

- Læseevalueringsopgaver i foråret. (Materiale: IL- Basis – Alle bogstaver, Kon-

sonanter, Forlyd og rimdel (første halvdel af opgavesættet)).
- Klassekonference maj/juni (Børnehaveklasseleder, læsevejleder, afdelingsleder,

evt. kommende dansklærer)

- LUS – delmål efter 0.klasse: Pkt. 6. ï bruger bogstavlyden, ofte det første bo g-
stavs lyd, for at afkode nye ord i teksten

PUC/BIBLIOTEKET
- Deltagelse i forældremøde i 0. kl.

- Gå på biblioteket.

- Mundtlige anmeldelser.
- Højtlæsning og anmeldelse af bøger.

- 0. og 1. klasse har en lektion om ugen hele året.

- Mini-biblioteks-orienteringskursus. Lære at finde rundt på biblioteket

LÆSEVEJLEDER

- Samarbejde omkring/ evt. deltagelse i forældremøde i begyndelsen af skoleåret

om sprogvurderingen, læsning og læseindlæring

- Samarbejde med børnehaveklasseleder omkring klassekonference

- Samarbejde med børnehaveklasseleder og kompetencemedarbejder omkring

udfordringsbørn og bekymringsbørn

Læsepolitik ¤ Vibeskolen

 17

LÆSNING I 1. KLASSE

FORMÅL
 At styrke og udvikle elevens sproglige færdigheder.

 At give eleven mulighed for at erfare, at læsning og skrivning kan give oplevel-
ser og viden.

 At stimulere elevens læse- og skrivelyst.

MÅL FOR LÆSNING I DANSK
Mundtligt

 Fortælle om oplevelser for klassen

 Samtale om tekster, eleven har hørt eller læst/set
 Fortælle en historie med begyndelse, midte og slutning (fortælledyr)

Læsning
 Anvende alfabetet (lyd, navn, form)

 Skelne mellem vokaler og konsonanter

 Opdele lydrette ord i fonemer (enkelte lyde) og stavelser

 Finde, tilføje og fjerne forlyd i lydrette ord
 Finde udlyd i lydrette ord

 Læse enkle tekster med forståelse

 Lære det alfabetiske princip
 Udvikle ordforråd og begreber

Skrivning
- Skrive små tekster, som eleven selv kan gengive for andre, evt. vha. ”børne-

stavning”.

- Skrive små tekster vha. IT

Stavning
- Progression i børnestavningen: Eleven anvender de bogstavlyde, de kan høre.

- Eleven kan selv læse sin egen tekst.

- Opdele eget talesprog i enkeltlyde, sætte relevante bogstaver til, huske dem og

skrive dem ned i den rigtige rækkefølge. Lytter og ”smager” på ordene.

MÅL FOR LÆSNING I FAGENE
Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï

Læsepolitik ¤ Vibeskolen

 18

udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer
formel undervisning.

Husk ved arbe jdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,

foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-

nelse af fagligt ordkendskab og bevidst om læseformål.
Notatteknik fx: Brainstorm, mindmap, VØL (fase V og Ø), Tip en tekst, or d-

kendskabskort

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.
Dette er blot idéer.

- Bytte læsebøger 1-2 gange ugentligt til brug hjemme og i klassen

- Bogkasser i klassen med bøger i forskellige sværhedsgrader

- Daglig læsning i skole og hjem. Bøgerne skal være afpasset af eleven aktuelle

niveau (Elever og forældre udfylder læseliste/læselog)

- Direkte undervisning i bogstav/lyd-forbindelser

- Arbejde med angrebsteknikker, lydglidning, prikke vokaler og dele i stavelser.

- Medtænke læsning i emne- og værkstedsundervisning.

- Lærerens oplæsning og dialogisk oplæsning

- Ugens ord/begreb (fx finde synonym, antonym, sætte ord i sætning, ordklasse)

- Samtale, fortælling, drama

- Ugens barn (mundtlighed)

- Leg/eksperimenter med lyde, ord, sprog og tekster

- Undervisning hvor læsning og skrivning understøtter hinanden

- Hånd- og PC-skrivning

- Lave egne bøger – skrive og tegne

- Bevidst arbejde med forforståelse

- Forberedt læsning, højtlæsning, stillelæsning, selvstændig læsning, skærmlæs-

ning

- Opmærksomhed på ordforråd og begrebsudvikling vha. dialogisk oplæsning (se

afsnit om Dialogisk oplæsning)

- Låne bogkasser på fællessamlingen til Dialogisk oplæsning

- Introduktion af ViTre til samtlige elever i klassen

OG:

- Periode(r) med læsekursus

- Tilbud om lektiehjælp i Lektiecafé

- Tid og rum til læsning i klassen/SFO fx i læsehule/læsehjørne
- Tæt samarbejde mellem skole og hjem omkring læsning

Læsepolitik ¤ Vibeskolen

 19

KENDETEGN FOR DEN TYPISKE LÆSER PÅ DETTE KLASSETRIN

- Eleven er ved at tilegne sig læsefærdighed ved læsning af tekster med få ord

på hver side, oftest med billeder, som teksten bygger på.

- Eleven læser kendte ord i tekster ved hjælp af ordbilleder.

- Den forståelsesbaserede afkodning kræver stor opmærksomhed og energi i

søgningen efter indholdet.

- Eleven bruger bogstavlyden, ofte det første bogstavs lyd, kombineret med an-
dre afkodningsstrategier (ugler) for at afkode nye ord i teksten, og korrigerer

ofte sig selv.

EVALUERING
- Eleven skal have indblik i sin egen læseudvikling. Dette sker gennem LUS-ning,

samt elevernes kendskab til eget aktuelle lettal/lixtal.

- Klasse-læsekonference med årgangsteam, læsevejleder og afdelingsleder. Med

fokus på læsning i alle fag.

- OS64 senest dec. (kommunal læsetest)

- Individuel afdækning af elever, der vækker bekymring

- LUS – delmål efter 1. klasse: Pkt. 10 – anvender og skifter mellem formålsbe-

stemte strategier i en efterhånden funktionel læsning af enkle tekster.

PUC/BIBLIOTEKET
- Gå på biblioteket.

- Mundtlige anmeldelser.

- Højtlæsning og anmeldelse af bøger.
- 0. og 1. klasse har en lektion om ugen hele året.

- Mini-biblioteks-orienteringskursus. Lære at finde rundt på biblioteket

LÆSEVEJLEDER

- Samarbejde med dansklæreren omkring klassekonference

- Samarbejde med dansklæreren omkring udfordringsbørn og bekymringsbørn

- Støtte til udfordringsbørn og bekymringsbørn, når behov opstår.

Fokus på
 Det alfabetiske princip

 Ordafkodning

 Funktionelt bogstavkendskab
 Dele ord i stavelser

 Ordforr¬d og ôviden om verdenô

 Litteratursamtaler
 Forskellige tekster/genrer (ôviden om tekster)

 Læsestrategier (Ugler)

 Børnestavning (skriv e sig ind i læsningen)
 Fagenes ordbog

http://www.google.dk/imgres?imgurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/images/image_28-epr1_15.jpg&imgrefurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/html/chapter16.htm&usg=__cxS2AatwnzFUoOSgeyEkG88w77A=&h=207&w=240&sz=37&hl=da&start=2&itbs=1&tbnid=tmV1HzC1reRfKM:&tbnh=95&tbnw=110&prev=/images?q=bogorm&hl=da&sa=X&gbv=2&ndsp=20&tbs=isch:1

Læsepolitik ¤ Vibeskolen

 20

LÆSNING I 2. KLASSE

FORMÅL
 At eleven fortsat har lyst til at læse og skrive

 At eleven kan anvende læsning og skrivning i hverdagen

 At eleven får oplevelsen af, at læsning giver oplysning og information
 At bruge skrift som kommunikation

MÅL FOR LÆSNING I DANSK
Mundtlig fremstilling

 Fortælle et hændelsesforløb uden hjælp

 Strukturere en fortælling – indledning, midte, slutning (egne oplevelser, referat

af bog, historie)

Læsning

 Skelne lyde, sætte lyde/bogstaver sammen og læse nye ord
 At læse ukendte, lette og alderssvarende tekster uden hjælp

 Anvende relevante afkodningsstrategier (stave, dele og lydere)

 Anvende relevante og brugbare læsemåder (forberedt læsning, højtlæsning,

stillelæsning, fri selvstændig læsning og skærmlæsning)
 Vide, at sproget består af forskellige ordklasser

 At vise et sikkert kendskab til bogstavernes form, lyd og kombination

 At læse med forståelse og genfortælle handlingen i en tekst
 Udvikle ordforråd og begreber

 Kunne læse de 120 mest almindelige ord

 Kende forskel på faglitteratur og skønlitteratur
 Kan anvende sikre og automatiserede færdigheder til afkodning af almindeligt

brugte ord i alderssvarende tekster

 Kan stille enkle spørgsmål til en tekst
 Kan genfortælle tekstens indhold læser med begyndende bevidsthed om udbyt-

tet af det læste

Skrivning

 Skrive huskesedler, breve og beskeder, som andre kan læse

 Skrive tekster om egne oplevelser

 Skrive ud fra fantasi, billeder, læste tekster i enkle fiktive genrer som historie
og eventyr

 Skrive de små og store trykbogstaver i håndskrift

 Skrive små tekster vha. it samt kunne arbejde med alderssvarende it-
programmer

Stavning
 Udnytte det fonematiske princip (stave lydret) = stavetrin 2 (på dette trin er

stavningen karakteriseret ved lydret stavning af både lydrette og ikke - lydrette

ord).
 Være klar over, at der forekommer en del undtagelser fra den indlærte stave-

regel

Læsepolitik ¤ Vibeskolen

 21

MÅL FOR LÆSNING I FAGENE

Det talte sprog

Undervisningen skal lede frem mod, at eleverne har tilegnet sig kundskaber og fær-
digheder, der sætter dem i stand til at

 bruge talesproget i samtale og samarbejde og kunne veksle mellem at lytte og

at ytre sig
 udvikle ordforråd, begreber og faglige udtryk

 fremlægge, referere, fortælle og dramatisere

 give udtryk for fantasi, følelser, erfaringer og beskrive viden om enkle emner

 læse enkle tekster op med god artikulation
 lytte med forståelse til oplæsning og fortælling og genfortælle indholdet

 improvisere og eksperimentere med kropssprog, stemme og computerens mu-

ligheder
 forstå enkle norske og svenske ord og udtryk.

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og st illadsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer
formel undervisning.

Alle lærere har ansvar for at støtte elever i brugen af programmer til læse- skrivestøt-
te.

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,

foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-
nelse af fagligt ordkendskab og bevidst om læseformål.

Notatteknik fx: Brainstorm, mindmap, VØL (fase V og Ø), Tip en tekst, or d-

kendskabskort

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.

Dette er blot idéer.

- Læseundervisning og læsetræning der tager udgangspunkt i den enkelte elevs

læsekompetencer

- Leg/eksperimenter med ord, sprog og tekster
- Læse-, stave- og skriveundervisning som understøtter hinanden

- Samtale, fortælling, drama

- Håndskrivning og PC-skrivning
- Bevidst arbejde med forforståelse og læseformål

- Forberedt læsning, stillelæsning, højtlæsning, skærmlæsning

- Fri selvstændig læsning

Læsepolitik ¤ Vibeskolen

 22

- Anmeldelse af bøger
- Sange og sanglege

- Iagttagelse og/eller udarbejdelse af medieproduktioner

- Ugens ord/begreb (fx finde synonym, antonym, sætte ord i sætning, ordklasse)

- Opmærksomhed på ordforråd og begrebsudvikling vha. dialogisk oplæsning (se

afsnit om Dialogisk oplæsning)

- Låne bogkasser på fællessamlingen til Dialogisk oplæsning

- Arbejde med ViTre for alle elever

OG:

- Periode(r) med læsekursus

- Tilbud om lektiecafé
- Brug af skolebiblioteket

- Tid og rum til læsning i klassen - fx i læsehule/læsehjørne

- Tæt samarbejde mellem skole og hjem omkring læsning

KENDETEGN FOR DEN TYPISKE LÆSER PÅ DETTE KLASSETRIN
- Læseren anvender og skifter mellem formålsbestemte strategier i en efterhån-

den funktionel læsning af enkle tekster.

- Afkodningen kræver stadig opmærksomhed, og læseren går i stå under afkod-

ning af ukendte ord i den løbende læsning; læsningen er endnu ikke flydende.

- For de lidt bedre læsere på dette klassetrin gælder, at de selvstændigt kan læse

en ukendt tekst af et vist omfang inden for egen erfaringsverden.

EVALUERING
- Eleven skal have indblik i sin egen læseudvikling. Dette sker gennem LUS-ning,

samt elevernes kendskab til eget aktuelle lettal/lixtal.

- Klasselæsekonference mellem dansklærere, læsevejleder og afdelingsleder
- OS 120 – efterår (kommunal test)

- National test i læsning i foråret

- Individuel afdækning af elever, der vækker bekymring

- Læsehastighed : På vej mod flydende læsning: 80 ord/minut
- LUS – delmål efter 2. klasse: Pkt. 12. – læser selvstændigt en ukendt tekst af

et vist omfang inden for egen erfaringsverden, læsning er endnu ikke flydende,

Fokus på

 At stille spørgsmål til teksten

 Skriveprocessen ï sikker læser gennem skrivning

 At anvende handlingsbro (se ônotatteknikô)
 At udnytte mind -map (se ônotatteknikô)

 VØL-model ved faglig læs ning (se ônotatteknikô)

 Læselyst

 Højtlæsning (makker/lærer)

 Læseforståelse og hukommelse for tekst

 Fagenes ordbog

http://www.google.dk/imgres?imgurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/images/image_28-epr1_15.jpg&imgrefurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/html/chapter16.htm&usg=__cxS2AatwnzFUoOSgeyEkG88w77A=&h=207&w=240&sz=37&hl=da&start=2&itbs=1&tbnid=tmV1HzC1reRfKM:&tbnh=95&tbnw=110&prev=/images?q=bogorm&hl=da&sa=X&gbv=2&ndsp=20&tbs=isch:1

Læsepolitik ¤ Vibeskolen

 23

afkodningen kræver fortsat opmærksomhed, læsningen går i stå under afkod-
ning af ukendte ord i den løbende tekst.

PUC/SKOLEBIBLIOTEKET

Hver klasse får et søgekursus. Forskelligt indhold.

Fx:
- Opstilling og alfabet fx billedbøger og letbøger

- Fagbøger og deres opstilling

- Søgekursus og reservering

- 2. klasse har en lektion om ugen hele året.

IT-vejleder
- Lav din egen fortælling i Tubestory/Photostory. Bamsefortælling i Tubesto-

ry/Photostory. Forløbet indeholder udarbejdelse af storyline, tage billeder,

fremstilling af historie i lyd og billede, samt lidt redigering af layout. Der skal

bruges dansktimer til forløbet.

LÆSEVEJLEDER
- Samarbejde med dansklæreren omkring klassekonference

- Samarbejde med dansklæreren omkring udfordringsbørn og bekymringsbørn

- Støtte til udfordringsbørn og bekymringsbørn, når behov opstår.

Læsepolitik ¤ Vibeskolen

 24

LÆSNING I 3. KLASSE

FORMÅL
 At eleven bevarer og fortsat udvikler lysten til at læse og skrive
 At eleven får oplevelser og tilegner sig viden gennem læsning af forskellige

genrer

 At eleverne bruger læsning og skrivning i alle fag - og på tværs af fagene

MÅL FOR LÆSNING I DANSK
Mundtlig fremstilling

 Find forskellige slags tekster og snak om hensigt, afsender og modtager
 Formulere egne synspunkter og forholde sig til andres fortællinger (give re-

spons)

 Reflektere over og samtale om indholdet i forskellige tekster og teksttyper
 Beskrive billeders indhold i forbindelse med tekstlæsning

Læsning
 Læse ukendte tekster med stigende hastighed

 Læser for at tilegne sig viden og indsigt – i bøger og på internettet

 Begynde at skelne mellem fiktion og fakta

 Forstå en skriftlig arbejdsbeskrivelse i fx dansk eller matematikbogen
 Udvikle ordforråd og begreber

 Kan anvende sikre og automatiserede færdigheder til afkodning af almindeligt

brugte ord i alderssvarende tekster
 Forudsige tekstens indhold ud fra overskrift og illustrationer, stille spørgsmål til

teksten og genfortælle tekstens indhold i samarbejde med andre

 Kan i samarbejde med andre bestemme nøgleord, tage notater og udarbejde
enkle begrebskort og forholde sig spørgende til det læste

 Korrigerer sig selv konsekvent – indholdet styrer helt

 kan med støtte beskrive hvad han ved om det emne han skal læse om
 Kan snakke med om at tekster læses med forskellige formål og i forskellige si-

tuationer

 Foretrækker stillelæsning
 Kan hurtigt finde steder i en tekst der indeholder bestemt information (punkt-

læse)

 Oplæsning afslører forståelse af teksten (eller mangel)

Skrivning

 Omsætte sin egen fortælling til en skreven tekst

 Begynde at arbejde med procesorienteret skrivning – mindmap
 Får et mere varieret sprog via en øget opmærksomhed på ordklasser og sæt-

ningsstrukturer

 Bruge navneord, udsagnsord og tillægsord i korrekt bøjningsform
anvende punktum korrekt, lave en overskrift og markere samtale i egne tekster

Stavning
 Stave de almindeligste ord korrekt – 120 ord

 Stavelsesdele

 Arbejde med bøjningsendelser

Læsepolitik ¤ Vibeskolen

 25

 Kende forskel på kort og lang vokal
 Kende til vokalændringer ved kort vokal

 Kende til dobbeltkonsonant ved dobbeltkonsonant

MÅL FOR LÆSNING I FAGENE
Se trinmål for 4.kl asse på Undervisningsministeri et
Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer
formel undervisning.

Alle lærere har ansvar for at støtte elever i brugen af programmer til læse- skrivestøt-
te.

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,
foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-

nelse af fagligt ordkendskab og bevidst om læseformål.

Notatteknik fx: Brainstorm, mindmap, tr ædiagram, VØL (fase V og Ø), Tip en tekst,
ordkendskabskort

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.

Dette er blot idéer.

- Læseaktiviteter, hvor man synliggør læsning i klassen. Dette kan være i form af

bogorm, læsebarometer, præsentationer af læste bøger, etc.

- Lærerens oplæsning – (gode lyttevaner, lettere at læse oplæste, svære tekster,

øger ordforrådet, giver bedre forforståelse, inspirerer til videre læsning)

- Læsning af fællestekst – (for klassen, makkeren.) Det giver ansvar over for
hinanden, giver glæde ved at dele oplevelser).

- Selvstændig læsning – (øger den sproglige kompetence, automatiserer læsning

og giver læselyst)

- Fortælleøvelser – brug pc – læg mærke til tonen, hastigheden og pauserne.

Fortæl derefter det samme med mimik og kropssprog. Hvordan bygger man en

fortælling op, og hvordan bringer man den videre?

- Find forskellige slags tekster og snak om hensigt, afsender og modtager: (fx

huskeseddel, fødselsdagskort, roman osv.)

- Spil med faglige begreber.

- Fælles samtaler om aktuelle faglige begreber.

- Individuelle læsekontrakter (nedskrivning af alle de bøger, de hver i sær læser i

løbet af 3. klasse – eller en fælles læseorm i klassen. Man kan også bygge et

tårn med alle årets titler individuelt eller fælles for klassen).

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 26

- Arbejdet med it er en naturlig del af læsetræningen.

- Læsetræning (fælles, individuel, makker).

- Læseteater fælles med resten af mellemtrinnet.

- Træne læsehastighed.

- Højtlæsning – både lærerens og elevernes.

- Læse forskellige genrer med henblik på læseforståelsen.

- Skriveforløb, skriftlige afleveringer gennem hele året.

- Staveforløb, grammatik gennem hele året.

- Der arbejdes videre med ViTre evt. også i forbindelse med engelskundervisnin-

gen

KENDETEGN FOR DEN TYPISKE LÆSER PÅ DETTE KLASSETRIN

- Læseren læser nu flydende med god forståelse

- Læseren foretrækker typisk stillelæsning

- Læseren har et fundament af funktionelle læsestrategier og udvider sin læsning

til også at omfatte bøger med at væsentligt større omfang end tidligere.

EVALUERING

- Eleven skal have indblik i sin egen læseudvikling. Dette sker gennem LUS-ning,

samt elevernes kendskab til eget aktuelle lettal/lixtal.

