

HANDLINGSPLAN FOR SPRÅKSTIMULERING,

LESE- OG SKRIVEOPPLÆRING
I BARNEHAGER OG SKOLER

2018-2022

Språk-, lese- og

skriveopplæringsplan

Revidert februar 2018

2

Innholdsfortegnelse
Innholdsfortegnelse .. 2

Planens mål og intensjon .. 7

1.1 Presisering av mål .. 7

1.2 Intensjoner og gjennomføring ... 7

2 Innledning .. 8

3 Barnehagene i Ullensaker .. 10

3.1 Språkstimulering i barnehagene i Ullensaker .. 10

3.2 Lekens betydning for en god språkutvikling .. 10

3.3 Flerspråklighet i barnehagen ... 11

3.3.1 Flerspråklig språkutvikling ... 11

3.3.2 Morsmålets betydning .. 12

3.3.3 Kartlegging av flerspråklige barn ... 13

3.3.4 Anbefalt litteratur, flerspråklighet .. 15

3.4 Kjennetegn og aktiviteter for 1-3 åringen ... 17

3.4.1 Det grunnleggende systemet i språket 1-3 år ... 18

3.4.2 Kjennetegn på språklig utvikling 1-3 år ... 18

3.4.3 Aktiviteter som fremmer språklig bevissthet 1-3 år .. 18

3.4.4 Aktiviteter som fremmer begrepslæring 1-3 år .. 19

3.4.5 Aktiviteter som fremmer ordforrådet 1-3 år ... 19

3.4.6 Aktiviteter som fremmer kommunikasjon og samspill 1-3 år 19

3.5 Kjennetegn og aktiviteter for 3 – 5 åringen .. 20

3.5.1 Forbedring, stabilisering og ordforråd 3-5 år .. 21

3.5.2 Kjennetegn på språklig utvikling 3-5 år ... 21

3.5.3 Aktiviteter som fremmer språklig bevissthet 3-5 år .. 21

3.5.4 Aktiviteter som fremmer begrepslæring 3-5 år .. 22

3.5.5 Aktiviteter som fremmer ordforråd 3-5 år .. 22

3.5.6 Aktiviteter som fremmer kommunikasjon og samspill 3-5 år 22

3.6 Kjennetegn og aktiviteter for skolestarteren .. 23

3.6.1 Tekstutviklingsfasen, skolestarteren ... 24

3.6.2 Kjennetegn på tekstutviklingsfasen, skolestarteren ... 24

3.6.3 Aktiviteter som fremmer tekstutviklingsfasen, skolestarteren 25

3.6.4 Aktiviteter som fremmer begrepslæring, skolestarteren ... 25

3.6.5 Aktiviteter som fremmer ordforråd, skolestarteren ... 25

3.6.6 Aktiviteter som fremmer kommunikasjon og samspill, skolestarteren 26

3.6.7 Om skolestarteren ... 26

3.6.8 I Rammeplan(RP: 2017) ... 26

3.7 Læringsstrategier ... 28

3

Læringsstrategier for å fremme et godt språkmiljø i barnehagen .. 28

4 Skolene i Ullensaker .. 35

Tilpasset opplæring ... 35

4.1 Språkarbeid ... 35

4.1.1 Språkvikling .. 35

4.1.2 Begrepsarbeid ... 35

4.1.3 Systematisk begrepsundervisning ... 36

4.1.1 Flerspråklige elever ... 36

4.1.2 Språklig bevissthet ... 37

4.2 Lese .. 38

4.2.1 Leseutvikling .. 39

4.2.2 Fonologisk avkoding .. 40

4.2.3 Ortografisk avkoding ... 40

4.2.4 Fleksibel bruk av fonologisk og ortografisk avkoding .. 40

4.2.5 Bokstavinnlæring ... 40

4.2.6 Arbeid med lesestrategier, forkunnskap og lesemotivasjon ... 41

4.2.7 Lesestrategier .. 42

4.2.8 Opplæring i lesestrategier ... 42

4.2.9 Veiledet lesing ... 43

4.2.10 Repetert lesing .. 43

4.3 Skrive ... 45

4.3.1 Skriveutvikling ... 45

4.3.2 Skrivetrekanten ... 45

4.1.1 Skrivehjulet .. 46

4.3.3 Å arbeide med skrivestrategier ... 48

4.3.4 Tenkeskriving ... 48

4.3.5 Presentasjonsskriving .. 48

4.3.6 Samskriving .. 49

4.3.7 Innlæring av bokstaver .. 49

4.3.8 Skriftforming og skrifttype .. 49

4.4 Samarbeid mellom hjem og skole ... 50

4.4.1 Foreldremøter ... 50

4.4.2 Lese for barn og unge .. 50

5. Plan for 1.-10.trinn .. 51

5.1 1. trinn ... 52

5.1.1 Språk- og muntlige ferdigheter ... 52

5.1.2 Lesing ... 54

5.1.3 Skriving .. 58

4

5.2 2. trinn ... 60

5.2.1 Språk- og muntlige ferdigheter ... 60

5.2.2 Lesing ... 62

5.2.3 Skriving .. 67

5.3 3. trinn ... 70

5.3.1 Språk- og muntlige ferdigheter ... 70

5.3.2 Lesing ... 73

5.3.3 Skriving .. 78

5.4 4. trinn ... 80

5.4.1 Språk- og muntlige ferdigheter ... 80

5.4.2 Lesing ... 83

5.4.3 Skriving .. 89

5.5 5. – 7. trinn .. 92

5.5.1 Språk- og muntlige ferdigheter ... 92

5.5.2 Lesing ... 95

5.5.3 Skriving .. 100

5.6 8.-10.trinn .. 103

5.6.1 Språk- og muntlige ferdigheter ... 103

5.6.2 Lesing ... 106

5.6.3 Skriving .. 110

6 Tiltak for elever som strever med lesing ... 115

6.1 Begreper .. 115

6.2 Intensiv opplæring ... 116

6.2.1 Intensive lesekurs .. 116

6.2.2 Helhetslesing del 1: Støttet lesing av sammenhengende tekst 117

6.2.3 Helhetslesing del 2: Fra helhet til del – arbeid med språklige detaljer i en tekst 117

6.2.4 Helhetslesing del 3: tilbake til helhet .. 119

6.2.5 Lesekurs for 8.-10.trinn: .. 119

7 Anbefalt litteratur, skole ... 120

8 Litteraturliste, barnehage .. 127

9 Litteraturliste, skole ... 128

Vedlegg til barnehage .. 131

 Tankekart ... 132 1.

 Begrepskart ... 133 2.

 Begrepshus .. 134 3.

 Venndiagram/samskjema .. 135 4.

 Opptrening av korrekt blyantgrep ... 136 5.

 Språket i barnehagen .. 137 6.

5

 Felles opplevelse ... 138 7.

 Støttende språkstrategi ... 138 8.

 Språkgrupper ... 139 9.

 Bøker er viktige for å gi lystbetonte møter med språket .. 139 10.

 Munnmotorisk trening .. 140 11.

 Sang, rim og regler .. 141 12.

 Bilder ... 141 13.

 Konkreter ... 142 14.

 Kims lek .. 142 15.

 Skogen som arena for språklek ... 142 16.

 Oppdagende skriving i barnehagen, bokstavlyd. .. 143 17.

 Foreldresamarbeid – foreldresamtaler ... 143 18.

 Hvordan kommer språkvansker til uttrykk i barnehagen .. 143 19.

 Tidlig innsats i barnehagene i Ullensaker .. 144 20.

Vedlegg til skole... 145

 Plan for innføring og bruk av lese- og læringsstrategier i alle fag 146 21.

 Aktivere bakgrunnskunnskap/forkunnskap .. 147 22.

 Tankekart ... 148 23.

 Begrepskart ... 149 24.

 Ordmesteren ... 150 25.

 Begrepshus .. 151 26.

 Gjenfortelling/sammendrag .. 152 27.

 Venndiagram/samskjema .. 153 28.

 Nøkkelord .. 154 29.

 VØL-skjema .. 155 30.

 BISON-overblikk/BIO-blikk ... 156 31.

 Kolonnenotat/rammenotat ... 157 32.

 Tidslinje .. 158 33.

 Ordbank ... 159 34.

 Lesehuskeliste ... 160 35.

 Sirkelen for undervisning og læring ... 161 36.

 Knyttneveprøven, «- en neve full av ord» ... 162 37.

 Opptrening av korrekt blyantgrep .. 163 38.

 Leserøret ... 164 39.

 Skriveramme – seksfelteren .. 165 40.

 Skriveramme for argumenterende tekst og forslag til tekstbindere 166 41.

 Intensive lesekurs .. 167 42.

 Eksempel på informasjon til foresatte ved oppstart av intensive lesekurs 168 43.

6

 Begrepssystemer ... 169 44.

 Kartlegging av lese- og skriveutvikling... 170 45.

 Leseguider (finnes også tilgjengelig på urdu, engelsk og polsk) ... 172 46.

 Oversikt og beskrivelse av ulike kartleggingsverktøy .. 175 47.

7

Planens mål og intensjon

Planens mål:
Å kvalitetssikre språkstimulering og lese – og skriveopplæring i Ullensaker kommune, i tråd med de
mål som rammeplanen og læreplanen setter.

1.1 Presisering av mål
Alle barn og unge i Ullensaker kommune skal:

 Kunne bruke muntlig og skriftlig språk funksjonelt
 Oppleve lese- og skriveglede
 Utvikle funksjonell lese- og skrivedyktighet i et livslangt perspektiv
 Få støtte i sin språk, lese- og skriveutvikling for å forbygge lese- og skrivevansker

Planens mål og intensjon er å styrke og utvikle det helhetlige lærings- og utdanningsløpet
i barnehage og skole. Gjennom det helhetlige læringsløpet skal barna i både barnehage
og skole utvikle sine språkferdigheter. For skolene er arbeidet med språk-, lese- og
skriveferdigheter en del av den overordnede målsettingen om å øke læringsutbyttet for den
enkelte elev i Ullensakerskolen1.

Planen skal være et redskap for å kvalitetssikre språkstimulering og lese – og skriveopplæring i
barnehage og skole. Mål, kartlegging og oppfølging er en sentral del av kvalitetssikringsarbeidet. På
skolesiden vil måloppnåelse vurderes ut fra resultater på kartleggingsprøver fastsatt i
Ullensakerskolens prøveplan2.

1.2 Intensjoner og gjennomføring
Planen gir kommunale føringer om mål for språkstimulering, lese- og skriveopplæring i barnehager
og skoler i Ullensaker kommune. Planen gjelder for alle aldersgrupper i barnehagen og alle trinnene i
grunnskolen. Planen er forpliktende for alle som arbeider med læring og læringsutbytte i Ullensaker
kommune. Dette betyr at enhver som arbeider med læring i Ullensaker kommune må sette seg inn i
hele planen for senere å bruke den trinnvis. Planen gir føringer som gjør at man unngår tilfeldige
faktorer i språk, skrive- og leseopplæringen, samtidig som ansatte i barnehager og skoler skal
oppleve planen som hjelp til å kunne velge ulike arbeidsmåter som støttes av nyere forskning innen
språk-, lese- og skriveopplæring.

Gjennomføring av planen forutsetter at det pedagogiske personalet i barnehage og skole:
 Har kunnskap om språkstimulering
 Har kunnskap om normal språk, lese- og skriveutvikling
 Har kunnskap om ulike metoder for styrking av språkforståelse
 Har kunnskap om ulike metoder for språk, lese- og skriveopplæring
 Har kunnskap om teorigrunnlaget for språk, lesing og skriving
 Er i stand til å bruke kunnskapene på en fleksibel måte

Gjennomføring av planen forutsetter at barnehagestyrere, skoleledere og skole- og barnehageeier:
 Bidrar til kontinuerlig kompetanseheving og oppfølging innenfor området
 Følger opp kartlegging og kartleggingsresultater, slik at tiltak settes inn
 Har engasjement for språk- og leseopplæringen og pedagogenes metoder og strategier

1 Se Ullensaker kommunes planer for Ullensakerskolen: https://www.ullensaker.kommune.no/virksomheter/skolene-i-

ullensaker/infosider-skoler/laringsutbytte/#heading-h3-2
2
 https://www.ullensaker.kommune.no/siteassets/20-pdf-dokumenter/skole/proveplan-skolearet-2017-18.pdf

https://www.ullensaker.kommune.no/virksomheter/skolene-i-ullensaker/infosider-skoler/laringsutbytte/#heading-h3-2
https://www.ullensaker.kommune.no/virksomheter/skolene-i-ullensaker/infosider-skoler/laringsutbytte/#heading-h3-2
https://www.ullensaker.kommune.no/siteassets/20-pdf-dokumenter/skole/proveplan-skolearet-2017-18.pdf

8

2 Innledning
Handlingsplan for språkstimulering, lese- og skriveopplæring i barnehager og skoler i Ullensaker
kommune har det helhetlige læringsløpet til barn og unge i fokus. Gjennom tiden i barnehagen
legges grunnlaget for barnas utvikling og læring, og derfor er tidlig og god språkstimulering en viktig
del av barnehagens innhold. Å skape et godt språkmiljø er et langsiktig arbeid som alltid vil være i
utvikling. I et godt etablert språkmiljø i barnehagen har personalet kunnskap og tar bevisste valg
rundt språkstimuleringen i barnehagehverdagen. De voksne i barnehagen må legge til rette for at alle
får varierte og positive erfaringer med å bruke språket som kommunikasjonsmiddel, som redskap for
egne tanker og for å uttrykke egne meninger og følelser. Personalet har ansvar for å invitere alle
barna med i språklige aktiviteter.

Språklig lek skjer like mye ute og inne. Å la pinner, kongler og annet natur- og gjenbruksmateriell få
nye roller er bra for fantasien og språket som brukes rundt denne type lek. Udefinert materiale bør
derfor være lett tilgjengelig for alle barna, både ute og inne. Personalets aktive deltagelse er viktig
for utviklingen av barnas språk, og gjør at man også kan oppdage eventuelle vansker på et tidlig
tidspunkt. Alle barn har rett til et godt språkmiljø, uansett funksjonsnivå. Personalet i barnehagen
tilrettelegger for hvert enkelt barn, slik at alle barn opplever mestring og utvikling (Udir 2013). Bruk
av det muntlige språket er en viktig forutsetning for senere utvikling av skriftspråklige ferdigheter, og
det er derfor essensielt for barnehagebarn å utvikle et godt og funksjonelt muntlig språk.

Når barna tar steget videre fra barnehage til skole fortsetter arbeidet med å videreutvikle språket og
de språklige ferdighetene. Gjennom varierte aktiviteter og språkstimulerende arbeid bygger skolen
videre på barnehagens arbeid. Gode språkferdigheter er avgjørende for å mestre både
skolehverdagen og livet utenfor skolen.

En forutsetning for livslang læring, og for å kunne delta aktivt i samfunnslivet på en kritisk og
reflektert måte er også å kunne lese både på papir og digitalt, og å utvikle funksjonelle
skriveferdigheter. Lesing og skriving er grunnleggende ferdigheter som i følge Kunnskapsløftet3 skal
integreres i opplæringen i alle fag. Alle lærere er dermed lese- og skrivelærere med ansvar for lesing
og skriving i sine fag.

I rammeverket for grunnleggende ferdigheter (Udir) blir lesing definert på følgende måte:

Å lese er å kunne skape mening ut fra tekst. Å lese handler om å kunne forstå, bruke,
reflektere over og engasjere seg i innholdet i tekster. Tekster inkluderer alt som kan leses i
ulike medier, ikke bare ord, men også illustrasjoner, symboler eller andre uttrykksmåter.

Kunnskap om hva som kjennetegner ulike typer tekster og deres funksjon, er en viktig del av
lesing. Den grunnleggende leseopplæringen innebærer å mestre lesing av papirtekster og
skjermbaserte tekster med konsentrasjon, utholdenhet, flyt og sammenheng.

I opplæringen blir den funksjonelle leseferdigheten utviklet videre gjennom kunnskap om og
erfaring med ulike tekster i de enkelte fagene. Dette innebærer å kunne orientere seg i et
tekstmangfold og forholde seg kritisk til ulike typer informasjon i stadig mer komplekse
lesesituasjoner. (Rammeverk for grunnleggende ferdigheter, Utdanningsdirektoratet, rev. nov
2017)

3 http://www.udir.no/Lareplaner/Kunnskapsloftet/

https://www.udir.no/laring-og-trivsel/stottemateriell-til-rammeplanen/sprak-i-barnehagen--mye-mer-enn-bare-prat/1.-
sprakstimulering/sprakmiljo-og-barnas-sprak/

http://www.udir.no/Lareplaner/Kunnskapsloftet/

9

Denne helhetlige handlingsplanen for Ullensaker kommune støtter seg til Utdanningsdirektoratets
reviderte rammeverk for grunnleggende ferdigheter i lesing. Disse ble revidert i forbindelse med
fagfornyelsen i Kunnskapsløftet, og vedtatt av Kunnskapsdepartementet i november 2017.