- Klasselæsekonference mellem dansklærere, læsevejleder og afdelingsleder
Dansklærer foretager læseprøve SL60 og ST3

- DVO-test i aug./sept. (læsevejleder og dansklærer)

- Individuel afdækning af elever, der vækker bekymring
- Læsehastighed: Stillelæser 100 ord/minut

- LUS – delmål efter 3. klasse: Pkt. 15. – læser flydende med god forståelse – fo-

retrækker stillelæsning funktionel læsefærdighed

-

Fokus på

 Læselyst

 At stille spørgsmål til teksten

 At anvende handlingsbro

 At a nvende simpel notatteknik - nøgleord og/eller u n-

derstregning

 At udnytte mind -map (se ônotatteknikô)

 VØL-model ved faglig lÞsning (se ônotatteknikô)

 Læseforståelse og hukommelse for tekst

 Fagenes ordbog
 At læse ukendte tekster med sikkerhed og forståelse

(automatiseret læsning)

http://www.google.dk/imgres?imgurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/images/image_28-epr1_15.jpg&imgrefurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/html/chapter16.htm&usg=__cxS2AatwnzFUoOSgeyEkG88w77A=&h=207&w=240&sz=37&hl=da&start=2&itbs=1&tbnid=tmV1HzC1reRfKM:&tbnh=95&tbnw=110&prev=/images?q=bogorm&hl=da&sa=X&gbv=2&ndsp=20&tbs=isch:1

Læsepolitik ¤ Vibeskolen

 27

PUC/BIBLIOTEKET
Hver klasse får et søgekursus. Forskelligt indhold. Fx:

- Opstilling og alfabet fx billedbøger og letbøger
- Fagbøger og deres opstilling

- Søgekursus og reservering

- (bogsnak for 3. kl. med børnebibliotekar)

IT-vejleder

- Lav din egen fortælling i Tubestory/Photostory.

- Forløbet indeholder udarbejdelse af storyline, tage billeder, fremstilling af histo-

rie i lyd og billede, samt lidt redigering af layout. Der skal bruges dansktimer til

forløbet.

LÆSEVEJLEDER
- Samarbejde med dansklæreren omkring klassekonference

- Samarbejde med dansklæreren omkring udfordringsbørn og bekymringsbørn

- Støtte til udfordringsbørn og bekymringsbørn, når behov opstår.

Læsepolitik ¤ Vibeskolen

 28

LÆSNING PÅ MELLEMTRINNET

INFORMATION TIL FORÆLDRE - MELLEMTRINNET

Du er fortsat en vigtig medspiller i dit barns sprog- og læseudvikling

Link til læsefolder mellemtrin (disse link kommer senere – red)

ETIK OMKRING SKRIFTLIG KOMMUNIKATION

Sprogbrug…..
se skolens kommunikationspolitik Link

HUSK FORTSAT
Samtalen mellem dig og dit barn er betydningsfuld for udvikling af barnets sprog og

læsning. Barnets læsning og skrivning supplerer hinanden gennem hele skoleforløbet.

At læse, skrive og bruge sproget er vigtigt for barnets fortsatte udvikling og uddan-
nelsesmuligheder.

Et godt samarbejde mellem skole og forældre er særdeles betydningsfuldt for dit

barns fortsatte sprog og læseudvikling.

http://www.vibeskolen.dk/
http://www.vibeskolen.dk/

Læsepolitik ¤ Vibeskolen

 29

LÆSNING I 4. KLASSE

FORMÅL

 At bevare læselysten

 At konsolidere læseudviklingen ved at eleverne læser meget og varierede tek-
ster

 At skabe læsere med en aktiv læseindstilling

 Udvikle og vedligeholde hensigtsmæssige læserutiner

MÅL FOR LÆSNING I DANSK
 Ved afslutningen af 4. Klasse bør eleven kunne udfærdige et resumé af en læst

tekst

 Læse tekster op med tydelig artikulation og betoning, samt bruge kropssprog

og stemme som udtryksmiddel
 Tilpasse læsehastighed, præcision og læsemåde til formål, genre og sværheds-

grad

 Kende forskel på fiktion, fakta og faktion

 Kan med makker bestemme nøgleord, tage notater og udarbejde enkle be-
grebskort og forholde sig spørgende til det læste

 Kan med makker beskrive hvad han ved om det emne, han skal læse om (før

læsning)
 Udtrykke forståelse af det læste mundtligt og skriftligt

 Kan fortælle om læseformålet i en tekst

 Kan følge en instruktion i fagbog eller opskrift og udføre instruktionen
 Kan samtale om at tilpasse læsehastighed og præcision til formål, genre og

sværhedsgrad

 Læse med bevidsthed om eget udbytte af det læste
 Instruktionslæser: 180 ord/minut

MÅL FOR LÆSNING I FAGENE
Se trinmål på Undervisningsministeriet

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer
formel undervisning.

Alle lærere har ansvar for at støtte elever i brugen af programmer til læse- skrivestøt-

te.

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,

foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-
nelse af fagligt ordkendskab og bevidst om læseformål.

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 30

Der kan være mange andre gode måder at nå målene på, end d em, vi har skitseret.

Dette er blot idéer.

- Læseforståelse handler om at blive en funktionel læser! Det kræver, at

eleverne kan bruge 3 hovedstrategier:

FORMÅLET – at kunne gøre sig formålet bevidst og afstemme læseha-
stigheden.

FOKUSERING – at kunne finde og vurdere centrale informationer i tek-

sten.
FORSTÅELSEN – at kunne tjekke og vurdere forståelsen. Kunne bringe

andre strategier i spil, hvis forståelsen bryder sammen.

- En idé til, hvordan højtlæsning kan trænes: hver uge får en elev til opga-
ve at læse en kort skønlitterær tekst op for resten af klassen. Eleven skal

have mulighed for at øve sig på forhånd, så oplæsningen bliver fuldstæn-

dig flydende, og med optimal artikulation og betoning. Brug eventuelt
Louis Jensens Firkantede historier ; på den måde kan eleven også brillere

med at fortolke teksten.

- Det vil være en god idé at holde styr på, hvad den enkelte elev læser i

løbet af året, hvor meget eleven læser, og hvornår eleven læser. Lav et
læsebarometer til hver enkelt elev (se Læsebarometer) eller læsekon-

trakt på Elevintra. Stil krav om, at der som minimum læses 20 minutter

om dagen derhjemme/ 10 sider på elevens aktuelle niveau. På læseba-
rometeret/læsekontrakt noteres det, hvornår på dagen eleven ønsker at

læse, hvor mange minutter der skal læses, og et mål for, hvor mange si-

der eleven ønsker at læse om ugen og på et helt år. En gang om ugen
udfylder eleverne deres læsebarometer (fx i bibliotekstimen)

- Læsning af fællestekst – (noveller, romaner) – Litteratursamtalen.

- Kreativ skrivning i arbejdet med fællestekster – fx udfylde huller i tek-
sten eller ny afslutning (læse mellem linjer)

- Selvstændig læsning – (øger den sproglige kompetence, automatiserer

læsning og giver læselyst)
- Læringsstilmaterialer til træning af grammatik

- Arbejdet med it er en naturlig del af læsetræningen.

- Læse forskellige genrer med henblik på læseforståelsen.

- Der arbejdes videre med ViTre, og klassens lærere sørger for digitale
tekster.

LÆSNING I FAGENE
Matematik: Lær eleverne at bruge procesnotater ved tekststykker. (Se under notat-

teknikker)

Natur/teknik: Øget fokus på nye, centrale ord og begreber. I samarbejde med fage-
ne kristendomskundskab og historie kan det anbefales at lave en fagenes ordbog. Lav

en mappe til hver elev, der er fyldt med en masse ikke udfyldte ordkendskabskort (Se

eksempel under notatteknikker). Hver gang eleverne støder på nye, vigtige, centrale
begreber i fagene udfyldes et ordkendskabskort. Ved årets afslutning vil eleverne ha-

ve en rigtig god samling af vigtige begreber.

Læsepolitik ¤ Vibeskolen

 31

I naturfaglige tekster vil der også forekomme mange sammensatte ord. Det kunne
være snelavine, mudderstrømme, hjertekammer og så videre. En god huskeregels for

eleverne vil være, at sammensatte ord læses forfra, men forstås bagfra. Et hjerte-

kammer er altså et kammer i hjertet! Lær eleverne denne tankegang.

Historie og kristendom Den berettende teksttype er forholdsvis enkel i sin opbyg-

ning, og det vil være en god idé at eleverne forstår opbygningen af en berettende

tekst og formålet med at læse den – altså hvad det forventes at de kan, når de har
læst en sådan tekst. Lær eleverne at benytte notatteknikken tidslinje i forbindelse

med læsningen af disse tekster. I begyndelsen gøres det bedst ved, at du som lærer

laver tidslinjerne på tavlen, og indledningsvis måske selv finder oplysningerne i tek-
sten, mens eleverne skriver med i deres hæfter. Gradvist kan eleverne bidrage med

oplysninger til tidslinjen. Se beskrivelse af berettende tekster under teksttyper.

I nogle fagtekster fx i Hit med historien er der store dele faktion. Formålet er naturlig-
vis at gøre teksterne spændende at læse, men det er vigtigt, at eleverne fra begyn-

delsen lærer at forholde sig kildekritisk til teksterne. Samtal med eleverne om denne

skelnen mellem fiktion, fakta og faktion. Lad eventuelt eleverne mundtligt uddrage
det historiske indhold af faktionsteksterne.

VØL modellen. Før eleverne begynder at læse skriver de ned, hvad de ved i forvejen

om emnet og hvad de ønsker at lære ved at læse teksten. Ved endt læsning skriver

de ned, hvad de nu har lært. Se eksempel på VØL model under notatteknikker.

Lav en fagenes ordbog – se under natur/teknik herover

Opmærksomheden på 4. årgang bør især henledes mod, at eleverne præsenteres for

de forskellige teksttyper de møder i fagene på mellemtrinnet ï både i dansk og de ø v-
rige fag . Faglærerne henleder elevernes opmærksomhed mod lÞsning af òanderledesò

tekster, når de støder på det i dagligdagen

- Opskrifter, køreplaner, tv -programmer, diagrammer og tabeller, spilleregler,

bi lledlæsning, biografier, sangtekster, forsøgsvejledninger, turneringspla ner,

skærmlæsning, SMS,

Farao læsning (se notatteknik). En rigtig god metode til at få gjort eleverne til aktive

læsere. Metoden lægger op til, at eleverne sidder i grupper og læser samme tekst.
Metoden kan bruges til berettende, beskrivende, forklarende og diskuterende tekstty-

per - det vil sige i rigtig mange fag. Metoden vil være en god forløber for en egentlig

læsehuskeliste (se notatteknik) for den enkelte elev.

Fokus på

 Læselyst
 Introducere læseforståelsesstrategier

 (Læseforståelsesstrategier er metoder til at læse, forstå, organisere, h u-
ske og anvende, det man læser)

 Bruge procesnotater ved tekststykker i matematik
 Tidslinje ved læsning af berettende tekster

 At anvende simpel notatteknik - nøgleord og/eller understregning
 Fagenes ordbog

 Læseformål (hvad er formålet med læsningen)
 At læse ukendte tekster med sikkerhed og forståelse (automatiseret læ s-

ning)
 Nærlæsning

 Videreudv ikling af læseforståelsen og læsehastigheden

Læsepolitik ¤ Vibeskolen

 32

EVALUERING
- Test: Nationale test i læsning + SL40

- LUS-trin 16 - Instruktionslæser: 120-150 ord/minut
- Ved afslutningen af 4. Klassetrin bør elevens læsehastighed ved læsning

af en alderssvarende, skønlitterær tekst (LIX 20-25) være 120-150 ord i

minuttet. Mål elevernes hastighed ved begyndelsen af året, midtvejs og

ved afslutningen af året. (se afsnit; Tekster til test af læsehastighed).
Det er afgørende, at forståelsen følger med, derfor skal der udarbejdes

kontrolspørgsmål til teksterne.

PUC/BIBLIOTEKET

Hver klasse får et søgekursus. Forskelligt indhold. Fx:

- Opstilling og alfabet fx billedbøger og letbøger

- Fagbøger og deres opstilling

- Søgekursus og reservering

IT-vejleder

- Lav din egen multimedie-fortælling med billede, lyd og tale. Tag billeder med

digitalkamera og læg dem ind.

- Forløbet indeholder udarbejdelse af storyline, tage billeder, fremstilling af histo-

rie i lyd og billede, samt lidt redigering af layout. Der skal bruges dansktimer til

forløbet.

- Boganmeldelse med mobilen

LÆSEVEJLEDER
- Samarbejde med dansklæreren omkring klassekonference

- Samarbejde med dansklæreren omkring udfordringsbørn og bekymringsbørn

- Støtte til udfordringsbørn og bekymringsbørn, når behov opstår.

Læsepolitik ¤ Vibeskolen

 33

LÆSNING I 5. KLASSE

FORMÅL
 At konsolidere læseudviklingen ved at eleverne læser meget og varierede

tekster

 At skabe læsere med en aktiv læseindstilling

 At bevare læselysten

MÅL FOR LÆSNING I DANSK
Å En læseteknik eller læsemåde er en bestemt måde at angribe en tekst på. Det

er en besvarelse af spørgsmålet: Hvordan skal jeg læse? Ud over at kunne

nærlæse, som eleverne har lært tidligere, skal eleverne også nu lære at
punktlæse og oversigtslæse.

Å Kan selvstændigt forudsige tekstens indhold ud fra overskrift og illustrationer,

stille spørgsmål til teksten og genfortælle tekstens indhold - afpasset læsefor-
mål og genre

Å Kan selvstændigt bestemme nøgleord, tage notater og udarbejde begrebskort

og forholde sig spørgende til det læste - afpasset læseformål og genre
Å Kan i samarbejde med andre sammenligne det nye, man møder i teksten med

allerede kendt information

Å Kan i samarbejde med andre anvende forskellige visualiseringsteknikker som
ord- og begrebskort

Å Kan definere nøgleord om det emne han og klassen skal arbejde med

Å Tilpasse læsehastighed og præcision til formål, genre og sværhedsgrad

Å Kan karakterisere tekstens vigtigste personer
Å Afpasser læsemåde efter læseformål med støtte

Å Kan danne sig hurtigt overblik over tekst ved at skimmelæse

Å Læse med bevidsthed om eget udbytte af det læste
Å Oplæsning vidner om forståelse af teksten

Å Læser mindst 200 ord/minut i aldersvarende, fortællende i extensiv læsning

Å At læse skærmtekster og søge i databaser
Å At læse og anvende billeder, skemaer, diagrammer, kurver og tabeller i faglige

tekster

Å At benytte faglitteratur i alle fag og på tværs af fagene
Å At forholde sig kritisk og analyserende til teksten under læsningen

Å At kende til forskellige genrer

Å Ved afslutningen af 5. klasse bør eleven kunne udfærdige et resumé og et refe-
rat af en læst tekst.

MÅL FOR LÆSNING I FAGENE
Se trinmål på Undervisningsmini steriet

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 34

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer

formel undervisning.

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,
foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-

nelse af fagligt ordkendskab og bevidst om læseformål.

Notatteknik fx: Brainstorm, mindmap, trædiagram, VØ SLE (fase V og Ø), Tip en tekst,
ordkendskabskort , Læsehuskeliste, Farao læ sning (se afsnit om notatteknikker).

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.
Dette er blot idéer.

 Læseundervisning og læsetræning der tager udgangspunkt i den enkelte elevs
læsekompetencer

 Samtale, fortælling, oplæsning, genfortælling og referat

 Målrettet læsning af fag- og skønlitteratur

 Arbejde med genrekendskab
 Meddigtning (fx udfylde huller i teksten, den varme stol, lave en ny slutning på

skønlitterær tekst)

 Forskellige fremlæggelsesformer
 Arbejde med notatteknikker

 Bevidst arbejde med læseteknikker

 Bevidst arbejde med før, under og efter læsning
 Arbejde med faste vendinger og billedsprog

 Stillelæsning, højtlæsning

 Skærmlæsning
 Fri selvstændig læsning

 Makker- og gruppelæsning

 Procesorienteret skrivning
 Anmeldelse af bøger

 Drama og teater

 Tekstbehandling og layout

 Fra 5. Klasse vil det være en god idé at have ordbøger i klassen. Både ordbøger
til brug ved tvivl om stavning, men også en betydningsordbog – eleverne kan
ligeledes benytte www.ordbogen.com eller lignende online opslagsværk.

 Træning af punktlæsning (at kunne finde en bestemt oplysning i en tekst):

Tag fx en stak gratisaviser med i skole. Kig på tv-programmerne og lad elever-
ne finde et bestemt program, du spørger om – eller lad eleverne gøre det 2 og

2 sammen.

 Træning af oversigtslæsning (at få et overblik over et materiale):
Kig på forsiden, bagsiden, indholdsfortegnelse, index og så videre. Dette kan

selvfølgelig godt gøres til genstand for formel indøvelse, men det fungerer må-

ske nok bedst funktionelt – i en situation, hvor eleverne har brug for at finde

materialer til en bestemt opgave.
 Stil krav om, at der som minimum læses 25-30 minutter om dagen derhjemme.

Et godt udgangspunkt vil være 2000-2500 sider i løbet af året.

Læsepolitik ¤ Vibeskolen

 35

OG:
 Periode(r) med læsekursus

 Enighed i klassens team om læse- og notatteknikker

 Tæt samarbejde mellem skole og hjem om vigtigheden af fortsat støtte omkring
læsning

Matematik. Eleverne begynder nu at støde på mere og mere tekst i matematik. De

kan mange begreber. Det vil være en god idé at samle de vigtige, centrale ord og be-
greber i en matematikordbog. Det kunne fx være i forbindelse med følgende typiske

kendetegn inden for matematikkens sprog: betegnelser for processer (Addere, mult i-

plicereé), betegnelser for egenskaber (buet, stum p, ligesideté), betegnelser for funk-
tioner (ligningeré). Kendte ord bruges på en ny måde: punkt – ikke en del af en

dagsorden eller lignende, men et bestemt sted i et koordinatsystem…, søjle – ikke en

del af en antik bygning, men en del af et diagram, skærer – ikke at skære noget over,
men to linjer der mødes..

Eleverne kan allerede nu formodentlig bruge procesnotater (se afsnit om notattek-

nik) ved tekststykker. På 5. Klassetrin kunne en måde at øge elevernes forståelse af
tekststykker på, være at lade eleverne selv lave tekststykker til hinanden. Selve pro-

cesnotatet kunne justeres, således at eleverne ikke længere skal tegne deres opgave-

løsning.

Nat./teknik: Derudover vil der i mange Natur/teknik tekster optræde taksonomier.
En taksonomi er en tekst, hvor tekniske termer introduceres, defineres, beskrives og

klassificeres. Et eksempel: Atomer er sammensat af tre forskellige slags partikler,

nemlig protoner, elektroner og neutroner. For bedre at forstå denne sammenhæng
kan læreren i en klasseundervisningssituation lave mindmaps på tavlen, for at vise

sammenhængen.

Det anbefales på dette klassetrin, at eleverne ikke selvstændigt skal lave mindmaps,
de skal i samarbejde med hinanden og med læreren vænne sig til at strukturere er-

hvervet viden på denne måde.

Historie og Kristendom: Arbejdet med den berettende teksttype fortsættes. Bliv
ved med at minde om formålet med at læse en berettende tekst – altså hvad det for-

ventes at de kan, når de har læst en sådan tekst, nemlig at genfortælle begivenhe-

derne i den rækkefølge, der har fundet sted. Notatteknikken tidslinje kan eleverne
nu forsøgsvis prøve at benytte selvstændigt og individuelt i forbindelse med læsning

af tekster, der egner sig til denne teknik. På dette klassetrin kan du som lærer pas-

sende introducere en alternativ notatteknik til berettende tekster, nemlig kolonneno-

tatet. Eleverne kender formodentlig metoden en smule fra dansk. I begyndelsen an-
befales det, at du som lærer benytter metoden på tavlen, mens eleverne skriver med i

deres hæfter, og ret hurtigt vil de kunne bruge metoden selvstændigt. Se eksempel

på kolonnenotat på under afsnit om notatteknikker

Arbejdet med fagenes ordbog fortsættes.

Læsepolitik ¤ Vibeskolen

 36

Fokus på
 Læselyst

 Arbejde videre med læseforståelsesstrategier
(Læseforståelsesstrategier er metoder til at læse, forstå, o r-

ganisere, huske og anvende, det man læser).
 At punktlæse, ski mme, oversigtslæsning og n ærlæsning

 Introducere notatteknikken kolonnenotat

 Arbejde med begrebskort
 Læseformål (hvad er formålet med læsningen)

 Videreudvikling af læseforståelsen og læsehastigheden
 Fagenes ordbog

EVALUERING

- Ved afslutningen af 5. Klassetrin bør elevens læsehastighed ved læsning

af en alderssvarende, skønlitterær tekst (LIX 23-30) være 150-170 ord i

minuttet. Mål evt. elevernes hastighed ved begyndelsen af året, midtvejs
og ved afslutningen af året. Find egnede tekster på under afsnittet om

læsehastighed.