Nivåene i lesing som grunnleggende ferdighet:

 Forberede, utføre og bearbeide: Innebærer å ta i bruk ulike strategier for å forstå tekster av
stadig større vanskegrad. Dette forutsetter avkodingsferdigheter.

 Finne: Innebærer å finne fram til informasjon som eksplisitt eller implisitt er uttrykt i tekster.
 Tolke og sammenholde: Innebærer å kunne trekke slutninger på bakgrunn av innholdet i èn

eller flere tekster.
 Reflektere og vurdere: Innebærer å forhold seg selvstendig til tekster. Dette spenner fra å

kommentere innholdet i tekster med utgangspunkt i egne meninger til å forholde seg kritisk
til en tekst som en helhet og begrunne egne synspunkter, analyser og vurderinger.

I arbeidet med å utvikle elevenes leseferdigheter bør læreren fokusere på fire komponenter. Det
handler om å utvikle elevenes:

 Språklige ferdigheter
 Kodingsferdigheter
 Strategiske ferdigheter
 Engasjement for lesing

Å kunne skrive vil si å kunne ytre seg forståelig og på en hensiktsmessig måte om ulike emner og å
kommunisere med andre. Skriving er også et redskap for å utvikle egne tanker og egen læring. For å
kunne skrive forståelig og hensiktsmessig må ulike delferdigheter utvikles og samordnes. Dette
innebærer å være i stand til å planlegge, utforme og bearbeide tekster som er tilpasset innholdet og
formålet med skrivingen. Den første skriveopplæringen innebærer å utvikle rettskriving, legge
grunnlaget for en funksjonell håndskrift og tastaturbruk, samt å kunne planlegge og skrive enkle,
oversiktlige tekster for ulike formål. Den videre utviklingen av funksjonell skriving henger tett
sammen med den faglige utviklingen. Skriving er et redskap for læring i alle fag, og gjennom å utvikle
skriveferdigheten blir faglige ferdigheter utviklet. Parallelt med den faglige progresjonen blir stadig
mer avanserte og fagspesifikke skriveferdigheter utviklet, slik at form og innhold i teksten blir
tilpasset formålet med skrivingen. (Rammeverk for grunnleggende ferdigheter,
Utdanningsdirektoratet, 2012)

I enkelte fag er kompetansemålene endret i 2013 for å tydeliggjøre de grunnleggende ferdighetene i
fagene og for å synliggjøre progresjonen i ferdighetene gjennom hele opplæringsløpet, slik at en kan
legge bedre til rette for systematisk arbeid med utvikling av elevenes grunnleggende ferdigheter.

I Kunnskapsløftet fremheves vekselvirkningen mellom lesing og skriving. «Lesing og skriving er
parallelle prosesser i den enkeltes læringsløp». (LK06 s. 42). Det vil si at eleven utvikler seg som leser
ved å skrive. For eksempel kan det å skrive enkle notater og logg underveis i lesingen utvide
leseforståelsen. Elevene utvikler seg også som skrivere ved å lese. I møte med litteratur får de
modeller til egne tekster. All type tekster gir mønster for egen skriving.

Å avsette tid til å samtale med elevene om læring, få elevene til å sette ord på hva de mener fører til
læring og la elevene lytte til andres refleksjoner om læring, er viktig for å utvikle elevenes
metakognisjon. Med elever som er metakognitive menes elever som: vet hva de skal lære, vet hva de
forstår, vet hva de ikke forstår og vet hva de skal gjøre for å forstå.

10

3 Barnehagene i Ullensaker

3.1 Språkstimulering i barnehagene i Ullensaker

Tidlig og god språkutvikling er en viktig del av barnehagens innhold. Småbarnsalderen er den
grunnleggende perioden for utvikling av språk.

Personalets kompetanse er viktig for at barn skal ha et godt språkmiljø i barnehagen. Voksne som er
bevisst sin rolle i språkarbeidet rundt barn, som ser at barns initiativ, samhandling gjennom
kroppsspråk og lek med lyder er barnets måte å nærme seg andre mennesker på. At ansatte
oppfatter og bekrefter barns uttrykk og samtidig setter ord på deres inntrykk og opplevelser, er av
avgjørende betydning for videre utvikling av talespråket.

Barnehagen skal sørge for at alle barn får varierte og positive erfaringer med å bruke språket som
kommunikasjonsmiddel, som redskap for tenkning og som uttrykk for egne tanker, følelser og behov.
Alle barn må få erfare og delta i et rikt og variert språkmiljø i barnehagen.

En god språkutvikling er viktig for barns medvirkning både på kort og lang sikt. Evnen til å bruke
språket er avgjørende for hvordan barn kan kommunisere med andre barn og voksne. På lengre sikt
er språkutviklingen en forutsetning for å kunne medvirke i et moderne demokrati og et kunnskaps-
og utdanningssamfunn. Den grunnleggende utviklingen skjer i barnehagen.

Progresjon i barnehagen innebærer at alle barna skal utvikle seg, lære og oppleve fremgang. Arbeidet
med språkutvikling i barnehagen skal være både systematiske tilrettelagte aktiviteter og naturlige
daglige situasjoner. Språkutvikling handler om at barnet lærer hva det kan bruke språket til, samt å
lære seg språksystemet. Når barn bruker og tar del i språklig aktivitet med andre, lærer de begge
disse sidene ved språket.

Flere barn har et annet morsmål enn norsk og lærer norsk som andrespråk i barnehagen. Et godt
utviklet morsmål er en grunnleggende forutsetning for den språklige utviklingen, også når det gjelder
skriftspråk og leseforståelse. Det er viktig at barna blir forstått og får mulighet til å uttrykke seg.
Barnehagen må støtte at barn bruker sitt morsmål og samtidig jobber aktivt med å fremme
norskspråklige kompetanse.

3.2 Lekens betydning for en god språkutvikling

Barnehagen skal gi gode vilkår for lek, vennskap og egen kultur. Leken skal være en arena for barnas
utvikling og læring, og for sosial og språklig samhandling. Barnehagen skal inspirere til og gi rom for
ulike typer lek både ute og inne. Barnehagen skal bidra til at alle barn skal oppleve glede, humor,
spenning og engasjement gjennom lek - alene og sammen med andre.

Barna lærer gradvis nye ord og deres betydning og tar dem opp i språket sitt. Barna lærer nye ord og
får begrepsforståelse gjennom lek, ved å erfare og oppleve sammen med andre.
Førstehåndserfaringer gjør det enklere for barna å forstå ord, huske dem og ta dem i bruk i lek. Det
er viktig at barn får flest mulig første- og andrehåndserfaringer i samspill og lek med andre barn og
voksne. Barn må se, høre, røre og gjøre. Begreper som forankres i en konkret situasjon utvikler
barnets begrepsforståelse.

11

Leken er barnas viktigste uttrykksform. I leken får barna brukt mange av sine ulike språk. Leken gir
seg utrykk fra barnas egne erfaringer og opplevelser og det er her de bearbeider utrykkene sine.
Videre utløser leken barnas naturlige spontanitet, nysgjerrighet og skapertrang.

Å mestre språket er viktig for å kunne delta og få innpass i leken. Jo mer avansert leken blir, og jo
eldre barna blir, desto viktigere er barnets språkkompetanse. Gjennom språket oppstår en felles
forståelse mellom barna og er en viktig forutsetning for å opprettholde samspillet mellom barna.

I regellek lærer barna å følge regler, ta tur og å bruke språket sitt. De lærer også tallbegrep (som for
eksempel hvor mange, flere) samtidig som de lærer telling. I konstruksjonslek får barna utviklet sin
romforståelse og sine konstruksjonsmessige og kreative ferdigheter, samt ulike begreper som
størrelse, mål, farger og form og lignende. Annen lek som inngår i skriftspråkutviklingen er
bokstavlek, rim og regler.