- Test: Læs 5 + ST5

PUC/BIBLIOTEKET

Bogsnak
- Torben Olesen fortæller om de nyeste børnebøger

IT-vejleder

- Lav din egen multimedie-fortælling med billede, lyd og tale. Tag billeder med

digitalkamera og læg dem ind.

- Forløbet indeholder udarbejdelse af storyline, tage billeder, fremstilling af histo-

rie i lyd og billede, samt lidt redigering af layout. Der skal bruges dansktimer til

forløbet.

- Boganmeldelse med mobilen

- Jaycut. Lav en film om dine forældres skolegang. Forløbet indeholder læsning af
bogen ”Skolen i gamle dage”, udarbejdelse af manus, videooptagelse og redige-

ring i Jaycut. Der skal også bruges dansk- eller historietimer til dette forløb. In-

troduktion til Jaycut og videroredigering.

http://www.google.dk/imgres?imgurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/images/image_28-epr1_15.jpg&imgrefurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/html/chapter16.htm&usg=__cxS2AatwnzFUoOSgeyEkG88w77A=&h=207&w=240&sz=37&hl=da&start=2&itbs=1&tbnid=tmV1HzC1reRfKM:&tbnh=95&tbnw=110&prev=/images?q=bogorm&hl=da&sa=X&gbv=2&ndsp=20&tbs=isch:1

Læsepolitik ¤ Vibeskolen

 37

LÆSNING I 6. KLASSE

FORMÅL

- At konsolidere læseudviklingen ved at eleverne læser meget og varierede tek-

ster

- At skabe læsere med en aktiv læseindstilling
- At bevare læselysten

MÅL FOR LÆSNING I DANSK

 Kan i samarbejde med andre stille sig spørgsmål undervejs i læsningen
 Gå i dialog med teksten under læsningen og kommentere det læste

 Kan i samarbejde med andre sammenligne det nye man møder i teksten med

allerede kendt information
 Kan skelne mellem vigtigt og mindre vigtigt (skrive resume)

 Kan danne sig hurtigt overblik over tekst ved at skimmelæse

 Kan tilpasse læsemåden til formål, genre og sværhedsgrad
 Læse med øget bevidsthed om eget udbytte af det læste

 At læse og anvende billeder, skemaer, diagrammer, kurver og tabeller i faglige

tekster
 At fastholde det væsentlige i en tekst ved hjælp af nøgleord, To-kolonne, refe-

rat og resume

 Læser mindst 220 ord/minut i aldersvarende, extensiv læsning
 Have viden om forskellige genrer

 Læse tekster op med tydelig artikulation og fortolkende betoning, samt bruge

kropssprog og stemme som udtryksmiddel, afpasset efter genre og formål

 Anvende forskellige læseforståelsesstrategier
 Søge ordforklaring til forståelse af ord og fagudtryk i trykte og elektroniske me-

dier

 Læse alderssvarende skøn- og faglitteratur og digitale tekster hurtigt og sikkert
med god forståelse og indlevelse

 Søge og vælge skøn- og faglitteratur på bibliotek og internet til egen læsning

og opgaveløsning
 Ved afslutningen af 6. klasse bør eleven selvstændigt kunne udfærdige et re-

sumé og et referat af en læst tekst.

 Læseteknikkerne nærlæsning, oversigtslæsning og punktlæsning konsolideres
og videreudvikles.

MÅL FOR LÆSNING I FAGENE

Se trinmål på Undervisningsministeriet
Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 38

HVORDAN KAN MÅLENE NÅS?
Dansklæreren har ansvare t for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer

formel undervisning.

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,
foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-

nelse af fagligt ordkendskab og bevidst om læseformål.

Notatteknik fx: Brainstorm, mindmap, trædiagram, VØ SLE (fase V og Ø), Tip en tekst,
ordkendskabskort , Læsehuskeliste, Farao læsning (se afsnit om notatteknikker).

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.

Dette er blot idéer.

 Læseundervisning og læsetræning der tager udgangspunkt i den enkelte elevs

læsekompetencer
 Samtale, fortælling, oplæsning og referat

 Målrettet læsning af fag- og skønlitteratur

 Arbejde med forskellige genrer
 Bevidst arbejde med før, under og efter læsning

 Meddigtning (fx udfylde huller i teksten, den varme stol, lave en ny slutning på

skønlitterær tekst)
 Forskellige fremlæggelsesformer

 Stille-, højt- og skærmlæsning

 Fri selvstændig læsning
 Makker- og gruppelæsning

 Anmeldelse af bøger

 Procesorienteret skrivning

 Tekstbehandling og layout
 Drama og teater

 Iagttagelse og udarbejdelse af medieproduktioner

 Enighed i klassens team om læse- og notatteknikker
 Tæt samarbejde mellem skole og hjem om vigtigheden af fortsat

 Fra 6. Klasse bør det være en automatiseret arbejdsgang, at eleverne af sig

selv søger svar i ordbøger eller elektroniske medier, når de støder på ord, de
ikke forstår.

 Ved træning af læseteknikkerne bør færdighederne også trænes på internettet

generelt – og på udvalgte hjemmesider. I denne sammenhæng kaldes punkt-
læsning nogle steder for skanning.

 Bliv ved med at lade eleverne skrive læsebarometer/læsekontrakt på ElevIntra.

Stil krav om, at der som minimum læses 30 minutter om dagen derhjemme. På
læsebarometeret noteres det, hvor mange sider eleven ønsker at læse om ugen

og på et helt år. En gang om ugen udfylder eleverne deres læsebarometer (fx i

bibliotekstimen) Læsemængden skal som minimum være den samme som fo-

regående år, men meget gerne øges. Dette afgøres individuelt elev for elev. Et
godt udgangspunkt vil være mindst 3000 sider i løbet af året.

Nat/teknik: I mange tekster i natur/teknik optræde taksonomier. En taksonomi er

en tekst, hvor tekniske termer introduceres, defineres, beskrives og klassificeres. Et

Læsepolitik ¤ Vibeskolen

 39

eksempel: Atomer er sammensat af tre forskellige slags partikler, nemlig protoner,
elektroner og neutroner. For bedre at forstå denne sammenhæng kan læreren i en

klasseundervisningssituation lave mindmaps på tavlen, for at vise sammenhængen.

Det anbefales på dette klassetrin, at eleverne ikke selvstændigt skal lave mindmaps,
de skal i samarbejde med hinanden og med læreren vænne sig til at strukturere er-

hvervet viden på denne måde.

Historie/ kristendomskundskab: Arbejdet med den berettende teksttype fortsæt-
tes. Bliv ved med at minde om formålet med at læse en berettende tekst – altså hvad

det forventes at de kan, når de har læst en sådan tekst, nemlig at genfortælle begi-

venhederne i den rækkefølge, der har fundet sted. Notatteknikken tidslinje kan ele-
verne nu forsøgsvis prøve at benytte selvstændigt og individuelt i forbindelse med

læsning af tekster, der egner sig til denne teknik. På dette klassetrin kan du som læ-

rer passende introducere en alternativ notatteknik til berettende tekster, nemlig ko-
lonnenotatet. Eleverne kender formodentlig metoden en smule fra dansk. I begyndel-

sen anbefales det, at du som lærer benytter metoden på tavlen, mens eleverne skri-

ver med i deres hæfter, og ret hurtigt vil de kunne bruge metoden selvstændigt.

Eleverne skal naturligvis stadig forholde sig kildekritisk til teksterne. Samtal med ele-

verne om denne skelnen mellem fiktion, fakta og faktion. Lad eventuelt eleverne selv

fortælle skriftligt om det historiske emne både ved at skrive en faktatekst og en fakti-

onstekst.

Dette kan gøres ved at benytte VØSLE modellen (se i afsnit om notatteknikker)

Ofte vil en del af de spørgsmål, som eleverne har ønsket svar på, ikke være blevet

besvaret. På dette klassetrin kan eleverne evt. begynde at finde svar andre steder, i

bøger eller på internettet.

Matematik

 Se 5. Klasse

Arbejdet med fagenes ordbog fortsættes.

EVALUERING

- Ved afslutningen af 6. Klassetrin bør elevens læsehastighed ved læsning
af en alderssvarende, skønlitterær tekst (LIX 30 - 35) være 175 ord i mi-

nuttet, eller højere. Mål elevernes hastighed ved begyndelsen af året,

midtvejs og ved afslutningen af året. Find egnede tekster på under af-
snittet om læsehastighed.

- Nationale tests, ST6

Fokus på

 Læsely st
 Arbejde videre med læseforståelsesstrategier

(Læseforståelsesstrategier er metoder til at læse, forstå,

organisere, huske og anvende, det man læser).
 At punktlæse, skimme, oversigtslæsning og n ærlæsning

 Læseformål (hvad er formålet med læsningen)

 Vider eudvikling af læseforståelsen og læsehastigheden
 Fagenes ordbog

http://www.google.dk/imgres?imgurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/images/image_28-epr1_15.jpg&imgrefurl=http://www.visinfo.dk/forlag/online/nyhedsbreve/2005/NYH012005/html/chapter16.htm&usg=__cxS2AatwnzFUoOSgeyEkG88w77A=&h=207&w=240&sz=37&hl=da&start=2&itbs=1&tbnid=tmV1HzC1reRfKM:&tbnh=95&tbnw=110&prev=/images?q=bogorm&hl=da&sa=X&gbv=2&ndsp=20&tbs=isch:1

Læsepolitik ¤ Vibeskolen

 40

LÆSNING I UDSKOLINGEN

Generelt om læsning i udskolingen

I udskolingen øges fokus på læsning og forståelse af informerende, faglitterære tek-
ster. Kompleksiteten i de faglige tekster fordrer, at eleverne kan skelne mellem tekst-

typer, og der stilles dermed større krav til elevernes evne til at vælge hensigtsmæssi-

ge læsemetoder og læseforståelsesstrategier. Faglig læsning defineres som det at læ-
se for at lære. Via læsning af sagprosatekster tilegner læseren sig ny viden. Læsning

af faglige tekster stiller følgende krav til elevernes læsefærdigheder:

Å læserens faglige ordkendskab

Å Læserens genrekendskab (kendskab til teksttyper)

Å læserens evne til at aktivere relevant forhåndsviden om emnet og integrere ny

med allerede eksisterende viden

Å læserens evne til at drage følgeslutninger

Å læserens metakognitive færdigheder (fx bevidsthed om læseformål og læseud-

bytte)

Å læserens kendskab til særlige sproglige træk ved fagets tekster

Å læserens evne til at følge den røde tråd i teksterne

Læsepolitik ¤ Vibeskolen

 41

LÆSNING I 7. KLASSE

FORMÅL:

 At konsolidere læsningen ved at eleverne læser meget og læser varierede tek-

ster

 At skabe læsere med en aktiv læseindstilling

 At bevare læselysten

Mål for læsning i dansk ï fra nye fælles mål (9. klasse)
Det talte sprog:

1. Læse tekster flydende op med tydelig artikulation og fortolkende betoning, samt
bruge kropssprog og stemme som udtryksmiddel afpasset efter genre og kommunika-

tionssituation

Det skrevne sprog ï læse:

1. beherske sikre og automatiserede afkodningsstrategier til læsning af alle tek-

ster

2. læse sprogligt udviklende tekster

3. bruge ordforklaring, opslagsværker, ordbøger og søgning på internet som et

naturligt redskab til forståelse af ord og fagudtryk

4. anvende hensigtsmæssige læseteknikker

5. fastholde hovedindholdet af det læste i skriftlig form

6. læse skøn- og faglitteratur hurtigt og sikkert

7. læse sig til viden i fagbøger, aviser, opslagsværker og på internet

8. læse med høj bevidsthed om eget udbytte af det læste

9. fastholde hensigtsmæssige læserutiner med henblik på en langsigtet læsekultur

10.foretage målrettet og kritisk søgning af skøn- og faglitteratur på bibliotek og di-

gitale medier til egen læsning og opgaveløsning

11.læse norske og svenske tekster

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer

formel undervisning.

Læsepolitik ¤ Vibeskolen

 42

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,
foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-

nelse af fagligt ordkendskab og bevidst om læseformål.

Notatteknik fx: Brainstorm, mindmap, trædiagram, VØ SLE (fase V og Ø), Tip en tekst,
ordkendskabskort , Læsehuskeliste, Farao læsning (se afsnit om notatteknikker).

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.
Dette er blot idéer.

Dansk
1) For at bevare progression i forhold til tidligere klassetrins arbejde på dette område,

kunne man for eksempel i forbindelse med en periodelæsning over romantikken lade

eleverne øve at læse ældre danske tekster op for hinanden.
Man kunne også lave et ”hold en tale for klassen” forløb. En elev om ugen holder en

tale for resten af klassen – med fokus på artikulation og betoning, gestik og mimik.

Man kunne også i forbindelse med kristendomskundskab lade eleverne vælge et styk-

ke i Bibelen, som de
skal læse op for hinanden.

2) Ved afslutningen af 7. Klassetrin bør elevens læsehastighed ved læsning af en
skønlitterær tekst være 200 ord i minuttet, eller højere. Mål elevernes hastighed ved

begyndelsen af året, midtvejs og ved afslutningen af året. Find egnede tekster på per-

sonaleintra under arkiv, samlemapper, LUS og læsning, bøger til hastighedstræning.

Det er afgørende, at forståelsen følger med, derfor skal der udarbejdes kontrol-

spørgsmål til teksterne. For de fleste tekster er det allerede lavet. For at øge fokus på,
at eleverne skal tilpasse tempoet til teksten, kan samme øvelse eventuelt også laves

med faglige tekster.

5) Læseteknikkerne nærlæsning, oversigtslæsning og punktlæsning konsolideres og

videreudvikles. Læs på kan med fordel anvendes til dette arbejde.

6) Ved afslutningen af 7. klasse bør eleven med hjælp fra læreren, ud over de tidlige-
re indlærte teknikker, kunne anvende:

• kompositionsdiagram,

• årsag-følge kort,
• Tekstproblemløsning

• Venn diagram.

Disse kan med fordel gennemgås af dansklæreren, men de skal primært anvendes

ude i fagene! Aftal på årgangen, hvem der gør hvad.

8) Bliv ved med at lade eleverne skrive læsebarometer. På dette klassetrin kan der

med fordel fokuseres på både skønlitteratur og faglitteratur.

Nogle elever ved vi godt læser så meget skønlitteratur, så vi ikke er bekymrede for

deres læsekultur. Stil krav til disse elever om, at der i stedet for – eller som et sup-

plement, også skal skrives på læsebarometeret, hvad de har læst af

faglitteratur.

Læsepolitik ¤ Vibeskolen

 43

En gang om ugen udfylder eleverne deres læsebarometer (fx i bibliotekstimen). I ste-
det for at fokusere på læsemængden for alle elever, kan man evt. begynde at fokuse-

re på hvad de læser. Meget dygtige læsere skal måske anbefales også at læse andre

genrer, end de normalt læser, for eksempel novellesamlinger, digte eller ældre littera-
tur.

9) Introducer eleverne for elevens læsehuskeliste i begyndelsen af skoleåret. Se ek-
sempel på: http://www.undervis.dk/teksttyper/laesehuske.html Det kan dansklære-

ren eventuelt gøre. Vælg en god tekst til formålet. Det tager lang tid, og det må ikke

gøres for tit, men gør det et par gange i begyndelsen af året i dansktimerne.

På et tidspunkt i løbet af 2. Halvår kan en af faglærerne eventuelt bede eleverne om

at bruge læsehuskelisten igen. Mange elever vil have glemt, hvor meget der kræves
for at læse en fagtekst fuldt ud – og det vil være godt at få genopfrisket sådan aktive

læseindstilling bevares.

Mål for læsning i fagene
Se t rinmål på Undervisningsministeriet

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

Matematik

1. læse faglige tekster samt forstå og forholde sig til informationer, som indeholder

matematikfaglige udtryk

2. opstille, behandle, afkode, analysere og forholde sig kritisk til modeller, der gengi-
ver træk fra virkeligheden, bl.a. ved hjælp af regneudtryk, tegning, diagrammer, lig-

ninger, funktioner og formler

3. opstille, afgrænse og løse både rent faglige og anvendelsesorienterede problemer
og vurdere løsningerne bl.a. med henblik på at generalisere resultater

4. skelne mellem definitioner og sætninger

Biologi, geografi og Fysik/kemi (fra Nye Fælles Mål)

1. læse og forstå informationer i faglige tekster

 Historie og kristendomskundskab (lokale mål)

1. eleverne skal kunne forstå den berettende teksttype og med hjælp kunne proble-

matisere indholdet bl.a. ved hjælp af tekstproblemløsning
2. eleverne skal kunne forholde sig kildekritisk til informerende tekster

3. eleverne skal have en høj bevidsthed om deres udbytte af læsningen

4. eleverne skal have kendskab til væsentlige ord og begreber inden for fagenes ter-

minologi
5. eleverne skal kunne fastholde det væsentlige i en tekst ved hjælp af stikord, resu-

mé, referat, tidslinje og kolonnenotat

Læsning i fagene generelt (lokale mål)

1. eleverne undervises i fagbøgernes indhold og opbygning.
2. eleverne skal præsenteres for – og i samarbejde med læreren kunne skelne mellem

berettende, beskrivende, forklarende, instruerende og diskuterende teksttyper

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 44

3. eleverne skal med hjælp fra læreren kunne anvende relevante notatteknikker set i
forhold til teksttypen

Matematik

1) Fortsæt arbejdet med ordbogen og de kendetegn for typisk matematiksprog, der er

omtalt på tidligere årgange.
3) Arbejdet med procesnotater fortsættes – eventuelt ved at lade

eleverne selv udforme deres egne måder at gøre det på.

4) Som noget nyt skal eleverne lære at skelne mellem definitioner
og sætninger. Definitionen er central i naturvidenskabelige tekster – der er mange af

dem! Definitioner kan kendes på, at verbet ”er” optræder på en eller anden måde i

sammenhængen. Lidt udvidet optræder følgende verber i en eller anden form næsten
altid i forbindelse med en definition: Være, blive, have, kalde…

Et eksempel: En retvinklet trekant er en todimensionel figur, som har tre rette sider
og en vinkelsum på 180 grader. To af vinklerne er spidse, mens den tredje er ret. Hvis

eleverne kender til disse kendetegn for en definition, bør de kunne skelne mellem dem

og andre sætninger. I arbejdet med ordbogen kan eleverne i samarbejde med læreren

måske opfordres til at prøve at lave deres egne definitioner af nye ord og begreber el-
ler emneområder. Det gælder om at gøre definitionerne så præcise, som muligt. Dette

arbejde vil også øge elevernes bevidsthed omkring, hvordan en definition er

bygget op.

Geografi, biologi og fysik

1) Det må siges at være en meget upræcis formulering, man finder i de Nye Fælles
Mål. Her følger en række tiltag, der præciserer opgaven:

• de tre nævnte fag kunne i samarbejde udarbejde en fælles fagenes ordbog (se tidli-

gere årgange under natur/teknik). Lav en mappe til alle elever med en masse tomme
ordkendskabskort (se http://www.undervis.dk/teksttyper/ordkendskab.html). De ab-

solut centrale ord og begreber for årgangen føres undervejs ind i mappen. Det kunne

være de begreber, der nævnes i trinmålene, som fx: magnetisme, korrosion, tyngde-
kraft, temperatur, tryk, luftfugtighed, fotosyntese, respiration, næringsstoffer… Det

må ikke blive for mange ord og begreber, da det er en tidskrævende proces.

• Eleverne skal med lærerens hjælp kunne skelne mellem teksttyperne berettende,

beskrivende, forklarende, instruerende og diskuterende tekster. Når eleverne gives
lektier for, så kig først sammen på teksten, der skal læses, og bliv enige om tekstty-

pen. Repeter for eleverne, hvad formålet med at læse den pågældende teksttype er.