Rolleken har en spesiell funksjon i den forberedende leseopplæring og i skriftspråkutviklingen. I
rolleleken skjer det et situasjonsavhengig språk, det vil si at språket må benyttes for å forstå
meningen (Vedeler). Ettersom rollelek foregår i fantasien, må barna bruke en utvidet språkkode for
at lekekameratene skal forstå og samhandle i leken; « Nå er jeg liksom prinsessen og du er bjørnen,
og så sa Bjørnen». Rolleleken stimulerer barna til å utvikle et litterært språk. (Vedeler).

3.3 Flerspråklighet i barnehagen

«Vi skal huske på at de tospråklige barna som begynner i barnehagen eller på skolen uten å kunne
norsk, faktisk er fratatt et kommunikasjonsmiddel det har brukt flere år på å tilegne seg.»(Sandvik
& Spurkland, 2012 s. 45)

Barns språktilegnelse i den tidligste utviklingen er relativt lik uavhengig om det snakkes ett eller flere
språk rundt barnet. På verdensbasis er det mer naturlig å være flerspråklig enn enspråklig, og det er
vanlig at flere språk brukes, både innad i familien og i samfunnet rundt. Det er en myte at
språkutviklingen hos flerspråklige barn går langsommere enn hos enspråklige. Barn tilegner seg
fonologi og grammatikk i samme takt, men det kan være mulig at flerspråklige bruker lengre tid på
ordforrådet ettersom de skal lære to ord for hvert begrep. Det er derfor viktig med god innputt på
alle språk et barn skal lære, både hjemme og i barnehagen. (Bjerkan, Monsrud & Thurmann-Moe,
2013)

Barn som skal tilegne seg et nytt språk trenger hjelp til å bli bevisst egen språktilegnelse. Dette
gjelder særlig de som strever litt med forståelse, uttale og bruk, og ikke minst barn med annet
morsmål enn norsk som i tillegg starter sent i barnehagen før skolestart. De trenger også hjelp til å bli
interessert i ord for å få utvidet ordforrådet sitt. Det må gis mulighet for å møte et ord mange ganger
og i så varierte kontekster som mulig. Det er på denne måten de blir oppmerksomme på
kombinasjonsmuligheter og betydninger.

3.3.1 Flerspråklig språkutvikling
Sandvik & Spurkland (2012) poengterer hvor viktig det er med gode holdninger og innsikt i hvordan
pedagogen skal kommunisere med flerspråklige barn. Holdninger som at de «ikke har noe språk» må
bort. Flerspråklige barn er ikke «språkløse» selv om de ikke sier noe på majoritetsspråket. Under er
det noen sentrale begrepsavklaringer de beskriver og som barnehagen bør ha kjennskap til når de
arbeider med flerspråklige barn.

12

 Førstespråket: Det er det første språket et barn møter etter fødselen, og mange vil kalle det
morsmål. Det finnes ulike definisjoner på hva morsmål egentlig er. Vanlig er det at morsmål
defineres som det språket et barn lærer først, det språket et barn forstår best eller det
språket et barn identifiserer seg med. Men både fagfolk og språkbrukere selv bruker ordet
ulikt. For noen er det lett å bestemme sitt morsmål, mens for andre er det vanskelig. Mange
har hatt flere språk rundt seg da de ble født og vil mene at de har flere morsmål.

 Andrespråket: Er språket et barn lærer seg etter førstespråket. Det kan ta rundt to år å

utvikle et godt andrespråk så mye at det kan snakkes flytende i «her og nå»-situasjoner. Men

det kan ta fem til sju år før andrespråket kan brukes så godt at det blir et redskap for tenking,

problemløsning og læring.

 Majoritetsspråk: Det språket som snakkes i storsamfunnet er majoritetsspråket og som regel

også det offisielle språket i et land. Med offisielt menes det at myndighetene bruker språket

som administrasjonsspråk. Noen land har flere offisielle majoritetsspråk som for eksempel

Sveits, Belgia og Finland. Også i Norge har vi to offisielle språk: norsk og samisk

 Minoritetsspråk: Språk som snakkes av mindre grupper i samfunnet. I Norge er det i dag

registrert mellom 150 og 200 ulike minoritetsspråk. De fleste av disse språkene er nokså

"nyinnvandrede", men vi har også fire nasjonale minoritetsspråk i Norge: samisk, kvensk,

romani og romanes.

 Suksessivt tospråklige: Barn lærer et nytt språk mens de allerede har et utviklet morsmål.

For eksempel barn som flytter til Norge fra et annet land, og lærer seg norsk i barnehagen.

 Simultant tospråklige: Barn lærer to språk samtidig, for eksempel om foreldrene har ulike

morsmål.

 Språkblanding og kodeveksling: Det betyr at barn kan blande ord fra forskjellige språk. De

bruker de ordene de har og det er ikke uvanlig at de gjør det i en og samme setning. Det

betyr ikke at barnet ikke klarer å skille mellom språkene, men bare at det i starten må låne

ord fra det andre språket. Når et barn lærer seg andrespråket mer og mer vil det slutte med

språkblandingen. Mange mener at barn ganske raskt lærer seg å skille mellom sine språk, og

at barn kan velge å bruke forskjellige språk i ulike settinger.

 Den ikke-verbale periode: Det er mange flerspråklige barn som har en ikke-verbal periode,

som kan kalles «den tause perioden». Det er vanlig, spesielt med suksessivt tospråklige barn.

Noen barn prøver ut det nye språket med en gang, mens de fleste lytter til språket en

periode før de tar det i bruk. Det varierer fra barn til barn hvor lang den ikke-verbale

perioden kan vare, og hos noen kan det gå helt opp til et halvt år før de begynner å utøve

norsk muntlig. Det er viktig å respektere denne perioden og ikke presse for mye, men følg

med på om språkforståelsen kommer på plass etterhvert. Mange flerspråklige barn forstår

mer enn det de kan gi uttrykk for.

3.3.2 Morsmålets betydning
«Mitt språk er min hud» er et uttrykk som forfatter Antti Javala har brukt. Han var finsktalende da
han kom til Sverige som innvandrer, og mener andre språk er som klesplagg. De kan passe mer eller
mindre bra, men de kan byttes ut. Sin hud bytter man ikke ut. (Ladberg, 1999).

Det er omdiskutert i hvor stor grad førstespråket har innflytelse på tilegnelsen av andrespråket.
Mange er enige i at personalet bør anbefale foreldrene å snakke morsmål med barnet sitt, og at et
godt utviklet morsmål er et godt utgangspunkt for å lære et nytt språk. Barn lærer norsk lettere og
utviklingen skjer parallelt på begge språkene slik at språkene støtter hverandre. Å ha ferdigheter på

13

morsmål vil også hjelpe et barn å snakke med sine foreldre og ivareta kontakten med familien og
kulturen sin. (Gjervan, Andersen & Bleka, 2013)

Hvor ulike andrespråket og barnets førstespråk er, kan ha betydning når et barn skal lære norsk. Det
kan være lettere å lære norsk for en som har et morsmål som tilhører samme språkfamilie. Norsk
tilhører den germanske grenen av den indoeuropeiske språkfamilien, sammen med blant andre tysk,
nederlandsk, islandsk, dansk og svensk. Ettersom disse språkene tilhører samme språkfamilie og har
et felles opphav, har de flere likheter seg imellom.

Ved tilegnelsen av fonologien i et nytt språk ser det ut som førstespråket er den viktigeste
påvirkningskilden. Produksjonen av lydene i andrespråket skjer på grunnlag av bevegelsesmønstre
som er innøvd i morsmålet. Lydene i andrespråket oppfattes «gjennom en morsmålssil». Når en
person prater norsk er det mulig å høre hvilket språk en person har som morsmål, og det er et
argument for at morsmålet har innflytelse på uttalen. (Bjerkan, Monsrud & Thurmann-Moe, 2013)

Uansett hvilket morsmål barnet har, vil personalet se individuelle forskjeller mht. hvor fort barn
lærer seg norsk. Samarbeid med hjemmet er en viktig brikke i barnets språkutvikling, både på norsk
og morsmål. Selv om barnehagen anbefaler foreldrene å snakke sitt morsmål med barnet, er det
viktig å respektere foreldrenes ønske om hvilket språk de identifiserer seg med etter å ha bodd i
Norge i mange år. For noen foreldre har norsk blitt en del av hverdagen, og det kan være vanskelig å
fortsette å snakke sitt morsmål, spesielt når deres barn velger å svare på norsk. Personalet må da
løfte fram at hvis foreldrene ønsker at deres barn skal snakke familiens morsmål videre i livet, også
som voksen, så må foreldrene videreføre morsmålet sitt til sine barn.