• Når teksttypen er bestemt skal eleverne med lærerens hjælp kunne anvende notat-
teknikkerne Kompositionsdiagram og årsag-følge kort. Derudover bør eleverne selv-

stændigt kunne anvende notatteknikkerne mindmap, tidslinje, kolonnenotat, resumé,

referat og tekstproblemløsning.
• Koordiner indbyrdes, hvem af jer der på et tidspunkt lader eleverne bruge elevens

læsehuskeliste

Historie og kristendom

1) Arbejdet med den berettende teksttype fortsættes. Bliv ved med at minde om

formålet med at læse en berettende tekst – altså hvad det forventes at de kan, når de
har læst en sådan tekst, nemlig at genfortælle begivenhederne i den rækkefølge, der

har fundet sted. I forbindelse med lektielæsning bør det nu kunne kræves af eleverne,

at de tager hensigtsmæssige notater til de berettende tekster, enten i form af idslin-

Læsepolitik ¤ Vibeskolen

 45

jer eller som kolonnenotater. Introducer eleverne for notatteknikken tekstproblem-
løsning. Denne teknik egner sig egentlig bedst til diskuterende tekster, men hvis den

anvendes på en almindelig berettende tekst, vil denne tekst meget ofte kunne pro-

blematiseres. Det er rigtig god træning for eleverne; det sikrer at de forholder sig ak-
tivt kritiske til det læste. Se eksempel på tekstproblemløsning på:

http://www.undervis.dk/teksttyper/tekstproblemloesning.html

2) Eleverne skal naturligvis stadig forholde sig kildekritisk til teksterne. Fra dette klas-

setrin bearbejdes historien kronologisk fra istiderne og frem. Lad eventuelt eleverne

finde oplysninger om en periode i flere forskellige materialer. Det kunne være et
gruppearbejde, hvor alle grupper egentlig har samme opgave, men skal benytte for-

skellige kilder. Grupperne vil uvægerligt komme frem til divergerende oplysninger på

nogle områder.
Samtale om hvorfor- og hvad der er mere troværdigt end andet.

4) Arbejdet med fagenes ordbog fortsættes.

PUC/BIBLIOTEKET

Kursus i at finde materialer til eksamensopgivelser. Synopser osv.

 Fase 3 præsenteres for bibliotekets tilbud fx: e-reolen, filmstri-

ben,bibzoom, netlydbog, pallesgavebod, litteratursiden, bib.dk, fakta-

link, engelske og tyske aviser abonnement på nettet, artikelbasen for
alle danske aviser, forfatterweb, danskedyr.dk og verdensdyr.dk, DR-

arkiv

IT-vejleder

- Lav din egen multimedie-fortælling med billede, lyd og tale. Tag billeder med

digitalkamera og læg dem ind.

- Forløbet indeholder udarbejdelse af storyline, tage billeder, fremstilling af histo-

rie i lyd og billede, samt lidt redigering af layout. Der skal bruges dansktimer til

forløbet.

- Boganmeldelse med mobilen

- Jaycut. Lav en film om dine forældres skolegang. Forløbet indeholder læsning af
bogen ”Skolen i gamle dage”, udarbejdelse af manus, videooptagelse og redige-

ring i Jaycut. Der skal også bruges dansk- eller historietimer til dette forløb. In-

troduktion til Jaycut og videroredigering.

Evaluering

 kommunal test TL2 i starten af september måned.

 ST7 i maj.

Læsepolitik ¤ Vibeskolen

 46

LÆSNING I 8. KLASSE

FORMÅL:
 At konsolidere læsningen ved at eleverne læser meget og læser varierede tek-

ster

 At skabe læsere med en selvstændig, aktiv læseindstilling

 At bevare og udvide læselysten således at flere forskellige genrer læses

Mål for læsning i dansk ï fra nye fælles mål (9. klasse)

Det talte sprog:

1. Læse tekster flydende op med tydelig artikulation og fortolkende betoning

Det skrevne sprog ï læse:

2. beherske sikre og automatiserede afkodningsstrategier til læsning af alle tekster
3. læse sprogligt udviklende tekster

4. bruge ordforklaring, opslagsværker, ordbøger og søgning på internet som et

naturligt redskab til forståelse af ord og fagudtryk
5. anvende hensigtsmæssige læseteknikker

6. fastholde hovedindholdet af det læste i skriftlig form

7. læse skøn- og faglitteratur hurtigt og sikkert

8. læse sig til viden i fagbøger, aviser, opslagsværker og på internet
9. læse med høj bevidsthed om eget udbytte af det læste

10. fastholde hensigtsmæssige læserutiner med henblik på en langsigtet læsekultur

11. foretage målrettet og kritisk søgning af skøn- og faglitteratur på bibliotek og digi-
tale medier til egen læsning og opgaveløsning

12. læse norske og svenske tekster

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle læ rere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer
formel undervisning.

Husk ved arbejdet med en fagtekst skal 40% af den tid, der arbejdes med teksten,

foregå før læsningen af teksten. Målet er at motivere, aktivere forhåndsviden, tileg-

nelse af fagligt ordkendskab og bevidst om læseformål.
Notatteknik fx: Brainstorm, mindmap, trædiagram, VØ SLE (fase V og Ø), Tip en tekst,

ordkendskabskort , Læsehuskeliste, Farao læsning (se afsnit om notatteknikker).

Der kan være mange andre gode måder at nå målene på, end dem, vi har skitseret.

Dette er blot idéer.

Læsepolitik ¤ Vibeskolen

 47

Dansk

1) På 8. Klassetrin bør eleverne trænes i at virke i eksamenslignende situationer.

Eleverne kan eksempelvis på skift holde foredrag for hinanden, under brug af hjæl-
pemidler, som de selv arrangerer opsat.

2/7) Ved afslutningen af 8.Klassetrin bør elevens læsehastighed ved læsning af en

skønlitterær tekst være 225 ord i minuttet, eller højere. Mål elevernes hastighed
midtvejs og ved afslutningen af året..

Det er afgørende, at forståelsen følger med, derfor skal der udarbejdes kontrol-

spørgsmål til teksterne. For de fleste tekster er det allerede lavet. For at øge
fokus på, at eleverne skal tilpasse tempoet til teksten, kan samme øvelse eventuelt

også laves med faglige tekster.

6) Ved afslutningen af 8. klasse bør eleven kunne anvende alle tidligere indlærte no-
tatteknikker selvstændigt.

8/10) Bliv ved med at lade eleverne skrive læsebarometer. På dette klassetrin fort-

sættes der med fokus på både skønlitteratur og faglitteratur. Nogle elever ved vi godt
læser så meget skønlitteratur, så vi ikke er bekymrede for deres læsekultur. Stil krav

til disse elever om, at der i stedet for – eller som et supplement, også skal skrives på

læsebarometeret, hvad de har læst af faglitteratur.

En gang om ugen udfylder eleverne deres læsebarometer (fx i bibliotekstimen). I ste-

det for at fokusere på læsemængden for alle elever, kan man evt. begynde at fokuse-

re på hvad de læser. Flere og flere læsere skal måske anbefales også at læse andre
genrer, end de normalt læser, for eksempel novellesamlinger, digte eller ældre littera-

tur.

9) Elevens læsehuskeliste kan evt. benyttes et par gange i løbet af skoleåret. På et
tidspunkt i løbet af 2. Halvår kan en af faglærerne eventuelt bede eleverne om at

bruge læsehuskelisten igen.

Mål for læsning i fagene
Se trinmål på Undervisningsministeriet

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

Matematik
1. læse faglige tekster samt forstå og forholde sig til informationer,

som indeholder matematikfaglige udtryk

2. opstille, behandle, afkode, analysere og forholde sig kritisk til modeller, der gengi-
ver træk fra virkeligheden, bl.a. ved hjælp af

regneudtryk, tegning, diagrammer, ligninger, funktioner og formler

3. opstille, afgrænse og løse både rent faglige og anvendelsesorienterede problemer

og vurdere løsningerne bl.a. med henblik på at generalisere resultater
4. skelne mellem definitioner og sætninger

Biologi, geografi og Fysik/kemi (fra Nye Fælles Mål)

1. læse og forstå informationer i faglige tekster

Historie og samfundsfag (lokale mål)

1. eleverne skal kunne forstå den berettende teksttype og selvstændigt kunne pro-

blematisere indholdet bl.a. ved hjælp af tekstproblemløsning

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 48

2. eleverne skal kunne forholde sig kildekritisk til informerende tekster
3. eleverne skal have en høj bevidsthed om deres udbytte af læsningen

4. eleverne skal have kendskab til væsentlige ord og begreber inden for fagenes ter-

minologi
5. eleverne skal kunne fastholde det væsentlige i en tekst ved hjælp af

selvvalgt, hensigtsmæssig notatteknik

Læsning i fagene generelt (lokale mål)

1. eleverne skal kunne skelne mellem berettende, beskrivende, forklarende, instrue-

rende og diskuterende teksttyper

2. eleverne skal kunne anvende relevante notatteknikker set i forhold til teksttypen

Lokal præcisering og ideer til hvordan målene nås
Matematik

1) Fortsæt arbejdet med ordbogen og de kendetegn for typisk matematiksprog,
der er omtalt på tidligere årgange.

3) Arbejdet med procesnotater fortsættes – eventuelt ved at lade eleverne selv ud-

forme deres egne måder at gøre det på.
4) I arbejdet med ordbogen skal eleverne nu selvstændigt kunne lave deres egne de-

finitioner af nye ord og begreber eller emneområder. Det gælder om at gøre definitio-

nerne så præcise, som muligt. Dette arbejde vil også øge elevernes

bevidsthed omkring, hvordan en definition er bygget op.

Geografi, biologi og fysik/kemi

1) Det må siges at være en meget upræcis formulering, man finder i de Nye Fælles
Mål. Her følger en række tiltag, der præciserer opgaven:

• arbejdet med fagenes ordbog fortsættes og udbygges. De absolut centrale ord og

begreber for årgangen føres undervejs ind i mappen. Det kunne være de begreber,
der nævnes i trinmålene, som fx: magnetisme, korrosion, tyngdekraft, temperatur,

tryk, luftfugtighed, fotosyntese, respiration, næringsstoffer…

Det må ikke blive for mange ord og begreber, da det er en tidskrævende proces. I
stedet for at gøre denne disciplin lærerstyret, må eleverne på denne årgang selv vur-

dere, hvilke ord og begreber, der er de centrale – evt. med efterfølgende vejledning af

læreren.
• Eleverne skal selvstændigt kunne skelne mellem teksttyperne berettende, beskri-

vende, forklarende, instruerende og diskuterende tekster. Eleverne bør af sig selv ta-

ge hensigtsmæssige notater alt efter teksttype.

• Koordiner indbyrdes, hvem af jer der på et tidspunkt lader eleverne bruge elevens
læsehuskeliste

Historie og samfundsfag
1) Den berettende teksttype, som eleverne kender fra tidligere års historieundervis-

ning suppleres nu med en væsentlig større del af beskrivende og diskuterende tekster

fra samfundsfag. Bliv ved med at minde om formålet med at læse de enkelte tekstty-
per. I forbindelse med lektielæsning bør det nu kunne kræves af eleverne, at de tager

hensigtsmæssige notater til samtlige tekster, enten i form af

tidslinjer, kolonnenotater, kompositionsdiagrammer, tekstproblemløsning, Venn-
diagram eller egne udviklede metoder.

2) Eleverne skal naturligvis stadig forholde sig kildekritisk til teksterne.

4) Arbejdet med fagenes ordbog fortsættes.

Læsepolitik ¤ Vibeskolen

 49

Læsning i fagene generelt

1) Eleverne forventes nu at kunne opstille læseformål mere selvstændigt – det bør
dog foregå i et vejledende samarbejde med læreren. Læsehuskelisten bruges nu fast

af eleverne. Læreren fungerer som katalysator i denne sammenhæng.

2) Arbejdet med notatteknikker bør foregå som et led i arbejdet med læseformål og
teksttyper. Således at elevernes forståelse for sammenhængen mellem teksttype,

læseformål og notatteknik udvides.

ARBEJDET MED LÆSNING I ALLE FAG SKAL FREMGÅ AF ÅRSPLANERNE GENNEMGANG
AF TEKSTTYPER, NOTATTEKNIKKER OG ELEVENS LÆSEHUSKELISTE I BEGYNDELSEN

AF ÅRET (LÆRERNE SKAL HAVE DETTE GENNEMGÅET I SLUTNINGEN AF 6.KLASSE)

1. UDGAVE MAJ 2009 SIDE 21 MÅL FOR LÆSNING I FAGENE

PUC/BIBLIOTEKET

Kursus i at finde materialer til eksamensopgivelser. Synopser osv.

 Fase 3 præsenteres for bibliotekets tilbud fx: e-reolen, filmstri-

ben,bibzoom, netlydbog, pallesgavebod, litteratursiden, bib.dk, fakta-
link, engelske og tyske aviser abonnement på nettet, artikelbasen for

alle danske aviser, forfatterweb, danskedyr.dk og verdensdyr.dk, DR-

arkiv

IT-vejleder

- Lav din egen multimedie-fortælling med billede, lyd og tale. Tag billeder med

digitalkamera og læg dem ind.

- Forløbet indeholder udarbejdelse af storyline, tage billeder, fremstilling af histo-

rie i lyd og billede, samt lidt redigering af layout. Der skal bruges dansktimer til

forløbet.

- Boganmeldelse med mobilen

- Jaycut. Lav en film om dine forældres skolegang. Forløbet indeholder læsning af
bogen ”Skolen i gamle dage”, udarbejdelse af manus, videooptagelse og redige-

ring i Jaycut. Der skal også bruges dansk- eller historietimer til dette forløb. In-
troduktion til Jaycut og videroredigering.

Evaluering

 Nationale tests

 ST8 på bekymringselever i maj.

Læsepolitik ¤ Vibeskolen

 50

LÆSNING I 9. KLASSE

FORMÅL:
 At konsolidere læsningen ved at eleverne læser meget og læser varierede tek-

ster

 At skabe læsere med en selvstændig, aktiv læseindstilling

 At bevare og udvide læselysten således at flere forskellige genrer læses

Det talte sprog:

1. Læse tekster flydende op med tydelig artikulation og fortolkende betoning

Det skrevne sprog ï læse:
2. beherske sikre og automatiserede afkodningsstrategier til læsning af alle tekster

3. læse sprogligt udviklende tekster

4. bruge ordforklaring, opslagsværker, ordbøger og søgning på internet som et
naturligt redskab til forståelse af ord og fagudtryk

5. anvende hensigtsmæssige læseteknikker

6. fastholde hovedindholdet af det læste i skriftlig form
7. læse skøn- og faglitteratur hurtigt og sikkert

8. læse sig til viden i fagbøger, aviser, opslagsværker og på internet

9. læse med høj bevidsthed om eget udbytte af det læste
10. fastholde hensigtsmæssige læserutiner med henblik på en langsigtet læsekultur

11. foretage målrettet og kritisk søgning af skøn- og faglitteratur på bibliotek og digi-

tale medier til egen læsning og opgaveløsning
12. læse norske og svenske tekster

HVORDAN KAN MÅLENE NÅS?
DansklÞreren har ansvaret for, at eleverne lÞrer òat knÞkke kodenò.
Alle lærere har ansvar for at arbejde med læsning og stilladsering i deres fag!
Husk, at lære fag hænger uløseligt sammen med at lære fagets sprog ï
udgangspunktet er elevens hverdagssprog, at mestre skolens sprog fordrer
formel undervisning.

Dansk
1) Eleverne skal trænes i forskellen på højtlæsning og oplæsning. I forbindelse med
oplæsning af tekster kunne der arbejdes med at lade elever vælge centrale tekststyk-

ker/uddrag som de finder særligt vigtige for tolkningen af tek- sten.

2) På 9.årgang forudsætter vi, at eleverne mestrer de forskellige læsemetoder og har
et bredt udvalg af forståelsesstrategier, de kan trække på. Det er lærerens opgave at

fastholde

eleverne i at være opmærksomme på hvilke læsemetoder de anvender og hvornår.
Læreren skal ligeledes fastholde og opmuntre eleverne til at bruge forståelsesstrategi-

er, når de læser.

Læsepolitik ¤ Vibeskolen

 51

Mål for læsning i fagene
Se trinmål på Undervisningsministeriet

Se endvidere ôTeksttyperô og ôNotatteknikkerô bagerst i lÞsepolitikken.

Matematik
1. læse faglige tekster samt forstå og forholde sig til informationer, som indeholder

Matematikfaglige udtryk

2. opstille, behandle, afkode, analysere og forholde sig kritisk til modeller, der gengi-
ver træk fra virkeligheden, bl.a. ved hjælp af regneudtryk, tegning, diagrammer, lig-

ninger, funktioner og formler

3. opstille, afgrænse og løse både rent faglige og anvendelsesorienterede problemer
og vurdere løsningerne bl.a. med henblik på at generalisere resultater

4. skelne mellem definitioner og sætninger

Biologi, geografi og Fysik/kemi (fra Nye Fælles Mål)

1. læse og forstå informationer i faglige tekster

Historie og samfundsfag (lokale mål)

1. eleverne skal kunne forstå den berettende teksttype og selvstændigt kunne pro-

blematisere indholdet bl.a. ved hjælp af tekstproblemløsning

2. eleverne skal kunne forholde sig kildekritisk til informerende tekster
3. eleverne skal have en høj bevidsthed om deres udbytte af læsningen

4. eleverne skal have kendskab til væsentlige ord og begreber inden for fagenes

terminologi
5. eleverne skal kunne fastholde det væsentlige i en tekst ved hjælp af selvvalgt,

hensigtsmæssig notatteknik

Læsning i fagene generelt (lokale mål)

1. eleverne skal kunne skelne mellem berettende, beskrivende, forklarende, instrue-

rende og diskuterende teksttyper
2. eleverne skal kunne anvende relevante notatteknikker set i forhold til teksttypen

Læsning i fagene generelt
1) Det forventes nu, at elevernes arbejde med læseformål og notatteknik er så
automatiseret, at eleverne selvstændigt arbejder med at tilpasse notatteknikker til

egne lærings og forståelsesstrategier.

PUC/BIBLIOTEKET

Kursus i at finde materialer til eksamensopgivelser. Synopser osv.

 Fase 3 præsenteres for bibliotekets tilbud fx: e-reolen, filmstri-

ben,bibzoom, netlydbog, pallesgavebod, litteratursiden, bib.dk, fakta-

link, engelske og tyske aviser abonnement på nettet, artikelbasen for
alle danske aviser, forfatterweb, danskedyr.dk og verdensdyr.dk, DR-

arkiv

IT-vejleder

- i Jaycut. Der skal også bruges dansk- eller historietimer til dette forløb. Intro-
duktion til Jaycut og videroredigering.

- Prezi – et alternativ til powerpoint

http://www.uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/Faelles-Maal/Klassevis

Læsepolitik ¤ Vibeskolen

 52

SFOôS OPGAVER I FORHOLD TIL LÎSE-
INDSATSEN

I SFO har børnene gode muligheder for at gøre sig erfaringer med sprog, læsning og

skriftsprog i funktionelle sammenhænge. Leg og hverdagssituationer giver muligheder
for udvikling af kommunikative kompetencer.

 Tavle med børnenes billeder og navne.
 Tavle med dagens aktiviteter med billeder og tekst.

 Musik, Tekstskrivning, læse andres tekster, synge, lege med sproget.

 Idræt, formulere regler, nå til enighed, sanglege, lege med rim og remser

 Leg med ord og bogstaver i orienteringsløb og andre udendørs lege.
 Sløjd og syeren, arbejdstegninger, instruktioner m.v.

 Drama, fremsige replikker, skrive skuespil, fortælle historier.

Det er vigtigt for børnene at opleve, hvordan færdigheder fra undervisningsdelen kan

bruges i nye sammenhænge. Sproglige aktiviteter, skrivning og læsning indgår som
en naturlig del af det pædagogiske arbejde. Brug af bøger, litteratur og andre medier

er derfor en naturlig del af hverdagen i SFO.

 Spil med ord, billeder og bogstaver.

 Tegninger med fortælling, tegneserier.

 Skrive breve.
 Højtlæsning

 Brug af PC, internet.

De børn, som i fritiden har problemer med at få læst tilstrækkeligt til at udvikle funk-

tionelle læsekompetencer, støttes ved, at der i SFO indgår højtlæsning og fortælling

og skabes rum, tid og fred til selvstændig læsning. I forhold til børn, der har brug for
særlig opmærksomhed omkring sprog og læsning, samarbejder SFO med skolen.

 Lektiecafé, med fokus på de børn som har brug for særlig opmærksomhed.
 Stillerum med mulighed for læsning og højtlæsning.

Læsepolitik ¤ Vibeskolen

 53

SAMARBEJDE MED PUC OG
KOMPETENCECENTER

LÆSEOMRÅDET
PÆDAGOGISK IT-VEJLEDER

ViTre

Det er intentionen, at elever i vanskeligheder med afkodning får mulighed for at del-

tage i undervisningen og indhente viden på lige fod med klassekammeraterne.

Formålet er:

• At give eleverne succesoplevelser i læsning/skrivning

• At øge deres udbytte af den daglige undervisning

• At flytte fokus fra afkodning til indhold

• At give eleverne hjælp til selvhjælp

En computer med et oplæsningsprogram giver mulighed for at få tekst læst op med

en digital/syntetisk stemme, og det kan således være et redskab, som kan inddrages i
undervisningen.

Scanne og egne tekster
Det er muligt for både elever og lærere at scanne tekster og bøger ind, så teksten lig-

ger digitalt på computeren til læsning med ViTre. Samtidig kan programmet læse ele-

vens egne tekster højt og således støtte elevernes skriftlighed og stavning…
Da Vibeskolen har elevlicens, er det muligt for eleverne at installere programmet på

pc i hjemmet.

Adgang til digitale tekster

Det er muligt at få adgang til digitale tekster og fagbøger via Materialebasen

Her har eleverne mulighed for at downloade rigtig meget digitalt materiale; - under-

visningsbøger til historie, matematik, dansk mm., samt et utal af skønlitterære bøger.
Da det er en lukket konference for elever med læsevanskeligheder, kræver det tilmel-

ding. Eleverne kan efterfølgende downloade materialer med deres UNI-login.

Lærere kan tilmelde sig Materialebasen, hvor der findes en oversigt over materialer,

der kan downloades af eleverne.

Andre udtryksformer

Det er muligt at udtrykke sig på flere forskellige måder end den skriftlige. For elever i

læsevanskeligheder kan det være befriende at få mulighed for at kunne slippe fantasi-
en løs på anden vis end via den skriftlige, der ofte kan virke begrænsende for deres

fantasi. Derfor tænker støttecenter og it-vejleder også følgende programmer ind:

 Indtaling af lyd

 Præsentationsprogrammer

 Web 2.0 – videndeling/vidensprodukter

 Photostory
 Aniamtionsprogrammer

Læsepolitik ¤ Vibeskolen

 54

 Brug af mobil

Via disse programmer har eleverne mulighed for at udtrykke sig og opleve at være

skaber af en narrativ fortælling…

Den pædagogiske IT -vejleder

Den pædagogiske IT-vejleder skal i samarbejde med kompetencecenter dels vejlede
kolleger i kompenserende it-redskaber, dels undervise eleverne i brug af kompense-

rende it-redskaber samt informere og vejlede forældrene i brugen af samme.

LÆSEVEJLEDER

Funktionsbeskrivelse for læsevejledere på Vibeskolen ï 2012/13

Læsevejlederen er ressourcepersonen på skolen, der skal inspirere, vejlede og koordi-

nere skolens samlede læseindsats og være med til at implementere skolens hand-

lingsplan for læsning i samarbejde med kolleger og ledelse.

Læsevejlederens arbejde er primært rettet mod opkvalificering af og differentiering i

almenundervisningen.

Opgaven indebærer følgende:

 Udarbejdelse af læsepolitik for Vibeskolen vinteren 2012

Generelt

 Holde sig fagligt ajour om ny viden på læseområdet og formidle den videre til
skolens lærere.

 Støtte pædagoger, lærere og ledelse i implementering af indsatser jf. skolens

handlingsplan for læsning.

 Sørge for - i samarbejde med skolens ledelse – at viden, forskning og erfaringer
om læsning formidles videre og bringes i spil blandt skolens pædagogiske per-

sonale.

Vejlede lærere om indhold, metoder og materialevalg inden for læsning og

skrivning

 Vejlede lærer/lærerteam om læsning, herunder læseudvikling, dennes sam-
menhæng med sprog- og skriveudvikling, forebyggelse af læsevanskeligheder,

læsestrategier og læseforståelsesstrategier samt metoder og indhold i forhold

til den enkelte elev.
 Forslag til differentiering af undervisningen mhp. at støtte og stimulere elever

med

læse-skrivevanskeligheder
 Udvikling af lærersamarbejdet omkring læsning i alle fag. Dette skoleår sker

dette gennem udarbejdelse af læsepolitikken.

Fortolke og formidle testresultater til lærere
 Vejlede lærere i opgørelse og fortolkning af læse- og staveprøver

 Vejlede lærere i at anvende forskellige evalueringsmetoder omkring læsning og

skrivning

Læsepolitik ¤ Vibeskolen

 55

Udvikle, koordinere og evaluere skolens læseundervisning
 Udarbejde evaluering og opfølgning på skolens læseniveau til kvalitetsrapporten

(OS64 maj 1. klasse, SL 60 maj 3. klasse). Dette sker på møde med skolens

ledelse på baggrund af testresultater.
 Videreudvikle skolens læsepolitik.

 Igangsætte og vejlede omkring målrettede læsetiltag på skolen i samarbejde

med skolebiblioteket

Udrede elevers individuelle læsebehov

 Arbejde forebyggende i samarbejde med kompetencecenter og komme med
forslag til understøttende/forebyggende indsats

 Medvirke til, at beskrivelsen af elever indstillet til PPR pga. læsefaglige vanske-

ligheder omfatter alle relevante oplysninger om elevens læseudvikling

Børnehaveklassen:

 Vejlede i forhold til den obligatoriske sprogvurdering i begyndelsen af børneha-
veklassen.

 Evt. deltage i forældremøde med oplæg om sprogvurderingen, om læseforbere-

dende aktiviteter og læse- og skriveudviklingen.

1. klasse:

 Hvis dansklærerne ønsker det; deltage i forældremøde med oplæg om læsning
og læse- og skriveudviklingen.

 Læsevejledere organiserer og deltager i klassekonference (efter 1. LUS) med

alle dansklærerne på årgangen. Individuelle afdækninger og beskrivelser af ud-
fordrings- og bekymringsbørn. Evt. foreslå samarbejde på tværs af klasser-

ne/holddannelse.

2. klasse:

 Organiserer og deltager i klassekonference (efter 1. LUS) med alle dansklærer-

ne på årgangen. Individuelle afdækninger og beskrivelser af udfordrings- og

bekymringsbørn. Evt. foreslå samarbejde på tværs af klasserne/holddannelse.
 Tilbyde klasselæsekonference i april/maj. Konferencen tager udgangspunkt i

Læseevaluering på begyndertrinnet – ”Sætningslæs” og ”Sætningsdiktat” og

Nationale test – læsning.

3.klasse

 Organisere og deltage i klassekonference (efter 1. LUS) med alle dansklærerne
på årgangen. Individuelle afdækninger og beskrivelser af udfordrings- og be-

kymringsbørn. Evt. foreslå samarbejde på tværs af klasserne/holddannelse.

Beskrivelse af procedure for sprogscreeninger:

 Børnehaveklasselærerne anvender materiale fra Center for Børnesprog, ta-

ger KTI og evt. DLB.

 Børnehaveklasselærerne retter prøverne.
 Læsevejleder samler testresultaterne

 Læsevejleder+ børnehaveklasselærerne gennemgår testresultaterne.

 Børnehaveklasselærerne foretager individuel afdækning af udfordrings- og
bekymringselever efter vejledning af læsevejleder

Læsepolitik ¤ Vibeskolen

 56

 Organisere og deltage i fællesmøde med dansklærerne: Screening af alle elever
i 3. klasse for risiko for dysleksi.(DVO)

 Individuelle undersøgelser af ’risiko-børn’ foretages og sendes til læsekonsulen-

ten
 Samarbejde med støttecentret om undervisningen af elever i risikogruppen

 I slutningen af 3.klasse testes risikoeleverne igen af læsevejleder.

Beskrivelse af procedure for læsekonferencer:

Læsevejleder indkalder til konferencer

Læsevejleder er mødeleder og referent på mødet

Læsevejleder indsamler og redigerer relevante test og oplysninger

Læsevejleder rekvirerer LUS-resultater og relevante test hos dansklærer, så de er læsevejleder i

hænde senest en uge før konference

Dagsorden for læsekonference:

Deltagere: Dansklærere/børnehaveklasseleder, afdelingsleder, læsevejledere

Mødeleder: Læsevejleder

Referent: Læsevejleder efter aftale

Dagsorden:

1. Status på elevernes læseudvikling ud fra lusning samt eventuelle tests.

Dansklærer har lavet oversigtsskema over LUS-tal på årgangen,

Læsevejleder supplerer med eventuelle andre tests.

2. Beskrivelse af årgangen ï dansklærerne

a. Svarer lus-resultater og test-resultater til jeres iagttagelse af eleverne?

b. Giv en kort beskrivelse af, hvordan I arbejder med læsning (materialer? hold? differentiering?)

3. Bekymringselever

a. Kort beskrivelser af elever, som vækker særlig bekymring.

b. Hvordan kan vi tilgodese de elever, så de kommer op på forventet niveau.

4. Ideer/vejledning - Hvordan hjælper vi de forskellige grupperinger videre i deres læseudvikling? Hvem gør

hvad?

5. Aftaler ï Tidsplan for næste klasselæsekonference, mm.

6. Evaluering af mødet

 ?

Læsepolitik ¤ Vibeskolen

 57

KOMPETENCECENTRET

 Kompetencecenter ï målsætninger og handleplaner

Alle elever skal kunne være i klassefællesskabet og profitere læringsmæssigt af det.

"Inklusion er den dynamiske, vedvarende proces, hvori skolen øger mulighederne for
tilstedeværelse, oplev else af fællesskab, aktiv deltagelse og højt læringsmæssigt u d-

bytte for alle elever. I denne proces tages der særligt hensyn til de elever, der er i f a-

regruppe for marginalisering, eksklusion og lavt fagligt udbytte.
Omdrejningspunktet for inklusion er klassens fællesskab. Det betyder, at en-

hver elev har ret til

1. at modtage en undervisning, som giver mulighed for læring for den enkelte
2. at være en del af det sociale fællesskab, som klassen udgør

Alle interessenter omkring klassefællesskabet ï lærer e, elever og forældre har et a n-
svar og skal yde en indsats, for at hver enkelt elev kan være en del af fællesskabet

både fagligt og socialt. Dette skal være vores udgangspunkt, og dette er udgang s-

punktet for den hjælp, som ressourcepersonerne fra kompetenc ecentret bidrager
med.

Medarbejdernes opgave i kompetencecenter er:

At hjælpe med, at den elev der er i fare for at blive marginaliseret, kan blive udfordret

tilpas og være i det læringsfællesskab og sociale fællesskab, som klassen udgør. De
skal være me d til at sikre, at der kan finde læring sted.

Det er vigtigt, at fremhæve, at kompetencecentret skal hjælpe med at skabe vilkår for

disse elever som gør, at de bliver undervisningsparate. Det er en skoleopgave og
ikke en social opgave.

Det betyder, at en hver hjælp fra kompetencecenter i forhold til elev/elever tager u d-

gangspunkt i elevens/elevernes læring og trivsel i klassen, og enhver hjælp starter op
med udgangspunkt i klassen.

Ressourcepersonernes opgaver er:

 At hjælpe eleven/eleverne med at udvikle faglige og/eller sociale strategier, så

man kan være en del af klassens læringsfællesskab og sociale fællesskab

 At supervisere og hjælpe lærerteamet med at finde nye metoder og tilgange i

undervisningen fagligt og/eller socialt, således at alle elever pr ofiterer af u n-

dervisningen, og således at målsætninger for undervisningen bliver tydelige for

den enkelte elev.

 At arbejde med klassens ressourcer, således at de øvrige elever i klassen i

langt højere grad hjælper de elever, der er i fare for at blive mar ginaliseret ï

både fagligt og socialt

 At inddrage forældre som en ressource i forhold til elevens faglige og sociale

læring. Se mål og handleplan kompetence center

BIBLIOTEKET
Skolebibliotekets tilbud til hver årgang ses beskrevet under de enkelte årgange. De er
tænkt som udgangspunkt for samarbejde mellem primært dansklærerne og skolebibli-

oteket. De mange kurser og forløb skal koordineres, så samarbejdet indledes allerede

fra årsplanlægningens start. Undervisningen tilrettelægges og afvikles i tæt samarbej-
de mellem dansklærer og skolebibliotekar.

Bibliotekets tilbud i forhold til læsepolitik:

0. kl. og 1. kl

- Deltagelse i forældremøde i 0. kl.

http://www.vibeskolen.dk/Li/Dokumenthaandtering/VisDokument.asp?Link=/Li/Dok/Dokumenter/Inklusion/m%E5ls%E6tninger%20for%20kompetencecenter(1).pdf

Læsepolitik ¤ Vibeskolen

 58

- Gå på biblioteket.
- Mundtlige anmeldelser.

- Højtlæsning og anmeldelse af bøger.

- 0. og 1. klasse har en lektion om ugen hele året.
- Mini-biblioteks-orienteringskursus. Lære at finde rundt på biblioteket

I samarbejde med dansklærerne kan biblioteket tilbyde:

 Hvor står bøgerne? – og hvorfor står de der? Om regler for opstilling, forskel på

fag- og skønlitteratur mm.

 Hvem er bag bogen? Mød nyere danske forfattere.

 Hjælp til Fagligt læsekursus. Hvad er en god fagbog?

 Forfatterforløb. - Oplæg om forfatter, små søgeopgaver om forfatter.

 Sæt fokus på læsning - et forløb hvor elever fremlægger for hinanden eller bib-

lioteket gør det.

 Hvem er bag bogen? Mød nyere danske forfattere.

 Luk litteraturen op. Enkeltstående bibliotekslektioner med fokus på ny og gam-

mel litteratur.

Organisering 0. – 3. kl

Hver klasse får tildelt 1 lektion på biblioteket om ugen hele året rundt.
2. – 3. og 4. kl

Hver klasse får et søgekursus. Forskelligt indhold. Fx:

- Opstilling og alfabet fx billedbøger og letbøger
- Fagbøger og deres opstilling

- Søgekursus og reservering

- (bogsnak for 3. kl. med børnebibliotekar)

5. kl.

- Bogsnak

- Torben Olesen fortæller om de nyeste børnebøger

 6. kl
- Forfatterbesøg

- Kurset: Smart – parat - start

7. kl
- Projektarbejdsformen. Kursus

- Bogsnak med Karen M. og/eller Jeanette

8. kl.
- Mere træning i informationssøgning.

9. kl

- Kursus i at finde materialer til eksamensopgivelser. Synopser osv.

Læsepolitik ¤ Vibeskolen

 59

Vi tilbyder:

 0.-2.klasse har 1 skemalagt time om ugen på biblioteket.
 3. klasserne har 1 skemalagt lektion om ugen.

 4.-6. klasse får et fleksibelt kursusskema, hvor dansklæreren planlægger

kurser og tidspunkter i samarbejde med biblioteket.
 Fase 3 præsenteres for bibliotekets tilbud fx: e-reolen, filmstriben,bibzoom,

netlydbog, pallesgavebod, litteratursiden, bib.dk, faktalink, engelske og ty-

ske aviser abonnement på nettet, artikelbasen for alle danske aviser, forfat-
terweb, danskedyr.dk og verdensdyr.dk, DR-arkiv

 Lærerne tilbydes samme som fase 3

Mål

 At introducere og inspirere eleverne til ny og gammel litteratur.

 At skabe læselyst og glæde ved litteraturoplevelser.
 At skabe et bibliotek, hvor eleverne møder bøger og nyere medier.

Læsepolitik ¤ Vibeskolen

 60

NOTATTEKNIKKER

Generelt om notatteknikker

Mange af os har nok været igennem noget, der minder om denne ordveksling:

"Så, nu har jeg læst det," sagde lille Ida til sin biologilærer, "men jeg fo r-
stod det ikke."

"Hmm," sagde bio -Bent, der var en rar lærer, der gerne ville have, at Ida

forstod teksten, "hvad var det, du ikke for stod?"

"Ja, det ved jeg da ikke - den var bare total svær, den der tekst," sagde

Ida.

Bio -Bent kløede sig i skægget. "Nå, jamen så prøv at læse den igen," sa g-
de han lidt undvigende og luskede hen for at hjælpe den næste elev.

Eleven i dette eksempel er ikke i besiddelse af en funktionel læsefærdighed, og lære-

ren mangler redskaber til at gøre noget ved det. Der kan selvfølgelig være mange år-
sager til, at en elev ikke forstår det læste, og eleven udvikler ikke en funktionel læse-

færdighed alene ved at lære sig nogle notatteknikker, men hvis eleven kender formå-

let med at læse teksten, og læreren samtidig kan lære eleven at tage hensigtsmæssi-

ge notater, vil det helt sikkert være et godt skridt på vejen.

Eleverne skal derfor vænne sig til at læse med en blyant i h ånden, når de læser fa g-

tekster. Afhængig af teksttypen (se afsnit om teksttyper)- og dermed det formål, der

ligger bag elevens læsning, skal den enkelte udvikle en strategi, der kan følges under
læsningen. Nogle elever udvikler deres helt egne måder at tage noter til en tekst på,

men langt de fleste gør slet ingenting, hvis de ikke bliver bedt om det. Det er derfor

nødvendigt, at vi lærer eleverne at tage notater på en hensigtsmæssig måde.

Der findes rigtig mange måder at tage notater på. Det vil være en god idé, hvis man

på de enkelte årgange bliver enige om, hvilke notatteknikker, der bør introduceres for

eleverne på de forskellige årgange. I læsepolitikken på de enkelte årgange gives for-
slag til, hvornår der kan arbejdes med hvilke notatteknikker. På den måde vil eleverne

også opleve, at de kan overføre deres viden fra et fag til andre.

En god faglig læser:
- har et tilstrækkeligt kendskab til det faglige område og det faglige ordforråd

- kan aktivere relevant baggrundsviden om tekstens emne

- kan drage følgeslutninger på baggrund af det læste og kombinere informationer på

tværs af tekster
- kan udnytte sin viden om tekstens særlige struktur i valg af læsestrategi og notat-

teknik

- kan opstille relevante læseformål og styre og regulere udbyttet af sin læsning

Læsepolitik ¤ Vibeskolen

 61

FOR ALLE ANDRE ELEVER MÅ LÆREREN HJÆLPE TIL!

Ruteplan ved faglig læsning og brug af notatteknikker
Før læsning

 at motivere

 aktivere forhåndsviden

 tilegnelse af fagligt ordkendskab

 bevidst om læseformål

Brainstorm, mindmap, trædia-

gram, VØL (fase V og Ø), Tip en

tekst, ordkendskabskort

Under læsning

 læse for at lære

 forståelsesstrategier

 elevens refleksion over egen læ-

ring

Notatteknik, to-kolonnenotater

styrkenotat, streg under

Efter læsning

 integrere ny information til

 eksisterende viden

 sætte fokus på de aktiviteter,

der skal hjælpe dem med det

fortsatte arbejde med teksten

VØL (fase L), logbog, portefolie

resume, òGi` din viden en ny ind-

pakningò

På de følgende sider gives eksempler på forskellige notatteknikker.

 Læsehuskeliste

 Ordkendskabskort

 VØL-modellen
 VØSLE

 Mindmap

 Tidslinje
 Farao læsning

 Kolonnenotat

 Kompositionsdiagram / trædiagram
 Procesnotater (matematik)

 Årsag-følge kort

(Mangler: begrebskort s. 37 i Faglig læsning i fagene), venn-diagram, …)

Se også skabeloner:

http://www.fmb.dk/kompit/Skabeloner/Ukendte_ord_begreber_og_udtryk.doc

http://www.fmb.dk/kompit/Skabeloner/Ukendte_ord_begreber_og_udtryk.doc

Læsepolitik ¤ Vibeskolen

 62

Læsehuskeliste

En aktiv læser er bevidst om, hvad hun læser, hvordan hun læser - og hvorfor hun
læser. En aktiv læser stopper op, hvis der er noget, hun ikke forstår, og undersøger

det uforståelige.

Hvis alle elever var aktive læsere, behøvede vi egentlig ikke at foretage os så meget
mere. Men det er de ikke - og det er vi heller ikke altid selv, hvis vi skal være helt ær-

lige... Ind mellem sættes vi til at læse noget, der bare ikke har vores interesse - eller

måske er vi bare ukoncentrerede lige den dag.

En metode til at hjælpe eleverne på vej mod en aktiv læseindstilling er en læsehuske-

liste. Det tager tid at følge den, men den kan gøre eleverne bevidste om, hvad det

kræver at læse en fagtekst fuldt ud. Et bud på en læsehuskeliste...

Læsehuskeliste
Før læsning Sæt

kryds
Hvad handler teksten om? (læs overskrifterne)
Hvad ved jeg i forvejen? (skriv det ned)
Hvordan er teksten bygget op? (orientér dig i teksten/bogen)
Hvorfor skal jeg læse? (få overblik, finde oplysning, lære)
Hvordan skal jeg læse? (oversigtslæse, nærlæse, punktlæse)
Hvad kan jeg spørge teksten

om?
(lave spørgsmål)

Er der ved oversigtslæsning ord,

jeg ikke kender?
(slå ordet op)

kan jeg bruge en model? (skriv det du allerede ved ind i modellen)
Under læsning
Hvad er det vigtigt at lægge

mærke til?
(få fat i hovedindholdet via valg af læseforståel-

sesstrategi

Forstår jeg det, jeg læser? (ord, sætninger, mening)
Hvad gør jeg, når jeg ikke for-
står?