I norske barnehager er det et mangfold av forskjellige språk. Bare i Ullensaker kommunes barnehager
i 2017 finnes det nærmere 60 ulike språk som barn besitter. Det framheves i mange sammenhenger
at Norge er blitt flerkulturelt, men det framheves ikke i like stor grad at Norge er blitt flerspråklig. I
den nye Rammeplan for barnehagen (2017) står det at personalet skal

bidra til at språklig mangfold blir en berikelse for hele barnegruppen, støtte flerspråklige barn
i å bruke sitt morsmål og samtidig aktivt fremme og utvikle barnas norsk/samiskspråklige
kompetanse (s.24)

Derfor må personalet i barnehagen vite hvilke morsmål barna besitter, og bør ha gode rutiner på det
når nye barn begynner i barnehagen. For eksempel ved å lage en liste over de aktuelle språkene de
har på avdelingen/basen.

3.3.3 Kartlegging av flerspråklige barn
Ved noen tilfeller går språkutviklingen litt langsommere enn forventet og barnehagen må gjøre noen
grep. Det er vanlig å bruke observasjon og noen kartleggingsverktøy for å sikre oppfølging av
språkutviklingen hos enkelte barn. Når barnehagen skal vurdere hvilket verktøy de vil ta i bruk bør de
på forhånd reflektere over hva formålet med kartleggingen er, og om det vil vise bredden i barnets
språkkompetanse. Verktøyene tar som regel utgangspunkt i forventet språkutvikling på norsk. Det
kan gi et skjevt bilde av barnets totale språklige kompetanse. Flerspråklige barns utvikling bør ses
under ett. Det er hva barnet kan til sammen på de to-tre språkene som teller. Språklig kompetanse
handler om noe mer enn å kunne uttrykke seg verbalt. Observasjoner personalet gjør av barnets
kompetanse i lek, samspill og ulike aktiviteter kan gi vel så verdifull informasjon om barnets språklige
og kommunikative kompetanser. (Gjervan, Andersen & Bleka, 2013)

14

Barnehagen må også se på hvor lenge barnet har vært i Norge og i norsk barnehage. Det finnes
påstand om at barn lærer norsk bare de går i norsk barnehage. Giæver(2014) mener at den måten å
tenke på legger ansvaret over på barna. Det er personalets ansvar å tilrettelegge for et godt
språkmiljø og tilpasse det enkelte individ, slik at barnet blir mer og mer språklig aktiv i norsk.

Et spørsmål barnehagen kan stille seg når de skal kartlegge et barn er:

Har barnet gode forutsetninger for å utvikle sine ferdigheter på de områdene barnehagen
observerer?

Det er avgjørende å ikke sammenligne kartleggingsresultatene med det som er forventet at etnisk
norske barn på samme alder kan. Resultatene skal brukes til oppfølging og bedre tilrettelegging for at
utviklingen går i riktig retning. Med andre ord: kartlegging og tiltak skal gå hånd i hånd.

Enkelte kartleggingsverktøy eller observasjonsmateriale inkluderer også kartleggingsskjema uten
aldersmarkering som kan være hensiktsmessig ved kartlegging av flerspråklige barn. Som for
eksempel TRAS (Tidlig Registrering Av Språkutvikling). Med TRAS følger det også en fagbok og en
ideperm. Det anbefales på det sterkeste at personalet leser veiledningsheftet og/eller går på kurs før
kartleggingsskjemaer fylles ut, uansett kartleggingsverktøy eller observasjonsmateriale de bruker.

Tett samarbeid med foreldre og tidlig innsats er viktig for å sikre at barn følger riktig vei i sin
språkutvikling. Når barnehagen har gjort observasjoner og kartlegginger, samt satt i gang tiltak, og
det likevel ikke skjer noen god utvikling hos barnet, kan det være på tide å kontakte PPT (Pedagogisk
psykologisk tjeneste).

For mer informasjon om flerspråklighet, se veilederen «Flerkulturelt arbeid i barnehagen», utarbeidet av

Ullensaker kommune.

«Barn lærer best i situasjoner hvor de opplever trygghet og tillit, der omgivelsene er forutsigbare
og forståelige, der leken står i sentrum for læring og der de får muligheter til gode
mestringsopplevelser.» (Gjervan, Andersen & Bleka, 2013 s.131)

15

3.3.4 Anbefalt litteratur, flerspråklighet

Ordforråd hos flerspråklige barn
Bjerkan, Monsrud, Thurmann-Moe, 2013

Hvilke utfordringer møter barn som skal lære norsk som andrespråk? - Har flerspråklige barn samme
ordforråd på begge språk? - Hvordan kartlegge barn med norsk som andrespråk?- Hva kan være en god
pedagogisk tilrettelegging for å styrke ordforrådet? Dette er noen av problemstillingene som blir
drøftet i denne boken. Ordforrådet er sentralt for utvikling av språk og for lese- og skriveutvikling. Ikke
minst gjelder dette for barn som vokser opp med flere språk parallelt. Boken er nyttig for studenter,
lærere, spesialpedagoger og andre som jobber eller skal jobbe med flerspråklige barn.

Se mangfold!
Gjervan, Andersen & Bleka, 2013

Se mangfold! gir teoretiske og praktiske eksempler på hvordan mangfold kan komme til uttrykk,
utforskes, skapes og samarbeides om i barnehagen. Boka er spesielt rettet mot førskolelærerstudenter
og ansatte i barnehager, men bør også leses av lærere og andre som arbeider med mennesker. Å
arbeide i barnehagen innebærer å forholde seg til mangfold i form av språk, kulturer, religioner og
identiteter. Dette er utfordrende, men også berikende. Forfatterne presenterer alternative
perspektiver på arbeid i barnehagen som kan hjelpe studenter og førskolelærere til å se hverdagen på
nye måter. Her fremheves ulike språklige, kulturelle og religiøse uttrykk som ressurser i barne- og
personalgruppen, og betydningen av foreldre som viktige samarbeidspartnere for barnehagen.
Forfatterne problematiserer hvordan mennesker omtales i et flerkulturelt samfunn, og diskuterer
hvordan personalet kan arbeide i et mangfoldig miljø ved å ha et bevisst forhold til holdninger og ved å
utvide sine kunnskaper.

Inkluderende språkfellesskap i barnehagen
Giæver, 2014

For å skape gode arenaer for språkutvikling må barnehagene utvikle praksiser som gir alle barna
mulighet til å delta. Et godt språkmiljø i barnehagen er tuftet på god ledelse og god organisering, slik at
alle barna får mulighet til gjensidig påvirkning og gode danningsprosesser. Forfatteren diskuterer
hvordan ansatte i barnehager, med utgangspunkt i barns interesser og opplevelsesverden, kan finne
inkluderende måter å arbeide med språklæring på. Boken tar for seg teorier om språk og språkarbeid
og knytter dem til dialoger, samhandling og lek i barnehagens dagligliv.

Musikk og andrespråk. Små minoritetsbarns norsktilegnelse
Kulset, 2015

En bok om hvordan og hvorfor musikk kan hjelpe minoritetsspråklige barn med å tilegne seg norsk,
både lettere og raskere. Antall minoritetsspråklige barn i norske barnehager øker sterkt. Boka handler
om hvordan musikk og språk er knyttet sammen, og hvordan musikk kan være et godt hjelpemiddel for
den som skal lære seg et nytt språk. Forfatteren tar utgangspunkt i minoritetsspråklige barnehagebarn
som er mellom tre og fem år. Disse barna har et etablert morsmål, men snakker ikke norsk når de
starter i barnehagen. Norsk blir deres andrespråk. I løpet av barnehageårene skal de tilegne seg
tilstrekkelig norsk til å starte på skolen som seksåringer. Forfatteren tar utgangspunkt i
minoritetsspråklige barnehagebarn, men det hun skriver om har også overføringsverdi for eldre
skolebarn.