(notér hvad jeg ikke forstår og prøv at svare på,
hvorfor jeg ikke forstår det)

Skriver jeg nye ord op? (brug fagets ordbog)
Noterer jeg noget undervejs? (nøgleord, punkter)
Kan jeg skrive ind i en model? (brug læseforståelsesstrategier)
Efter læsning
Kan jeg lave et resumé af tek-
sten?

(skrive)

Kan jeg skrive ind i modellen? (skrive)
Hjælper modellen mig til at for-

stå og huske?
(tænke)

Hvad har jeg fået svar på? (tjek spørgsmålene)
Hvad har jeg lært? (tænk og skriv - udfyld mindmap)
Kan jeg lave spørgsmål til an-

dre?
(være "lærer")

Læsepolitik ¤ Vibeskolen

 63

Ordkendskabskort

Vi ved fra forskning at:

 der er en klar sammenhæng mellem elevernes ordforråd og læseforståelse -
undervisning rettet mod at udvikle et godt ordforråd hos eleverne, er dermed

også undervisning rettet mod en forbedret læseforståelse.

Med et ordkendskabskort kan du sætte fokus på de ord eller begreber, der er nye for
eleverne, og som det er vigtigt, at de forstår. Kortene er tidskrævende at bruge, der-

for er det væsentligt, at det kun er de absolut vigtigste begreber, der føres ind i ord-

kendskabskort.

I nogle fag møder eleverne mange nye og vanskelige ord. Der vil ikke være tid til at

lave ordkendskabskort på dem alle. Derfor kan evt. laves en "fagets ordbog".

Der findes mange varianter indenfor ordkendskabskort, og de kan selvfølgelig anven-

des efter temperament.

Følgende ordkendskabskort egner sig godt til begreber, der kan forveksles med andre

begreber, fordi det har en "det er ikke" boks...

Hvad er det?

Det er ikke... Kendetegn

Et molekyle

Et molekyle er den mindste

selvstændige del af et stof

Natrium-chlorid CO2 (kvælstof) Vand (H2O)

Opstår ved en kemisk

reaktion

Er sammensat af en

eller flere slags ato-
mer

Kaldes også en ke-

misk forbindelse

nødvendigvis det

samme som et
grundstof, da et

grundstof kun kan
bestå af en slags

atomer - et molekyle
kan også bestå af fle-

re forskellige slags
atomer

Læsepolitik ¤ Vibeskolen

 64

VØL-MODELLEN

VØL modellen egner sig mest til de mindre klasser. Det er en læsestrategi, der benyt-
tes før og efter læsning, og som skal medvirke til, at læseren fokuserer på det, tek-

sten handler om.

I den første kolonne (V) noterer læseren ned, hvad hun ved om emnet i forvejen. I
den midterste kolonne (Ø) skriver læseren, hvad hun ønsker at vide mere om, og når

teksten er læst, noterer læseren i den yderste højre kolonne (L), hvad hun lært.

Modellen kan for så vidt bruges i forbindelse med alle teksttyper. I eksemplet herun-
der har vi taget udgangspunkt i teksten om det menneskelige skelet, vi har brugt som

eksempel for beskrivende tekster.

V

Hvad Ved jeg allere-
de?
Skriv alt, hvad du ved om
emnet.

Ø

Hvad Ønsker jeg at
vide?
Skriv nogle spørgsmål ς ud fra
dine stikord ς som du gerne vil
have svar på i teksten, du skal
læse.

Brug HVAD, HVORDAN,
HVORFOR og HVORNÅR.

L

Hvad har jeg Lært?

Når du har læst teksten, skal
du
skrive, hvad du har lært. Har
du
fået svar på dine spørgsmål?

Læsepolitik ¤ Vibeskolen

 65

VØSLE-MODELLEN

VØSLE modellen er en udvidelse af VØL.

Det er skemaet som er målet, men en bevidstgørelse af hele læringsprocessen, uan-

set hvilket fag det er. I begyndelsen kan det imidlertid være hensigtsmæssigt at skri-

ve stikord i skemaet, sådan at den bevidstgørendde tænkning omkring læringen får et
holdepunkt.

VØSLE er en forkortelse af:

 Det tror jeg, at jeg Ved om et emne fra tidligere
 Det Ønsker jeg at lære mere om

 Sådan vil jeg lære

 Det har jeg Lært
 Evaluering af resultatet/det har jeg lært

Ved Ønsker at lære Sådan vil jeg lære Har Lært Evaluering

Læsepolitik ¤ Vibeskolen

 66

Mindmap

En mindmap kan bruges i forbindelse med stort set alle fag og teksttyper. Typisk fin-

der metoden bedst anvendelse i situationer, hvor eleverne skal danne sig et overblik
over et emne - for eksempel for at strukturere resultatet af en brainstorm.

 Løver Heste

 Lugt

 Hjælper Dyr Billetluge

 Numre Tryllekunst Billetter Programmer

 Klovne Linedanser

 Musik Glimmertøj

 Den dumme Den hvide

Cirkus

Læsepolitik ¤ Vibeskolen

 67

Tidslinje

I eksemplet herunder har vi taget udgangspunkt i den historiske tekst, vi har vist som

eksempel for berettende teksttyper. Tidslinjen er altså et redskab, der skal hjælpe
eleven med at få styr på den tid og rækkefølge, begivenhederne finder sted i.

Et eksempel

 1184:
Første
korstog
mod Est-
land

 1212: Sunesen
får kirkelig myn-
dighed over det
østlige Estland

1346: Valde-
mar 4. sælger
Estland til den
tyske orden

 1206: Sunesen får
lov til at udnævne
biskop, hvis dan-
skerne erobrer en
by i Estland

1095: Paven pro-
klamerer korstog
mod det hellige
land

1218: Valdemar
Sejr får lov til at
lægge alt land, der
erobres, ind under
den danske krone

Læsepolitik ¤ Vibeskolen

 68

Farao læsning

Farao læsning er en rigtig god metode til at få gjort eleverne til aktive læsere. Meto-

den lægger op til, at eleverne sidder i grupper og læser samme tekst. Metoden kan
bruges til berettende, beskrivende, forklarende og diskuterende teksttyper - det vil si-

ge i rigtig mange fag. Metoden egner sig formodentlig mest til mellemtrinnet, og den

vil være en god forløber for en egentlig læsehuskeliste for den enkelte elev.
Bogstaverne i FARAO står for:

Forudsige hvad teksten handler om

Afklare ord og begreber
Resumere teksten

Argumentere for sit resumé

Opsamle - få overblik over hele teksten

Farao læsning (læs instruktionen før du begynder at læse teksten)
Forudsige
Gæt på hvad teksten handler om ud fra titlen. Skriv et par noter...

Inddel teksten i lige så mange stykker, som I er personer

Aftal, hvem der er konge for hvert stykke. Det er kongen, der begynder

NB! Når I går i gang med at læse de enkelte tekststykker skal I igennem punkterne A R og A for hvert

tekststykke!
Afklare
Afklar ord og begreber

Kongen for tekststykket nævner først svære ord og begreber

Tal om ordenes betydning

Resumere
kongen laver et resumé af tekststykket. de øvrige lytter efter, om han har det vigtigste med!

Tilføj andet vigtigt...

Argumentere
Stil kongen hv-spørgsmål. Kongen skal bevise sine svar ved at vise, hvor i teksten svaret står

Forudsig hvad næste tekststykke handler om

Overblik
Når hele teksten er læst skal I fortælle gruppen/holdet/klassen, hvad I mener forfatteren vil med teksten

Fortæl om jeres forudsigelser af teksten var rigtige

Læsepolitik ¤ Vibeskolen

 69

Kolonnenotat

I eksemplet herunder er der taget udgangspunkt i den historiske tekst (berettende

teksttype). Kolonnenotatet er et redskab, der skal hjælpe eleven med at få styr på
begivenhederne i teksten, i den rækkefølge de finder sted.

Kolonnenotatet kan naturligvis varieres efter behov, med fx flere kolonner eller lig-

nende.

Et eksempel

Hvornår Hvad
1095 Paven proklamerer korstog mod det hellige land

1184 Det første togt mod Estland finder sted
1206 Sunesen får tilladelse til at udnævne en biskop, hvis danskerne kan erobre en

by i Estland
1212 Sunesen får kirkelig myndighed over det østlige Estland
1218 Valdemar Sejr får lov til at lægge alt det land, han kan erobre, ind under den

danske krone
1219 Danskerne erobrer Tallinn, Dannebrog falder ned fra himlen
1346 Valdemar 4. sælger Estland til den tyske orden

Læsepolitik ¤ Vibeskolen

 70

Kompositionsdiagram / trædiagram

Kompositionsdiagrammer er meget anvendelige til især komplicerede, beskrivende

tekster. Diagrammet har til hensigt at hjælpe læseren med at få overblik over alle de
oplysninger, teksten indeholder.

I eksemplet herunder er der taget udgangspunkt i teksten om det menneskelige ske-

let, som er brugt som eksempel for beskrivende teksttyper.

Et eksempel

 Arme

 Fingre Sørger for

 Ben mobilitet...

 Rørknogler Tæer

 Kranie beskytter hjernen

Skelettet Flade knogler Brystkasse beskytter indvoldene

 Bækken beskytter indvoldene

 Fodled

 Uregelmæssige knogler Håndled

 Rygsøjle beskytter ryg

Læsepolitik ¤ Vibeskolen

 71

Procesnotater (matematik)

Tekststykker i matematik kan for en del elever udgøre en ekstra "læsevanskelig-

hed", fordi læseren ikke bare kan koncentrere sig om læsningen, men også skal bruge
energi på at finde opgavens egentlige problemstilling - og holde styr på en mængde

andre informationer undervejs.

Procesnotatet bør som strategi kunne hjælpe disse elever gennem tekststykkerne. De
nødvendige trin i problemløsningen skrives i kolonnen til venstre, og i kolonnen til høj-

re indføres de oplysninger, der kan uddrages af teksten. Som med alle andre notat-

teknikker må læreren første gang gennemgå og vise, hvordan strategien benyttes.

Eksempel: Palle, Polle og Ruth går ned til Blockbuster for at leje nogle ordentlig seje film og

købe en masse slik. Palle lejer 8 film til 25 kr. stykket. Polle køber 5 stk. 1½ liters colaer til 23

kr. stykket, og Ruth køber 6 poser chips til 14 kroner stykket. Hvor mange penge bruger de i
alt?

 Problem Hvor mange penge bruger Palle, Polle og Ruth i alt?

Hvad ved jeg? Palle lejer 8 film til 25 kroner stykket

Polle køber 5 sodavand til 23 kroner stykket

Ruth køber 6 poser chips til 14 kroner stykket
Tegn

Hvad gør jeg? Jeg siger 8 x 25 kr. + 5 x 23 kr. + 6 x 14 kr.

Udregn Her regnes stykkerne ud...

Svar (med tekst) Palle, Polle og Ruth bruger i alt 399 kroner

 NB For de større elever vil det formodentlig være et irritationsmoment, at de skal tegne et
matematikstykke - denne del kan jo så bare springes over...

Læsepolitik ¤ Vibeskolen

 72

Årsag-følge kort

Et årsag-følge kort anvendes i forbindelse med forklarende tekster. Kortet viser

specifikt en proces sekvenser i den rækkefølge, de finder sted.

I eksemplet herunder har vi brugt teksten om benzinmotoren, som er vist som ek-

sempel i afsnittet om forklarende tekster.

Eksempel

Stemplet be-

væger sig ned-

ad

på turen op

skubber stemplet

rester fra for-

brændingen ud

igen

forbrændingen

får trykket til

at stige meget

hurtigt

gasblandingen

antændes af en

gnist

tryk og tempe-

ratur stiger

stemplet be-

væger sig opad

forstøvet ben-

zin og luft

blandes sam-

men

der skabes un-

dertryk

gasblandingen

presses sam-

men

stemplet tryk-

kes ned igen

Læsepolitik ¤ Vibeskolen

 73

TEKSTTYPER

Generelt om teksttyper
Teksttyper kan som udgangspunkt måske godt forveksles med genrer, men det er langt fra det samme.

Teksttyperne adskiller sig fra hinanden, fordi teksterne hver for sig tjener et bestemt formål. I berettende
(fortællende) tekster vil forfatteren måske bare gerne fortælle om noget, han har oplevet. I beskrivende

tekster har forfatteren et behov for at beskrive noget og så videre...
Vi ved fra forskning at:

 viden om forskellige tekstgenrer og tekststrukturer letter forståelsen af en tekst

Som læsere er eleverne også nødt til at vide, at ikke alle tekster de læser, skal læses med samme for-
mål. Måske er det derfor så mange af os oplever, at en del af eleverne ikke forstår fagteksterne? Elever-

ne skal altid vide, hvorfor de læser en tekst - hvad formålet er. En elev, der læser en berettende
tekst om en konges liv og levned, vil som oftest have til formål efterfølgende at kunne gengive hoved-
trækkene i kongens liv, i den rækkefølge begivenhederne finder sted - men det er langt fra sikkert, at

eleven har forstået det, hvis ikke hun får det at vide.
Til hver teksttype og dermed hvert læseformål hører læseforståelsesstrategier - eller notatteknikker,
der kan hjælpe eleven til at fastholde det væsentlige i teksten.

Berettende tekster (fag – ofte historie)

Formålet med en berettende tekst er at genfortælle begivenheder, enten for at underholde eller for at in-
formere.
Berettende tekster er kronologisk bygget op og beskriver hændelser, der er en konsekvens af og/eller

får indflydelse på andre hændelsesforløb.
Teksternes komposition vil ofte minde om fortællende, skønlitterære tekster - en indledning, en handling
og en afslutning.

For læseren vil formålet med at læse teksten ofte være, at få indblik i begivenhederne - i den ræk-
kefølge, de bliver fortalt i.

Den berettende teksttype optræder ofte i historiske tekster - og dermed ofte i historie. Berettende tek-
ster er typiske for genrer som biografier, selvbiografier og baggrundsartikler.
Det er en god idé, at eleverne lærer at benytte følgende notatteknikker til berettende tekster (se under

notatteknikker):

 tidslinje (se eksempel under notatteknikker)

 kolonnenotat (se eksempel under notatteknikker)

Beskrivende tekster
Beskrivende tekster kan optræde i stort set alle fag, men de er meget typiske i fag som biologi, geo-

grafi, fysik/kemi og samfundsfag.
Formålet med denne teksttype er at beskrive, hvordan noget er (indrettet).
Teksterne indledes ofte med en klassificering (fx geder er pattedyr)

Dernæst følger en beskrivelse af fænomenerne:

 deres karakteristika

 dele og deres funktion

 vaner, adfærd og funktioner
Formålet for læseren vil derfor typisk være, at forstå og kunne gengive, hvordan dette noget er (ind-

rettet).
Følgende notatteknikker kan med fordel benyttes:

 mindmap (se eksempel under notatteknikker)

 kompositionsdiagrammer (se eksempel under notatteknikker)

 ordkendskabskort (se eksempel under notatteknikker)

 begrebskort (se eksempel under notatteknikker)

Diskuterende tekster

Diskuterende tekster optræder ofte i samfundsfag og dansk.

http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html

Læsepolitik ¤ Vibeskolen

 74

Formålet med en egentligt diskuterende tekst er at præsentere nogle argumenter eller synspunkter, før
man når til en konklusion baseret på synspunkterne.
En diskuterende tekst kan også være fx en overtalende tekst. I disse tilfælde er formålet at overtale eller

overbevise andre om rigtigheden af ens egne argumenter og synspunkter.
Teksterne begynder ofte med at præsentere emnet - fx Racisme skal straffes.
Herefter følger argumenterne for (helst med belæg for argumenterne) efterfulgt af argumenterne imod

(også helst med belæg), for til sidst at slutte af med en anbefaling.
For de overtalende tekster præsenteres tit kun den ene side af sagen - ofte uden belæg.

For læseren vil formålet med at læse en diskuterende tekst tit være, at kunne skelne mellem to præ-
senterede synspunkter - og måske selv tage stilling.
Til hjælp for at holde rede på teksten, anbefales følgende notatteknikker:

 venn diagram

 argumentationsmodel (se eksempel under notatteknikker)

Genrer som avisartikler, læserbreve, ledere, blogs er eksempler på typiske diskuterende tekstformer.

Forklarende tekster
Forklarende tekster optræder i stor stil i fag som biologi, geografi, fysik/kemi og samfundsfag, men
de findes inden for alle fag.

Formålet for en forklarende tekst er, at beskrive processer.
Teksterne indledes ofte med et udsagn, der introducerer emnet (fx sommerfugle udvikler sig gennem en
række forskellige stadier). Herefter følger typisk en række logiske trin, der forklarer, hvordan eller hvor-

for noget sker - dette fortsætter til forløbet er afsluttet, eller den endelige tilstand er udviklet.
For læseren vil læseformålet derfor ofte være, at forstå og kunne forklare processerne, der præsen-

teres i teksten.
Følgende notatteknikker kan med fordel benyttes:

 overgangsnetværk (se eksempel under notatteknikker)

 årsag-følge kort (se eksempel under notatteknikker)

Typiske genrer for forklarende tekster er fx gør-det-selv bøger, pjecer og rapporter.

Instruerende tekster

Instruerende tekster forekommer meget ofte i fag som hjemkundskab, sløjd, fysik/kemi og na-
tur/teknik.
Formålet med instruerende tekster er, at beskrive hvordan noget skal udføres gennem en række sekven-

tielle trin.
De typiske træk er beskrevet under kendetegnene - det er ofte relativt let at genkende en instruerende
tekst.

For læseren vil formålet med at læse teksten være, at være i stand til at udføre det beskrevne.
Følgende notatteknikker kan anbefales i forbindelse med instruerende tekster:

 procesnotater (se eksempel under notatteknikker)

Genrer som opskrifter og brugsanvisninger er typiske instruerende tekster.

Et eksempel:

Pina Colada

Sådan gør du:
1. mix rom, kokosmælk, ananasjuice og is i en blender

2. hæld blandingen gennem en strainer (si) ned i et glas
3. pynt evt. med en skive ananas og et sugerør

Du skal bruge:
· 5 cl lys rom
· 5 cl k okosmælk

· 10 cl ananasjuice
· knust is
· en blender

· glas

http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html
http://www.undervis.dk/tidslinje.html

Læsepolitik ¤ Vibeskolen

 75

DIALOGISK OPLÆSNING

Grafiske elementer
Grafiske tekster eller elementer forekommer i langt de fleste fag, men er især typiske i matematik, fy-

sik/kemi, natur/teknik, geografi, biologi og samfundsfag
Det er de færreste tekster, der kun indeholder almindelig brødtekst. Meget ofte understøttes brødteksten
af billeder, illustrationer, modeller, diagrammer, tabeller eller skemaer i en eller anden form.

De grafiske elementer i eller omkring en tekst er velegnede til at illustrere sammenhænge - ofte meget
mere effektivt, end almindelig tekst kan det.

For læseren bliver formålet med at kunne afkode grafiske elementer således, at se sammenhænge.
Det er vigtigt, at eleverne bliver bevidste om denne funktion for de grafiske elementer, da de uden denne
bevidsthed nemt kan komme til at miste en god støtte for læseforståelsen af selve teksten. Grafiske

tekster eller elementer forekommer i langt de fleste fag, men de er især typiske i matematik, fysik/kemi,
natur/teknik, geografi, biologi og samfundsfag.

Målet med dialogisk læsning er at inddrage børn i højlæsning for at give dem gode læseoplevelser og
derigennem styrke deres sprog og aktivere dem i læsesituationen.

Formålet med dialogisk læsning er:
 Styrke børnenes sproglige opmærksomhed

 Øger børnenes ordforråd

 Styrker børns udtale

 Giver mulighed for at afprøve sætningsstrukturer

 Stimulerer børnenes nysgerrighed og interesse for bøger

 Udfordrer børnene i refleksion og holdninger

 Giver børnene en følelse af større deltagelse i læsesituationen.

 Styrker følelsen af socialt samvær og fælles opmærksomhed.

Hvordan gør man?
Stop op

 Hold pause i læsningen, og tag tid til dialog om bogens handling.

 Fokus på de ting, der fanger børnenes interesse.

Peg på billeder og bogstaver

 Gå på opdagelse i detaljer, farver og figurer.

 Sæt lyd på bogstaverne eller det, som billederne viser, for eksempel på dyrenes eller vindens ly-

de.

Stil spørgsmål
Spørg til tekst og billeder med hv-spørgsmål: hvad, hvor, hvordan, hvem, hvorfor , hvornår.

Spørg hvad børnene mener, føler og tænker om bogens handling.

Giv sproglig støtte

 Opdel, uddyb, præciser eller omformuler spørgsmål, som børnene ikke helt forstår.

 Peg i bogen for at hjællpe et svar på vej og give sproglig støtte.

Brug gentagelser

 Læs bøgerne flere gange, gerne over en kort periode, så de nye ord og sætninger huskes.

Lav sjov
 Find bøger, som appellerer til nysgerrighed og humor.

Læsepolitik ¤ Vibeskolen

 76

 Lav stemmeskift under oplæsningen, sig ord sammen, som er sjove at sige, sig dem baglæns,

gør dem lange eller byt vokaler ud, så de lyder fjollede.

Vær nærværende
 Hav øjenkontakt og vær nærværende, så børnene motiveres af den fælles opmærksomhed og

kan se dit ansigtsudtryk.

 Tal tydelig, så ordene høres bedre.

Rimbøger passer godt til dialogisk læsning, da rimenes leg med sprogets lyde giver børnene lyst til at
gætte og gentage ord.

Leg med rim(udlyd)
 Læs rimbøger, gentag dem og lad børnene huske eller høre sig frem til de tydeligste rimord.

 Snak om hvad rim er, og find selv jeres egne rim.

Leg med bogstavrim(forlyd)
 Brug alfabetbøger, peg på bogstaverne og udtal lydene sammen.

 Find ord og navne, der begynder med samme lyd, find på små sætninger, der består af ord med

samme forbogstav.

Brug remser

 Lad børnene gentage korte, gerne sjove remser.

 Brug eventuelt klap, tramp eller rytmeæg til remserne for at styrke og understøtte sprogets ryt-

me og lyde.

 Lad børnene afprøve og afslutte remser og sætninger.

 Undlad at rette utale og formuleringer, gentag i stedet med korrekt udtale.

Vis anerkendelse
 Anerkend alle sproglige forsøg, uanset hvordan de lyder. Motivér børnene til at afprøve flere ord

og sætninger.

Billedebøger og eventyr passer godt til dialogisk læsning.

Brug billedbøger

 Snak med børnene om, hvad de tror, der sker i bogen, ud fra de ting, billederne viser.

 Find på små historier sammen ud fra billederne.

Gør eventyr aktive

 Lad børnene råbe bestemte ord på aftalte steder i teksten, eller kklappe, trampe, heppe eller bu-

he, når en bestemt eventyrfigur dukker op.

Brug fantasien

 Læs begyndelsen af et eventyr op, eller find på en begyndelse, og lad børnene fantasere sig til

resten af historien: ”Hvad tror I nu, der sker?”

 Vis tegninger af trolde, hekse, drager og så videre og find på små eventyr sammen, lad figurerne

snakke med forskellige stemmer.

VIA Center for Undervisningsmidler har sammen med sprogvejleder og lærebogsforfatter Jette Løn-
toft udviklet denne materialekasse med fokus på dialogisk oplæsning i 0.-2. klasse. Kassen indeholder

foruden 4 forskellige billedbøger, en generel vejledning til arbejdet med dialogisk oplæsning i skolen samt
en specifik lærervejledning rettet mod arbejdet med den enkelte billedbog. Den generelle vejledning in-

deholder bl.a. en introduktion til arbejdet med dialogisk oplæsning, en læsemetodisk begrundelse for det-
te arbejde, overvejelser om valg af bøger og endelig et forberedelsesskema til hver bog. Den specifikke
vejledning til hver bog består af forslag til det sproglige (ordforråds)arbejde, en quiz og emneforslag til

den litterære samtale.

Læsepolitik ¤ Vibeskolen

 77

TEKSTER TIL TEST AF LÆSEHASTIGHED

Om læsehastighed og teksters sværhedsgrad

Læsehastighed med forståelse er altid afhængig af forforståelsen. Jo mere vi ved om det, vi skal læse,
både indholdsmæssigt og sprogligt, jo hurtigere læser vi. Det er derfor vigtigt at finde en passende tekst
til de enkelte elever.

Det er vigtigt, at læsningen er konsolideret før der bevidst arbejdes med læsehastigheden. El-

lers kan eleverne få dårlige læsestrategier med stor fejllæsning.

Der er mange og varierede opfattelser af, hvor svære tekster skal være for eleverne på de enkelte år-

gange. Vi har valgt at tage udgangspunkt i de retningslinjer, der anvendes af forskerne bag LUS syste-
met. Vi er opmærksomme på, at der bestemt er en hel del parametre, LIX-tallet ikke tager højde for,
men så længe vi netop er opmærksomme på det, giver LIX-tallet trods alt en god fornemmelse af tek-

sters sværhedsgrad.

Skematisk kan vores idé om en progression i teksternes sværhedsgrad illustreres således:

4. Klassetrin: LIX 20-25

5. Klassetrin: LIX 25-30
6. Klassetrin: LIX 30-35

LIX-tallene er absolut kun vejledende. Der kan være store forskelle mellem de enkelte klasser og elever-
ne i den enkelte klasse. Teksterne bør altid tilpasses den enkelte elev. Som udgangspunkt synes vi det er

en god metode, at sikre sig, at eleven kan læse mindst 95 % af ordene i en tekst helt uden problemer.
Det er nemt at kontrollere. Tæl 100 ord op i teksten og lad eleven læse denne tekstdel højt. Hvis eleven
har problemer med mere end 4 ord, så er teksten for svær.

En elevs læsehastighed er som udgangspunkt ikke nær så vigtig, som elevens læseforståelse. Når det
er sagt, så må vi også sige, at læsehastigheden bestemt ikke er ligegyldig. En elev der afkoder hurtigt og

effektivt, vil have større overskud til at fokusere på indholdet af det læste.

Som udgangspunkt synes vi, det er en god idé at måle elevernes læsehastighed for eksempel 2 gange
om året. Dels giver det læreren en god fornemmelse af elevernes standpunkt og udvikling, men det gør
det også tydeligt for eleverne, at bare fordi de har lært at læse, så betyder det ikke, at de ikke kan blive

bedre til det. De skal blive ved med at læse meget derhjemme – gennem hele deres skolegang.

Som et vejledende udgangspunkt har vi valgt at sætte vores forventninger til elevernes læsehastighed på
de enkelte årgange således:

4. Klassetrin: 120-150 ord i minuttet
5. Klassetrin: 150-170 ord i minuttet
6. Klassetrin: 170-200 ord i minuttet

NB: Det kan have stor betydning, hvilken tekstgenre der vælges til en test af læsehastigheden. En fanta-

sytekst, som fx Den kløvede mand , er så tilpas mærkværdig i handlingen, at eleverne helt automatisk
sætter tempoet ned, for at forstå begivenhederne. Det er et godt tegn – det viser, at eleverne har en ak-
tiv læseindstilling, men det gør også teksten mindre velegnet til måling af læsehastighed.

Fremgangsmåde ved måling af læsehastighed

Vælg en tekst – fx på listen herunder, med en passende sværhedsgrad.

Informer eleverne om, at det er en læsehastighedstest. De skal læse så hurtigt, de kan, samtidig med at

de ikke læser så hurtigt, at det går ud over deres forståelse af det læste. Der vil være kontrolspørgsmål
til teksten ved endt læsning.

Læsepolitik ¤ Vibeskolen

 78

Lad klassens elever begynde samtidigt.

Lad eleverne læse i 5 minutter. Når du siger stop, sætter eleverne en tydelig lodret streg, der hvor de er
kommet til.

Tæl de læste ord op og del tallet med 5 – så har du et resultat på, hvor mange ord i minuttet, dine elever
læser.

Tekster til læsehastighedstest.

 Mio min Mio (LIX 20)

 Kwiatkowski (LIX 21)

 Et vintereventyr (LIX 24)

 Brødrene Løvehjerte (LIX 24)

 Djævelens lærling (LIX 25)

 Skammerens datter (LIX 26)

 Morbror Ruben (LIX 27)

 Skatteøen (LIX 29)

 Harry Potter (LIX 34)

http://www.undervis.dk/data/user_files/mio_min_mio_lix_20.pdf
http://www.undervis.dk/data/user_files/kwiatkowski_lix_21.pdf
http://www.undervis.dk/data/user_files/et_vintereventyr_lix_24.pdf
http://www.undervis.dk/data/user_files/broedrene_loevehjerte_lix_24.pdf
http://www.undervis.dk/data/user_files/djaevelens_laerling_lix_25.pdf
http://www.undervis.dk/data/user_files/skammerens_datter_lix_26.pdf
http://www.undervis.dk/data/user_files/morbror_ruben_lix_27.pdf
http://www.undervis.dk/data/user_files/skatteoeen_lix_29.pdf
http://www.undervis.dk/data/user_files/harry_potter_og_halvblodsprinsen_lix_34.pdf

Læsepolitik ¤ Vibeskolen

 79

LÆSEFORSTÅELSESSTRATEGIER OG
ANDRE LITTERATURPÆDAGOGISKE

VÆRKTØJER

En læseforståelsesstrategi er en bevidst, målstyret handling, der kan udføres før, under eller

efter læsningen af en tekst med henblik på forskellige elementer af læseforståelsen. (Brud-

holm) Strategierne deles i 4 hovedkategorier:

Før læsning af en tekst

• hukommelsesstrategier: bruges til at repetere dele af teksten for at huske den

• organisationsstrategier: bruges til at skabe overblik

• elaboreringsstrategier: bruges til at bearbejde den nye viden, så den integreres med ele-

vens baggrundsviden

• overvågningsstrategier: bruges til at evaluere egen forståelse I det efterfølgende er vist en

række forslag til anvendelsen af sådanne strategier eller værktøjer, både før, under og efter
læsning.

Før læsning af en tekst

Genrekendskab teksttype-

kendskab

Hvis genren er kendt af eleverne, så lad dem genopfriske genrekende-

tegnene før læsningen begynder. Kendte og forventelige strukturer
hjælper på læseforståelsen.

Forfatterkendskab Måske har en eller flere af eleverne læst andet af samme forfatter - lad

dem fortælle.
Emnekendskab Fælles samtale om det emne, som teksten behandler.
Periodekendskab Fælles samtale om den tid, teksten er skrevet i - eller den tid, handlin-

gen foregår i.
Titlens betydning Lad eleverne komme med forudsigelser ud fra tekstens titel, måske

kapiteloverskrifter.
Svære ord Gennemføres evt. som hurtigskrivning. Hvis teksten indeholder svære

ord eller begreber, så gennemgå dem med klassen, før eleverne skal

læse teksten.
Ordkendskabskort Svære, centrale ord eller begreber behandles grundigt på denne måde
Stil deres nysgerrighed Hvis det er meningen at eleverne skal løse opgaver efter at have læst

teksten, så lad dem se opgaverne før de går i gang med at læse. Læs-
ning er altid nemmere, hvis man kender formålet.

VØL model Velegnet til at tydeliggøre, hvad eleven lærer ved at læse teksten
Tip en tekst Læreren laver på forhånd en tipskupon med sande og falske udsagn

fra teksten, der skal læses. Eleverne gætter og retter til under læsning

- eller samlet gennemgang efter endt læsning.
Lærers oplæsning Ind imellem kan det give en god forståelse og sikre en god begyndelse

for alle, hvis læreren læser den første bid af teksten højt.

Under læsning af tekst

FARAO læsning Eleverne læser i grupper. Hvert medlem i gruppen har en opgave. Bru-

ges normalt til faglig læsning, men den kan sagtens bruges til skønlit-
teratur også. Se eksempel på:
http://www.undervis.dk/teksttyper/farao.html

http://www.undervis.dk/teksttyper/farao.html

Læsepolitik ¤ Vibeskolen

 80

Rollelæsning Sikrer at alle forstår hvert afsnit, før der læses videre. Mest relevant

ved tekster, der er sprogligt svære for eleverne. Der er 4 roller, en op-

læser, en referent, en overskriftsmester og en sammenhængsmester.
Oplæseren læser første afsnit. Referenten giver et referat af det vigtig-
ste indhold. Overskriftmesteren finder en dækkende overskrift, som al-

le skriver ned, sammenhængsmesteren forklarer sammenhængen med
det forudgående eller prøver at forudsige, hvad der følger. Rollerne ro-

terer med uret og næste afsnit læses.
Meddigtning

Kan bruges på rigtig mange måder! Tvinger læseren til at forholde sig
aktivt til det læste. Eleven må ikke lave om på noget af det læste, men

må gerne finde på nyt.
Moddigtning Eleven må gerne lave om på noget af det læste. Hvad nu hvis…
Skyg en person Eleven noterer ned, hver gang der kommer oplysninger om en bestemt person i teksten.

Citatmosaik Bruges til at lave en personbeskrivelse på en lidt anderledes måde.

Personen tegnes på et stykke papir og rundt om personen placeres ta-
lebobler med citater af personen. Citaterne skal sige noget om, hvor-

dan personen er.
Logskrivning

Elevens egne tanker om det læste noteres ned undervejs.

Lav overskrifter til kapitler

God øvelse til at vise læseforståelse, hvis ikke kapitlerne har navne i

forvejen. Kan også bruges til faglige tekster, hvor hvert afsnit eksem-
pelvis gives en overskrift.

Synsvinkelskift I tekster med en jeg-fortæller er denne metode måske mest oplagt.

Rigtig god til at vise forskelle på personers væremåder - og så selvføl-

gelig til at sætte fokus på det litteraturanalytiske begreb synsvinkel!

Børn/voksne Lad eleverne lave teksten om. Hvis hovedpersonerne er børn, så lav

dem om til voksne, men behold samme motiv og tema! Rigtig god

øvelse til netop at sætte fokus på det, der ikke ændrer sig - motiv og

tema!

Stikord/overstregning/ un-

derstregning

Find stikord i teksten, der efterfølgende kan bruges til at huske indhol-
det.

Biodigt

Anderledes måde at lave en personbeskrivelse på. Linje 1: fornavn, lin-

je2: 3 tillægsord om personen, linje 3: slægtsforhold 3 eksempler, linje
4: elsker/holder af/kan lide 3 eksempler, linje 5: Føler… 3 eksempler,

linje 6: trænger til… 3 eksempler, linje 7: frygter… 3 eksempler, linje
8: giver… 3 eksempler, linje 9: ønsker… 3 eksempler, linje 10: efter-
navn

Hvem er du? kort

Bruges til personbeskrivelser, fokus på indre personkarakteristik

dobbeltnotat En kolonne, hvor eleverne skriver ned, hvad der sker på linjerne, en
kolonne hvor de skriver ned, hvad der sker mellem linjerne og en ko-

lonne, hvor de skriver, hvad de synes om det. Tvinger læseren til at
nærlæse! Skal kun laves for korte tekststykker!

Årsag-følge kort Bruges til at gennemskue led i forklarende, faglitterære tekster

kompositionsdiagram Bruges til at strukturere indholdet i beskrivende, faglitterære tekster,
fx taksonomier

mindmap Bruges til at strukturere indholdet i beskrivende, faglitterære tekster,
fx taksonomier

Spændingskurve

Fokus på komposition

Sæt manglende oplysninger

ind i teksten

Øge opmærksomhed på alt det, der står mellem linjerne. Kan også
bruges i matematik!

Tidslinje Bruges til at strukturere begivenheder i berettende tekster

kolonnenotat Bruges til at strukturere begivenheder i berettende tekster

Læsepolitik ¤ Vibeskolen

 81

LÆSEFORSTÅELSESSTRATEGIER, FORTSAT...

Efter læsning af tekst

Resumé Kort gengivelse af en tekst med egne ord i selvvalgt rækkefølge

Referat Lidt længere gengivelse af en tekst, med tekstens egne ord og i tek-
stens rækkefølge

Opsummering Meget kort sammenfatning af det væsentligste indhold i en tekst

Berettermodel God til at gennemskue opbygningen/kompositionen i en film eller en

fortællende tekst fx noveller: Anslag, præsentation, uddybning, point
of no return, konfliktopbygning, klimaks/konfliktløsning, udtoning

Fortælleansigter

Analyseværktøj i de mindre klasser, fokus på tid og sted (det ene øje),
hovedpersoner (det andet øje), problem (næsen), hændelser (mun-

den)

fortællingskort Analyseværktøj for lidt større elever, personer, tid sted, problemet,

målet, handlingen, udbyttet
Eventyrbro Kompositionsværktøj i de små klasser - velegnet til eventyr
Aktantmodel Strukturalistisk tilgang til fx et eventyr: giver - objekt - modtager,

hjælper - subjekt - modstander
Kontraktmodel Komposition i fortællinger fx eventyr: kontrakt, kontraktbrud, ude-

rummet, bodsvandring med skadesgenoprettelse, prøvebeståelse,
selvovervindelse, genetablering af kontrakt

Procesnotat Til tekststykker i matematik

Venn diagram Bruges til sammenligninger i fx diskuterende, faglitterære tekster

Tekstproblemløsning

Bruges til at gennemskue struktur i diskuterende, faglitterære tekster,
men kan også bruges i berettende tekster som et problematiserende

værktøj

5 spørgsmål

Læs teksten, find 5 spørgsmål som du synes det er vigtigt at få svar

på, sådan at du synes du har forstået teksten fuldt ud, formuler de fem
ting som spørgsmål, diskuter de forskellige foreslåede spørgsmål med

en eller flere kammerater- svar på spørgsmålene

Spørgsmål til teksten

Læreren laver spørgsmålene
til eleverne eller eleverne
laver spørgsmål til hinanden

1.

2.
Led og tænk: Svaret finder vi flere steder i teksten (mellem linjerne)
1.

2.
Svaret findes ikke direkte i teksten, der findes ikke et bestemt svar: Vi

må reflektere, bruge vores viden om verden og viden om andre temaer
(ud over linjerne)
1.

2.

Det litterære klatretræ

De yderste blade (de mest enkle elementer): Tid, sted, personer, miljø

- på linjerne
Træets grene: motiv, personskildringer, miljøbeskrivelser, indre mono-

loger - på og mellem linjerne
Træets stamme: tema, genrekendskab, synsvinkel, komposition - bag
om linjerne, læser tolkende

Træets rodnet: tema, budskab, litterære principper og traditioner - tol-
kende, reflekterende, perspektiverende

Find et vigtigt stedé Tvinger læseren til at indtage en aktiv læseindstilling

Dramatisering Velegnet til at gå i dybden med ethvert tekststykke

Tableau Velegnet til at gå i dybden med ethvert tekststykke

Læsepolitik ¤ Vibeskolen

 82

Lav tegneserie

Værktøj til at gennemskue kompositionen i en tekst

Omskriv til anden genre Velegnet til sproglig og stilistisk opmærksomhed - og genrekendskab!

Den varme stol Godt værktøj til at komme helt til bunds i en personkarakteristik. En

elev "er" en person fra teksten, resten stiller spørgsmål.
paneldiskussion

Som ovenfor, men med mulighed for at få flere elever involveret - kan

fx også bruges til at lade eleverne være personer fra flere forskellige
tekster - eller måske fra flere forskellige perioder.

EKSEMPEL PÅ LÆSEHUSKELISTE TIL BRUG I UDSKOLINGEN

Fremgangsmåde ved læsning af faglige tekster

1.A Orienteringslæsning: Kig på overskrifter, mellemoverskrifter, illustrationer

osv. Aktivering af forhåndsviden.

1.B Skim teksten: Forsøg at bestemme teksttype og læseformål - giv et bud på
hvad teksten handler om.

2. Nærlæs nu teksten: Indebærer altid skrivelæsning, ukendte ord slås op, der

læses evt. igen. (faglæreren kan her vælge at give eleverne en notatteknik)

3. Skriv ned hvad teksten handlede om (fungerer som et slags svar til læse-

formålet)

(huskelisten hænger på væggen i alle klasser og faglokaler)

Læsepolitik ¤ Vibeskolen

 83

LÆSNING I ÅRSPLANERNE

EKSEMPEL FRA HISTORIE PÅ 7. ÅRGANG

Generelt om historiske tekster gælder det, at de meget ofte tilhører den berettende teksttype. Formålet

med en berettende tekst er som hovedregel at fortælle om en række begivenheder, enten for at under-

holde eller for at informere. Teksterne er kronologisk bygget op og beskriver hændelser, der er en konse-

kvens af - og /eller får indflydelse på andre hændelsesforløb. Teksternes komposition vil ofte minde

om skønlitterære tekster, med en begyndelse, en midte og en afslutning. For læseren vil formålet med

læsning af en berettende tekst ofte være at få indblik i begivenhederne i den rækkefølge, de bliver fortalt

i. Jeg vil derfor lære eleverne at benytte følgende læse-

forståelsesstrategier som hjælp til deres læseforståelse:

• Tidslinje

• To kolonne notat

• Tekstproblemløsning

Fra i år vil eleverne støde på en lang række ord og begreber, som det er vigtigt, at de forstår og husker.
Jeg vil derfor lave en fagets ordbog, som vi fylder ord i, efterhånden som de dukker op. Derudover vil
hver periode afsluttes med meget åbne formulerede opgaver fra min side, hvor eleverne selv skal formu-

lere længere svar. Ved årets afslutning gennemfører alle 3 klasser er projektopgaveforløb i dansk, som
jeg vil kæde sammen med historie, således at eleverne gradvis vænner sig til at udfærdige problemfor-
muleringer og arbejde projektorienteret.