https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwizmOLA4t7XAhUC_qQKHcgMCCwQjRwIBw&url=https://www.bokklubben.no/SamboWeb/produkt.do?produktId%3D9274496&psig=AOvVaw3txKlm9pW75xQmqWR1lLHD&ust=1511872607628672
https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi6_5b84d7XAhUD_qQKHcoFA9wQjRwIBw&url=https://www.bokklubben.no/SamboWeb/emneSok.do?term%3Dthema_kode:JNLA%26order%3DDESC%26side%3D0%26antall%3D36%26vis%3Druter%26nyside%3D3&psig=AOvVaw0DyUpn2oH7Xb6zpkf74QfJ&ust=1511872463603595
https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi0nLH26t7XAhXOy6QKHUfGDVQQjRwIBw&url=https://www.tanum.no/_fagboker/pedagogikk/inkluderende-spr%C3%A5kfellesskap-i-barnehagen-katrine-gi%C3%A6ver-9788245013481&psig=AOvVaw2pUPdQBusPHXzkUOpSP3YI&ust=1511874858926371
https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiokYet797XAhUSyKQKHUEGC34QjRwIBw&url=https://www.tanum.no/_fagboker/pedagogikk/musikk-og-andrespr%C3%A5k-nora-bilalovic-kulset-9788215025100&psig=AOvVaw0oSvp44JvTk6YNCG54amH4&ust=1511876047333467

16

Lær meg norsk før skolestart!
Sandvik & Spurkland, 2012

Barnehagen er svært viktig for barns utvikling av språklige ferdigheter, enten de har norsk eller et annet
språk som morsmål. Men hvordan skaper man et godt språkmiljø i barnehagen - for alle barn? Denne
boka presenterer en metode for språkstimulering og et kartleggingsverktøy til bruk i barnehagen.
Gjennom tilrettelagte, språkstimulerende bokstunder får alle barna mulighet til å delta i samtalen, og
de får et felles grunnlag for utforsking og lek. Ved å bruke kartleggingsverktøyet Språkpermen kan
personalet få bedre innsikt i barnas språkutvikling og barnehagens språkmiljø. Verktøyet inkluderer
barnas morsmål i tillegg til ferdigheter på norsk. Metode og verktøy er et resultat av prosjektet Lær
meg norsk før skolestart! i Bydel Bjerke i Oslo. Lær meg norsk før skolestart! passer for studenter i
førskolelærerutdanningen og for ansatte i barnehager. Den reviderte utgaven beskriver mer inngående
hvordan man går fram for å starte opp med metoden og verktøyet, og sammenhengen mellom boka og
Språkpermen er utdypet.

Lær meg norsk før skolestart! – Språkpermen
Sandvik & Spurkland, 2012

Språkpermen er et verktøy for kartlegging av språkutviklingen hos barn i barnehagealder. Verktøyet
brukes i sammenheng med metoden som beskrives i boka Lær meg norsk før skolestart! Boka utgis
separat. Språkpermen er utviklet på bakgrunn av en helhetsforståelse av hva det vil si å kunne bruke
språket. Det består av et engangshefte med skjemaer som dekker områdene språkfunksjoner, samtale,
lesestund, barnets fortellinger, lesing og skriving og morsmål. Personalet observerer og noterer i
skjemaet på bakgrunn av veiledningen i verktøyet og i boka.

https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjbm7Sg4t7XAhUSoaQKHYbADPQQjRwIBw&url=https://www.cappelendammundervisning.no/_akademisk/pedagogikk-og-larerutdanning/barnehagelarerutdanning/sprak-tekst-og-matematikk/l%C3%A6r-meg-norsk-f%C3%B8r-skolestart!-margareth-sandvik-9788202387174&psig=AOvVaw3B7f4fN1wGTLTXzDgsDEeQ&ust=1511872538454627
https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj23tvO6d7XAhUJGOwKHZaZDAQQjRwIBw&url=https://www.cappelendammundervisning.no/_akademisk/pedagogikk-og-larerutdanning/barnehagelarerutdanning/sprak-tekst-og-matematikk/spr%C3%A5kpermen-margareth-sandvik-9788202387181&psig=AOvVaw2rHkLnGlhXIPWQqYJedBUU&ust=1511874516431869

17

3.4 Kjennetegn og aktiviteter for 1-3 åringen

Les for barna

 Barnehagen skal bidra til at barna opplever spenning og glede
ved høytlesning, fortelling, sang og samtale.

Samtaler

 Personalet skal invitere til ulike typer samtaler der barna får
anledning til å fortelle, undre seg, reflektere og stille spørsmål.

Litteratur

 Barna skal ha tilgang til ulik litteratur.

 I barnehagen skal barna møte ulike språk, språkformer og
dialekter gjennom rim, regler, sanger, litteratur og tekster fra
samtid og fortid.

Voksenstøtte

 Personalet skal bidra til at barn leker med språk, symboler og
tekst og stimulerer til språklig nysgjerrighet, bevissthet og
utvikling.

 Støtte barnas initiativ når det gjelder å telle, sortere og lese.

 Oppmuntre barnet til å leke med lyd, rim, rytme og sang.

18

3.4.1 Det grunnleggende systemet i språket 1-3 år

Ordforråd

Barn lærer ord som er knyttet til de tingene og handlingene de har erfaring med i
dagliglivet. Ordlæringen går sakte fra starten av, men fra ca. 1 ½ - 2 år har de fleste
barn en intens ordlæring og ordproduksjon.

Ordbøying Barna tar i bruk hovedreglene for bøying av ord. Unntakene læres senere, derfor er
det normalt at de sier f. eks. syngte, brorer, gamlere, storere osv.
Setninger: Barna setter sammen ord til korte setninger, 2-3 ord. Vanligvis kan de ikke
ennå sette sammen flere setninger til en fortelling.

 Uttale Barna får på plass de fleste lydene. De lydene norske barn strever mest med er rulle-r,
s-lyden, sj-lyden, kj lyden og tjukk l. Mange barn strever også med å uttale k og g.
Disse lydene blir uttalt langt bak i munnen og det kan ta tid før barn kontrollerer
denne delen av motorikken. Det er normalt at barnet erstatter disse lydene med t og
d. Kopp blir topp og gutt blir dutt. Det er også normalt at barn utelater den ene
konsonanten i konsonantgrupper: sol blir tol (eller dol), sko blir ko (eller go) I løpet av
treårsalderen har barna tilegnet seg hovedtrekkene i førstespråket (morsmålet) sitt.

Hentet fra: Temahefte om språkmiljø og språkstimulering i barnehagen, 2.2 Faser i språkutviklingen. Kunnskapsdepartementet.

3.4.2 Kjennetegn på språklig utvikling 1-3 år

Barnet kan navnet på enkelte kroppsdeler og kan peke på dem
Barnet kan følge enkle instrukser som «kast ballen» eller «hent bamsen»
Barnet liker å lytte til en sang, regler eller en kort fortelling
Barnet lærer nye ord hele tiden
Barnet kan peke på bilder i en bok når de blir spurt
Barnet setter sammen 2 – 3 ord
Barnet stiller spørsmål med tonefall
Barnet bruker nei eller ikke i setninger
Barnet viser interesse for å leke sammen
Barnet henvender seg verbalt på eget initiativ
Barnet holder oppmerksomheten mot noe i en kort stund
Barnet ønsker å bruke språket aktivt

3.4.3 Aktiviteter som fremmer språklig bevissthet 1-3 år

Motta og tolke et
budskap

Fokus på at barna lytter og gir respons i samspill med barn og voksne
Bruke bøker med gjentagende mønster, la barna få fullføre setningene
Gi barna gode erfaringer med tekst og bilde som inspirerer til samtale, undring,
kunstneriske uttrykk og kunnskap
Bruk av digitale verktøy

Lesing
Lytteforståelse
Leseinteresse

Rim, regler og sangleker brukes daglig både i spontane og planlagte aktiviteter
Lytte til lyder og rytme i språk
Leke med ord som rimer
Leke med lyder, rytme og sang
Bli kjent med bøker, sanger, media og bilder

Skriving
Motivasjon
Interesse

Få varierte erfaringer ved hjelp av rabling og tegning
Begynne fokus på pinsettgrep
Bruke ulike materiell når barna tegner og rabler

19

3.4.4 Aktiviteter som fremmer begrepslæring 1-3 år

Begreper
Ord

Bruke progresjonsplaner i barnehagens språkarbeid
Fokusord og begrepsinnlæring
Benevning og gjentagelse av konkreter
Snakke om og beskrive konkrete handlinger
Bruke språkposer
Bruke dagtavle
Være gode og oppmerksomme språklige modeller, benevne ting som barnet er
opptatt av

3.4.5 Aktiviteter som fremmer ordforrådet 1-3 år

Samtale
Snakke med barn
Fortelle historier

Samtale om bilder av nære og kjente ting
Lese daglig for barna
Tolke og gi respons på barnets signaler, verbale og non-verbale ytringer
Tilrettelegge for aktiviteter og lek som stimulerer til bruk av språket
Legge til rette for begynnende rollelek
Repetere bøker slik at barna gjenkjenner innholdet
Tilføre nye elementer i historier barna kjenner godt

3.4.6 Aktiviteter som fremmer kommunikasjon og samspill 1-3 år

Barn – barn
Barn – voksen
Verbal
Kroppsspråk
Mimikk

Gi barnet hjelp med lekespråket
Varierte leke-aktiviteter
Delta i rollelek sammen med barnet
Bruke bevegelsessanger
Være aktivt lyttende, respondere på barnas uttrykk og tale
Samtaler om opplevelser, tanker og følelser
Legge til rette for aktiviteter som skaper samspill mellom barn – barn og barn –
voksen
Fokus på hva barna viser oppmerksomhet mot og sette ord på dette
Bruke konkreter som visuell støtte i formelle og uformelle hverdagssituasjoner
Identifisere farger
Telling og sortering
Bruk non-verbalt språk for å forsterke det verbale uttrykket
Øve på å vente på tur

20

3.5 Kjennetegn og aktiviteter for 3 – 5 åringen

 Les for barna

 Barnehagen skal bidra til at barna opplever spenning og glede
ved høytlesning, fortelling, sang og samtale.

Samtaler

 Personalet skal invitere til ulike typer samtaler der barna får
anledning til å fortelle, undre seg, reflektere og stille spørsmål.

Litteratur

 Barna skal ha tilgang til ulik litteratur.
I barnehagen skal barna møte ulike språk, språkformer og
dialekter gjennom rim, regler, sanger, litteratur og tekster fra
samtid og fortid.

Voksenstøtte

 Personalet skal bidra til at barn leker med språk, symboler og
tekst og stimulerer til språklig nysgjerrighet, bevissthet og
utvikling.

 Støtte barnas initiativ når det gjelder å telle, sortere og lese.

 Oppmuntre barnet til å leke med lyd, rim, rytme og sang.

21

3.5.1 Forbedring, stabilisering og ordforråd 3-5 år

Ordforråd

Ordforrådet vokser kraftig hos alle barn i denne perioden, men variasjonen er stor,
avhengig av det språkmiljøet barna vokser opp i.

Ordbøying Bøyningsmønstrene kommer på plass: sang, brødre, eldre, større etc.

 Setninger og tekst Barna setter ord sammen til korte setninger, fordi de nå i stadig større grad tar i
bruk småord som og, så, for, når, hvis, at osv. En del barn begynner å kunne binde
sammen flere setninger til en fortelling.

Utale

Lydene og konsonantgruppene kommer på plass, kanskje med unntak av s.

Hentet fra: Temahefte om språkmiljø og språkstimulering i barnehagen, 2.2 Faser i språkutviklingen, Kunnskapsdepartementet.

3.5.3 Aktiviteter som fremmer språklig bevissthet 3-5 år

Språkets innhold
Språkforståelse
Fonologisk
bevissthet

Være aktive i samtaler med barna
Snakke om og beskrive konkrete handlinger
Undre seg sammen med barna om det abstrakte
Skape engasjement og interesse hos barna
Oppmuntre barna til å fortelle
Bruke konkreter (bilder og symboler) til å bygge opp om forståelsen til ord som blir
brukt i samtale, sanger og eventyr
Leke med ord som rimer
Bruke digitalt verktøy sammen med barna

Lesing
Lytteforståelse
Leseinteresse

Rim, regler og sangleker brukes daglig både i spontane og planlagte aktiviteter
Leke med lyder, rytme og sang
Utvikle interesse for lesing
Gå på bibliotek

3.5.2 Kjennetegn på språklig utvikling 3-5 år

Bøyningsmønstre kommer på plass, setter sammen ord til korte setninger
Kan lydene og konsonantgruppene
Barna deltar i dialog
Barna er aktiv deltaker i samling og aktiviteter
Barnet holder på oppmerksomheten i en selvvalgt aktivitet over tid.
Barna lytter til de andre i leken og tolker lekesignaler
Barnet forstår uttrykk som inneholder preposisjoner
Barnet bruker spørreord og overbegreper
Barnet binder sammen setninger med og og men
Barnet lytter til andre i leken og tolker lekesignaler
Barnet bruker språket relevant i forhold til situasjoner
Barnet uttrykker følelser, ønsker og erfaringer
Barnet bruker språket til å løse konflikter
Barnet bruker språket til å skape positive samspill

22

Skriving
Motivasjon
Interesse
Materiell som
inviterer og inspirer
til skriveaktiviteter

Motivere til å telle, sortere, lese, leke-skrive og til å diktere tekst
Stimulere til bruk av språklige symboler som tall og bokstaver
Utvikle interesse for skriving
Fokus på blyantgrep
Digitale verktøy

3.5.5 Aktiviteter som fremmer ordforråd 3-5 år

 Ord
Preposisjoner

Snakke om og beskrive det man ikke ser
Være gode og oppmerksomme språklige modeller, snakke om konkrete og
abstrakte ting som barnet er opptatt av
Systematisk arbeid med preposisjoner, «sett bilen bak hesten»

3.5.6 Aktiviteter som fremmer kommunikasjon og samspill 3-5 år

Barn – barn
Barn – Voksen
Verbal
Dialog over tid
Kroppsspråk
Snakke i gruppe

Delta og utvikle rolleleken sammen med barna
Smågrupper
Gi barna replikker i forhold til de sosiale arenaer som barna møter i hverdagen, for
eksempel i butikken; « hvor mye koster denne?»
Varierte leke-aktiviteter som fremmer allsidig lekekompetanse
Bruke litteratur og konkreter som utgangspunkt for samtale om følelser få et
begrepsapparat som setter ord på ulike typer følelser
Oppmuntre barna til å snakke med andre
Oppmuntre barna til å snakke for en gruppe
Gi barna begreper som kan hjelpe de i å løse konflikter

3.5.4 Aktiviteter som fremmer begrepslæring 3-5 år

Begreper

Bruke progresjonsplaner i barnehagens språkarbeid
Bruk spill og puslespill for å lære begreper
Legge til rette for motorisk lek som fremmer begrepslæring
Bruke spørreord i kommunikasjon med barna for å hjelpe de videre i sin refleksjon
Bruke spørreord i tilrettelagte lesegrupper
Sortere og bruke overbegrepene
Lese daglig for barna, tilpass litteratur i forhold til barnas utgangspunkt og
interesser

23

3.6 Kjennetegn og aktiviteter for skolestarteren

Les for barna

 Barnehagen skal bidra til at barna opplever spenning og glede
ved høytlesning, fortelling, sang og samtale.

Samtaler

 Personalet skal invitere til ulike typer samtaler der barna får
anledning til å fortelle, undre seg, reflektere og stille spørsmål.

Litteratur

 Barna skal ha tilgang til ulik litteratur.

 I barnehagen skal barna møte ulike språk, språkformer og
dialekter gjennom rim, regler, sanger, litteratur og tekster fra
samtid og fortid.

Voksenstøtte

 Personalet skal bidra til at barn leker med språk, symboler og
tekst og stimulerer til språklig nysgjerrighet, bevissthet og
utvikling.

 Støtte barnas initiativ når det gjelder å telle, sortere og lese.

 Oppmuntre barnet til å leke med lyd, rim, rytme og sang.

24

3.6.1 Tekstutviklingsfasen, skolestarteren

Rundt seksårsalderen kan de fleste barn mestre å fortelle en historie i sammenheng uten at tilhøreren
trenger å spørre eller ha vært tilstede for å forstå hva barnet mener eller komme videre i historien. I
perioden fram mot niårsalderen får barn grep om fortellingen og om de grammatiske reglene, som gjelder
for hvordan vi binder setninger sammen.

Hentet fra: Temahefte om språkmiljø og språkstimulering i barnehagen, 2.2 Faser i språkutviklingen, Kunnskapsdepartementet.