EKSEMPEL FRA MATEMATIK PÅ 7. ÅRGANG

Faglig læsning i matematik:
Eleverne har arbejdet med faglig læsning i matematik siden 4. klasse.

De fleste af nedenstående ting er kendt stof eller velkendte metoder for
eleverne. De er nævnt i tilfældig rækkefølge, og der arbejdes kontinuerligt med det i undervisningen.

Forhåndsviden
Jeg vil fortsat arbejde med at aktivere eleverne forhåndsviden om emnet, inden vi går i gang med et nyt
kapitel i bogen. Bladr kapitlet igennem sammen. Hvad ved vi i forvejen? Hvad skal vi lære? Evt. som

brainstorm eller tankekort.
Tekstopgaver
Eleverne har siden 5. klasse arbejdet med matematiknotater i forbindelse med tekstopgaver i matematik.

Jeg oplever, at en del af dem synes, det er mere besværligt end givtigt, så jeg kunne godt tænke mig i år
at få dem til at forbedre matematik- notaterne og selv lave en ny form, som bliver mere brugbar for den

enkelte.
Guldkorn
Jeg vil fortsat lade eleverne lave deres egne guldkornsider efter hvert emne.

Siderne gemmes i plastikchartek og fungerer, som elevernes egen matematikordbog, hvor de tegner,
forklarer, fortæller og give eksempler på de vigtigste begreber.

Plancher
Jeg kunne godt tænke mig at indføre, at vi i klassen hængte plancher op med relevante ord i perioden
med emnet. Jeg ved endnu ikke helt, hvordan jeg har tænkt mig det og om det er mig eller eleverne, der

skal lave dem.
Grafiske fremstillinger
 Arbejde med at aflæse tabeller og diagrammer og selv fremstille dem, så de bliver forståelige for andre.

Matematiksproget
 Arbejde med bevidstgørelsen om passiviteten i matematiksproget. At gøre det passive sprog aktivt. Jeg

forsøgte lidt sidste år at italesætte det, men det er fortsat noget flyvsk og svært.

Læsepolitik ¤ Vibeskolen

 84

EKSEMPEL PÅ LÆSEBAROMETER FOR 4. KLASSETRIN

Jeg vil gerne læse ________ minutter om dagen, hver dag i hele 4. Klasse! Det er ok, hvis det smutter
engang imellem, men det må ikke ske for tit. Det er en god idé, hvis du finder et fast tidspunkt at læse
på hver dag, især hvis du ikke er så god til at få det gjort! Hvornår på dagen vil du helst læ-

se?____________

Læsebarometer
Dato Titel Fra sidetil

side....
Hvor mange
sider er det?

Så meget
har jeg læst
i år

Let, middel,
svær?

Uge 33 Eva og Adam, Kærlighed og

kammerater

5-51 46 46 middel

Uge 34 Eva og adam..... 52-116 64 110 -

Uge35 Tyggegummebanden 7-44 37 147 let

Læsepolitik ¤ Vibeskolen

 85

LUS ï KARAKTERISTIK OG UDVIKLING

Karakteristik og udvikling

Karakteristik Udvikling af LUSpunkter Diverse

Pkt. 1
Logografisk læsning - der læres symboler

Brug af navnekort med elevernes
navne – evt. med billede
Der skrives navn på tegninger

m.m.

Pkt. 2
Kender læseretning

Pkt. 3
”Læser” ud fra billeder, forforståelse og hu-
kommelse

Mangler en-til-en-korrespondence
”Læse”tempo svarer til taletempo

Pkt. 4

Begyndende interesse for ord/ ordbilleder
”Læse”tempo svarer til taletempo

Etablering af læsestrategier

Arbejde med forforståelse

Danne hypoteser ud fra billeder

Let-tal 4-6

Bemærk om barnet
anvender viden om

læseretning når det
skriver(legeskriver)

Pkt. 5

Gætter nye ord/sammensætninger på basis
af kendte ord
”Læse”tempo svarer til taletempo

Etablering af læsestrategier

Bevidstgøre om ligheder og forskel-
le, sammenligne ordbilleder
Bogstavbenævnelse/lyd/dan ord

Let-tal 5-7

Pkt. 6

Bruger bogstavlyd, ofte det første bogstav til
at afkode nye ord, gætter ud fra 1. lyd.
Støtter sig stadig til billeder, forforståelse og

hukommelse
Selvkorrektioner kan finde sted, viser at der

er udvikling i læseprocessen
Læsetempo langsomt
Etablering af læsestrategier

Spørg barnet hvordan det fandt or-
det for at bevidstgøre om strategi-
anvendelse

Arbejde med puslesætninger.

Lege der bevidstgør om lyd.

Let-tal 6-8

Svarer til trinmål
efter bh.kl.

Pkt. 7
Selvkorrektion er almindelig

De første 2-3 bogstaver lyderes, eleven ”gli-
der” ind i ordet, gætter ud fra de første 2-3

lyde/bogstaver
Etablering af læsestrategier

Skriv beskeder til klassen på tavlen
(f.eks. dagens/timens program).

Skrive fælles tekster i klassen

Let-tal 7-10

Pkt. 8
Kan skrive en tekst andre kan læse
Kan kommunikere med skrift

Etablering af læsestrategier

Skrive breve
”Forbudt-at-tale-tid” - skrive til
hinanden og til lærer

Postkasse til indsamling af forslag
til emner til diskussion i klassens

time

Let-tal 8-10
(Lix 3-5)

Pkt. 9

Koden er knækket, men strategierne lykkes
ikke på alle ord.
Barnet får fokus på ordet efter de første 3

bogstaver.
Barnet kan lydere sig gennem (lydnære)ord

på 2-3 stavelser i tekster på ca. lix 5

Der skal læses MEGET for at tilegne

sig denne strategi.
Arbejde med stavelser, rodmorfe-
mer, sammensatte ord, ordklasser

Dan sætninger

Let-tal 9-12

(Lix 4-6)

Svarer til trinmål

efter 1. kl.

Læsepolitik ¤ Vibeskolen

 86

Etablering af læsestrategier

Pkt. 10
Anvender og skifter mellem forskellige stra-

tegier
Retter sig i højere grad efter teksten ved
uoverensstemmelse mellem tekst og billede.

Konsolidering af læsefærdigheden

Lave folde-/form-/temabøger for
hele klassen. Det enkelte barn til-

føjer i den fælles bog.

Let-tal 11-13
(Lix 3-6)

Vigtigt med MEGET
læsning for at kon-

solidere læsestrate-
gier.

Pkt. 11
Afkodningen kræver stadig megen opmærk-
somhed.

Konsolidering af læsefærdigheden

Makkerlæsning
Højtlæsning for sig selv eller for
makker

Læser tykkere bøger (30 sider)

Let-tal 11-15
(Lix 5-7)

Pkt. 12
Læser selvstændigt en ukendt tekst af et

vist omfang
Læsningen er ofte langsom og hakkende

Konsolidering af læsefærdigheden
Der læses bøger på 40-50 sider

Mulighed for at læse højt, men IK-
KE for hele klassen.

Vær tålmodig når barnet læser.
Giv ikke hjælp for hurtigt. Barnet

skal have tid til at afprøve strategi-
erne.
Barnet har brug for hjælp til at

vælge bøger.
Vælg også bøger inden for interes-
seområder.

Kan læse ord uden for kontekst

Let-tal 15-17
(Lix 8-9)

Svarer til trinmål

efter 2. kl.
Mål: lix 10-15

Pkt. 13
Barnet har ikke længere behov for at læse
højt.

På vej mod flydende læsning
80 ord pr. minut

Automatisering af læsefærdigheden
Eleven undrer sig under læsningen og følger

sin undren op med spørgsmål
Reagerer på ord og sammenhænge der ikke
forstås

Kan gætte på indholdet ud fra en overskrift
og ud fra tekstens opsætning

Kan gøre rede for egen forståelse af teksten.
Kan redegøre for tekstens personer og dis-
ses indbyrdes relationer.

Illustrationer bruges til at kontrollere tek-
sten i højere grad end som hjælp til afkod-
ning af ord

Der skal læses 20-40 bøger for at
komme videre
Der læses ”kapitelbøger” på 50-100

sider
(1000-1400 sider skal læses inden
punkt 13)

Nødvendigt med læsning i fritiden.
Læsning af ”interessebøger”

Stillelæsning fremmer læsehastig-
hed
Eleven skal kunne redegøre for

egen forståelse, skal reagere på
ord og sammenhænge der ikke for-

stås

Let-tal 17-19
Lix 9-12

Her skal der læses
hele bøger – ikke
kun uddrag.

Når LUS-punktet
skal findes, må der

spørges til forståel-
sen af indholdet af
de bøger der er læst

– f.eks. som frilæs-
ning.

Pkt. 14
Automatisering af læsefærdigheden

Skal hurtigt kunne finde oplysninger i kendt
tekst (Læreren stiller spørgsmål)
Kan hurtigt finde navne på klasselisten

Veksler smidigt mellem forskellige læsestra-
tegier
Søger spontant efter enkeltoplysninger i

tekst
Finder hurtigt svar på spørgsmål i allerede

læst tekst
Kan hurtiglæse for at få overblik (kan scan-
ne teksten for at finde titel, kapiteloverskrif-

ter, forord, indholdsfortegnelse, illustratio-
ner m.m.)

Kan gå ind i en tekst med kun overfladisk

Faglig læsning
Søgelæsning

Punktlæsning og oversigtslæsning

Let-tal19-21
Lix 11-13

Læsepolitik ¤ Vibeskolen

 87

kontakt med indholdet styret af andet læ-
semål og læsemåde)

f.eks. Fabrin: Læs med

Pkt. 15

Læser flydende med god forståelse tekster
med lix 15-20 (???) med et alderssvarende
indhold

Stillelæsning 100 ord pr. minut (16,6 ord/10
sek.)

Læser uden afbrydelse tekster uden illustra-
tioner (op til 30 min.)

Indholdet bæres udelukkende af læseforstå-
elsen
Automatisering af læsefærdigheden

Bliver klar over egen fejltolkning og genlæ-
ser for at finde bedre tolkning

Bemærker når ord og vendinger bliver an-
vendt på ny måde.
Kan hurtigt finde steder i en tekst der inde-

holder bestemt infformation.

Sidste punkt der kan kontrolleres ved højt-

læsning
Oplæsning kan afsløre forståelsen af teksten

(eller mangel på)
Oplæsning opleves som langsom, men sik-
ker.

Hvis for mange ord skal lyderes/staves, er

bogen for svær

Barnet er selv med til at vælge bø-
ger
Indgå aftaler om antal bøger pr.

tidsinterval.

Stillelæsning bedre end højtlæsning

Undervisning i begreber omhand-

lende faglig læsning

Lix 15-20

Svarer til trinmål
for 3. kl.

Vigtigt med fokus på
læringsstrategier

f.eks. LÆS MED
(dansklærerforenin-
gen)

Først ved læseha-
stighed på mindst
100 ord i minuttet

tales om automati-
seret læsning

Hvis læsehastighe-
den er for lav, og
hvis for mange ord

skal staves, er tek-
sten for svær.

Pkt. 16

Instruktionslæsning og nærlæsning
Flydende læsning med forståelse
Kan læse med en hastighed på 120 ord pr.

minut
Kan med forståelse læse tekster med lix 20-

25 med alderssvarende indhold

Kan hurtigt finde oplysninger i kendt tekst

hvor det er eleven selv der stiller spørgsmå-
lene.

Kan følge en instruktion i fagbog eller op-
skrift og selv udføre denne.

Kan notere brainstorm (idemylder) om givet
emne – alene og sammen med andre
Kan udarbejde mind-map om givet emne og

læst tekst.
Noterer ord og udtryk der har særlig betyd-
ning i teksten

(nøgleord)
Kan udføre en hidtil ukendt arbejdsgang in-

den for velkendt sammenhæng
Kan anvende ord om faglig læsning som
indholdsfortegnelse, register, diagrammer,

kurver, ordforklaringer og nøgleord.

Fokus på læsning i alle fag.

Lad eleverne lave spil og regler til
hinanden.

Faglig læsning

Videreudvikling af læseforståelse
og læsehastighed

Undervisning i begreber omhand-
lende faglig læsning

Lix 20-25

Svarer til trinmål
for 4. kl.

OBS: faglig læsning

nærlæsning er lang-
som læsning

Pkt. 17
Læser mindst 150 ord pr. minut i alderssva-
rende fortællende tekst på lix 25-30

Forstår indholdet i udenlandske film og na-
turprogrammer ved hjælp af underteksterne

Videreudvikling af læseforståelse
og læsehastighed
Fokus på studieteknik

Undervisning i definition af nøgle-
ord, personkarakteristik m.m.

Lix 25-30

5.kl.

Læsepolitik ¤ Vibeskolen

 88

Kan nærlæse tekster ved hjælp af studie-
tekniske færdigheder som understregning,
notater, afsnitsoverskrifter, mind.map

Kan fordybe sig i læsning mindst 45 min.
Er bevidst om hvad han ved om et givet
emne

Kan definere nøgleord om det emne klassen
skal arbejde med

Kan karakterisere tekstens vigtigste perso-
ner
Kan demonstrere en detaljeret forståelse af

teksten i relation til almindelig hverdagsvi-
den.
Skal kunne se og læse samtidig og kunne

koble informationskilder
Kan i samspil med andre give udtryk for sin

opfattelse af tekstens personer, motiver og
tema

Pkt. 18a

Ubesværet læsning
180-250 ord pr. minut i alderssvarende for-

tællende tekster på lix 30-35
Kan give udtryk for egen opfattelse af tek-
stens personer, motiver og tema

Kan i samspil med andre give udtryk for sin
opfattelse af tekstens fortælletekniske og
sproglige virkemidler

Ved at tekster bliver konstrueret med for-
skellige formål og til forskellige målgrupper

Kan gøre rede for den ny viden og de nye
sammenhænge der er givet gennem en
tekst eller et emne.

Kan udarbejde mind-map og brainstorm der
viser den viden eleven har om et givet emne
før læsning

Genkender og læser ubesværet ca. 5000
velkendte ord og deres sammensætninger,

afledninger og bøjningsformer (jf. TL1)
Kan nærlæse tekster ved hjælp af studie-
tekniske færdigheder som understregning,

notater, afsnitsoverskrifter, mind-map
Varierer sit læsestof, deltager i tilrettelæg-
gelse af egen læsning i skole og hjem, læser

hjemme for fornøjelsens skyld, læser ofr at
tilegne sig viden, læser for at få oplevelser,

læser for at blive overbevist

Forskellige tekster – forskellige
formål – forskellige læsemåder

Der skal læses hele

bøger.
Der skal være over-

skud til selvstændigt
at læse tykke bøger
med mange sider og

fokus på indhold.

Bogsluger! Serielæ-

sere f.eks. Harry
Potter

Svarer til trinmål
efter 6. kl.

Lix 30-35

Pkt. 18.b Bogslugere! Ung-
domsbøger

Pkt. 18.c Bogslugere! Voksen-
litteratur

Pkt. 19
Svarer til trinmål
for 9. kl.

Lix 50-60

Læsepolitik ¤ Vibeskolen

 89

LUSning

Det anbefales at starte med ”blindlusning”.

Dvs. inden den egentlige LUSning ”bundtes” eleverne i forhold til LUS-trinmål og ud-
valgte fokuspunkter i relation til det enkelte klassetrin.

Denne grove kategorisering kan give det tankemæssige forarbejde til den egentlige

LUSning og kan medvirke til at skærpe opmærksomheden.
LUS-bedømmelsen skal foregå på grundlag af de tekster eleverne selv væl-

ger. Der skal altså tages udgangspunkt i hvad eleverne kan læse som selvstændig

læsning.
Eksempel: 2. klasse. Mål efter 1. kl. er pkt. 9

 Mål efter 2. kl. er pkt. 12.

Hvilke elever er under pkt.9? hvor?
Hvilke elever er over pkt. 12? hvor?

Hvilke er mellem pkt. 9 og 12? hvor?

Let-tal ï Lix ?

Det anbefales at anvende Let-tal hvis lix er under 10

Hvis Let-tallet er over 17, bruges lix. (Lis Pøhlers tommelfiingerregel)

Det er vigtigt at de nævnte Let-tal og Lix kun anvendes som rettesnor. Der er mange
andre parametre at tage hensyn til når der skal vælges tekster til den enkelte elev,

antal sider, tekstmængde, billedstøtte, interesse osv.

Læsehastighed

(Kilde: Søren Aksel Sørensen)
Når læsehastighed måles, skal det altid ske ud fra en alderssvarende tekst.

Læseforståelse kommer ALTID før læsehastighed.

Læsekvaliteten skal være i fokus.
For at kunne læse undertekster på TV, må man læse ca. 120-150 ord i minuttet ved

stillelæsning.

Træning af læsehastighed skal foregå som stillelæsning i skønlitterære bøger der
kan læses med en rigtighedsprocent på 95.

Hvis teksten er for svær, er det ikke hastighed der trænes, men afkodning.

Strategier

Er man i tvivl om hvilke strategier eleverne bruger, kan man spørge dem.

Læseregistreringer vil give et tydeligt billede af strategianvendelse.
Læses meningssøgende? Er syntaksen i orden? Udnyttes de visuelle informationer i

teksten?

Disse tre kategorier udgør selvstændige elementer i teksten, men er alle nødvendige
for helheden i læsningen.

Læseaktiviteter:

Oplæsning – lærerens – forældrenes – elevens

Fælles læsetekst: Samtale om oplevelser, indhold, strategier, læseforståelse, littera-
turforståelse

Vejledt læsning

Læsepolitik ¤ Vibeskolen

 90

Elevens selvstændige læsning/frilæsning. Der skal her altid være tale om læsning på
elevens mestringsniveau, dvs. rigtighedsprocenten skal være mindst 95.

Karakteristika for LUSpunkter:

LUSpkt.1-5: Ydre læsestrategier Kendetegnet ved formelt bogstav
kendskab Sproglig opmærksomhed

LUSpkt. 6-9: Indre læsestrategier Der skal her arbejdes frem mod funkti-

onel bogstavkundskab
Læseløft (Reading Recovery) -funktionel anvendelse af læsning og

skrivning

LUSpkt. 10-11: Konsolidering I konsolideringsfasen skal ydre og indre læsestra-

tegier integreres. Det kræver lang tilvænning, og læselektier må

være læsning af bøger eleven kan læse uden hjælp.

LUSpkt. 12-14: Automatisering

LUSpkt. 15 - Kvalificering

Tidsperspektiv for læseudvikling:

Pkt. 1 – 13 1-3 år

Pkt. 13 – 15 1-4 år
Pkt. 15 – 18a 2-4 år

Pkt. 18a – 18b 3-5 år

Pkt. 18b – 18c 2-?

LUS-konferencen på Skolekom:
Skolekom – Lærere – FSK – Fag/Emner FSK – Dansk FSK – Beg.uv FSKDA – LUS

BFSKDA

Ved anvendelse af CHIPS:
Globalt trin: LUSpkt. 3-5

Ansalyse/syntesetrin: LUSpkt. 6-9

Helhedstrin: LUSpkt. 10-12

LUS skal ikke være nogen prøve, men skal blive iagttagelser man gør i dag-
ligdagen i de tekster børnene arbejder med i forvejen.

LUS skal blive en del af undervisningen.

Om anvendelse af LUS-kuffert

Elever i starten af deres læseudvikling kan ikke læse en ukendt tekst. De kan kun læ-

se teksten fordi en anden har læst den højt for dem først.
For at læse en ukendt tekst må eleven have et antal læsestrategier til at angribe

ukendte ord. Det forefindes først ved LUS 10.

Læsepolitik ¤ Vibeskolen

 91

Det er en god ide’ at LUSe på baggrund af kendt tekst, f.eks. læsebogen eller fri-
læsningsbogen

For at være på punkt 13 eller 15 skal eleverne læse hele bogen. Her kan man med

fordel spørge til deres frilæsningsliste. Hvad er det for en type bøger der læses? Hvor-
dan er forståelsen af det læste?

LUS er ikke tænkt som en test.

Det er tænkt som en rettesnor for iagttagelse af elevernes læsning af de bøger der
læses i klassen eller som frilæsning.

Lyt til elevernes læsning – snak med eleverne om hvilke strategier de bruger, hvor

svære bøgerne er, osv..