3.6.2 Kjennetegn på tekstutviklingsfasen, skolestarteren

Barna deltar aktivt i dialog
Barna viser interesse for lekeskriving
Barna viser interesse for leke-lesing
Barna er aktivt deltagende i tekstskaping
Barna kan lytte til en fortelling og svare på spørsmål om fortellingen etterpå
Barnet skriver navnet sitt
Barna finner første lyd i ord
Barna kan kategorisere ordene
Barna forklarer hva ting er
Barnet bruker begreper der det forteller om fortid eller fremtid
Barnet bruker og forstår matematiske begreper som angir form, størrelse og antall
Barna kan klappe stavelser
Barna kan klappe rytmen i rim og regler
Barna er aktive i rim-leker, finner ord som rimer
Barna kan fortsatt ha problemer med bokstaven «r»

25

3.6.4 Aktiviteter som fremmer begrepslæring, skolestarteren

Begreper
Benevning
Plassering via
adjektiver

Utforske og leke med tall og former
Utforske og leke med form og mønster
Sortere og sammenligne ulike typer; størrelser, former og mål
Benevning av plassering via adjektiver
Lage en plan for systematisk begrepsinnlæring
Bruke språket korrekt og tydelig både i dagligtale og i forhold til bruk av
matematiske begreper

3.6.5 Aktiviteter som fremmer ordforråd, skolestarteren

Utvide ordforrådet

Forstå betydningen
ord

Et ord kan ha
forskjellige
betydninger

Skrive små og store bokstaver
La barnet skrive navnet sitt selv
Ha små og store bokstaver og tall synlig på avdelingen
Bruke bokstavene lyder fremfor navn
Leke hviskeleken
Sammenligne hvordan ord rimer og ikke rimer
Leke med ord ved å bytte ut lyder
Leke med sammensatte ord
Bevisstgjøre barnet på lyder

3.6.3 Aktiviteter som fremmer tekstutviklingsfasen, skolestarteren

Språkets innhold
Språkets form
Språkforståelse
Fonologisk bevissthet

Skape tekster sammen med barna
Bruke dato og rekkefølge på dager sammen med barna
La barna være aktive i planlegging, gjennomføring og vurdering av ulike
aktiviteter og prosjekter
Legge til rette for engasjerte samtaler og fortellersituasjoner
Bruke språkleker

Lesing
Lytteforståelse
Leseinteresse

La barna fantasere og fabulere ut fra bøker eller ting de er interessert i
Leseretning
Støtte initiativ til og leke-lese, lese
Skape et miljø hvor det oppleves spenning og glede ved
høytlesing/fortelling/teater
Leke med ord som rimer
Leke med lyder, rytme og sang

Skriving
Motivasjon
Interesse
Materiell som
inspirerer til
skriveaktiviteter

Voksne og barn skriver sammen for å skape interesse
Skriveretning
Støtte initiativ til å sortere, lekse-skrive eller til å diktere tekst
Bli kjent med skrift fra andre kulturer
Bli kjent med små og store bokstaver
Gjør barnet kjent med at ord kan bety flere ting
Vektlegg et godt blyantgrep
La barna lage tekster på pc og skrive ut
Bruke internett aktivt

26

3.6.6 Aktiviteter som fremmer kommunikasjon og samspill, skolestarteren

Barn – barn
Barn – voksen
Verbal
Dialog over tid
Kroppsspråk
Snakke i gruppe
Konsentrasjon
Selvoppfatning

Legge til rette for samtaler, fabulere med barna
Skape engasjement og interesse hos barna
Legge til rette for gode og varierte aktiviteter
Legge til rette for rollelek
Legge til rette for sosialt samspill
Være forbilder til lytting, respons, kroppsspråk og talespråk

3.6.7 Om skolestarteren
Skolestarteren skal kunne mye når den begynner på skolen. Barndommen har en egenverdi, og
barnehagen skal ha en helhetlig tilnærming til barnets utvikling (Rammeplan 2017). Skolestarteren
skal ha utviklet sin evne til kommunikasjon, språk og tekst. Barnet har opplevd gode samhandlinger
som støtter opp deres lyst til å leke, utforske, lære og mestre. Barnet har utviklet sin interesse for å
forstå sammenhenger, utvide perspektiver og få innsikt i noe de lurer på (Rammeplan 2017).

3.6.8 I Rammeplan(RP: 2017)

Kommunikasjon, språk og
tekst

Skal uttrykke sine følelser, tanker, meninger og erfaringer på ulike måter
Bruke språk til å skape relasjoner, delta i lek
Bruke språk til å løse konflikter
Videreutvikle sin begrepsforståelse
Bruke et variert ordforråd
Leker, improviserer og eksperimenterer med rim, rytme og lyder
Kjenne forskjellige eventyr
Kunne forskjellige sanger
Kunne fortelle historier, sanne og oppdiktede historier
Kjenne forskjellige skriftspråkuttrykk, lekeskrift, tegning og bokstaver.

Omsorg, lek og læring

Vente på tur
Dele med andre
Være stille og lytte mens andre snakker
Lære å følge regler i spill og lek
Ta hensyn og bry seg om andre
Hensiktsmessig stemmebruk
Godta og være en i gruppa
Godta andres valg, ønsker og meninger

Praktiske ferdigheter

Kle på og av seg – selvstendighet
Erfaring med å pakke sekken, og ta ansvar for innholdet i den
Klippe med saks.
Holde blyant riktig (blyantgrep, vedlegg)
Øvelse i å bruke lim, male osv.
Rydde ting på plass etter seg
Gjøre seg ferdig med aktiviteter/oppgaver
Behandle bøker og utstyr på en respektfull måte

27

Antall, rom og form

Kunne rekketelle til 10
Ha klare begreper om tallmengder opp til 5
Utviklet forståelse for grunnleggende matematiske begreper
Kunne uttrykke hvor mye, hvor mange og hvor stor
Kunne sammenligne størrelser
Kunne sortere

Etikk, religion og filosofi

Kjenne til de grunnleggende verdiene i kristen og humanistisk arv og
tradisjon
Kunne filosofere
Kjenne til og forstå grunnleggende normer og verdier
Forståelse for at det finnes mange ulike måter å forstå ting
Utvikle respekt og forståelse for hverandre og forstå verdien av likheter og
ulikheter.

Kropp, bevegelse, mat og
helse

Oppdaget bevegelsesglede og mestring
Være kjent med menneskekroppen og dens behov for gode vaner;
bevegelse, variert kosthold og god hygiene
Være i stand til å vurdere og mestre risikofylt lek
Være trygg på seg selv og sin egen kropp og være kjent med sine egne
følelser
Sette grenser for sin egen kropp og andres grenser
Vite hvor maten kommer fra, produksjon og veien fra mat til måltid
Ha erfaring med utholdende aktiviteter, spent koordinasjon og balanse.

Kunst, kultur og
kreativitet

Vite at man kan uttrykke seg gjennom estetikk også ikke bare gjennom
språket og kroppsspråket
Kunne bruke fantasi, kreativ tenkning og ha skaperglede
Kunne snakke om og bearbeide inntrykk og følelser i møte med kunst,
kultur og estetikk
Vite hvor en kommer fra og hvilken kulturell tilhørighet det har

Natur, miljø og teknologi

Kjenne til naturen og bærekraftig utvikling
Ha respekt og begynner å forstå hvordan de kan ta vare på naturen
Være glad i å utforske naturen og dens dyreliv
Kjenne til menneskets livssyklus
Kunne utvikle og utforske muligheter som ligger i redskaper og teknologi

Nærmiljø og samfunn

Barna skal ha utviklet et ønske om deltagelse i egen hverdag, være
motiverte til å lære nye ting
Være kjent med at alle får utfordringer og like muligheter til deltagelse
Kjenne til nærmiljøet sitt og kan orientere seg og ferdes trygt
Kjenner til ulike tradisjoner, levesett og familieformer

28

3.7 Læringsstrategier

Læringsstrategier for å fremme et godt språkmiljø i barnehagen

 Lek

Personalet må la barnas iboende nysgjerrighet være utgangspunkt for leken.
Personalet må være bevisst på hva det er som opptar barna akkurat nå? Er de
opptatt av biler, et eventyr eller en sang? Varierte og spennende opplevelser
er springbrett for barnas egen skaperlyst, og er med på å utfordre barna til å
uttrykke seg både muntlig og «skriftlig».
Leken er preget av barnas språklige erfaringer og hvor de er i sin egen
språkutvikling. Gjems (2014) sier at språk er et redskap for å organisere og
systematisere våre erfaringer. Derfor er det viktig at barn får delta i aktiviteter
og samtaler med andre, slik at erfaringer blir til kunnskap for barnet.

Høytlesing

Barn med ulik bakgrunn, leseerfaring og språkmestring får felles
leseopplevelser og erfaring gjennom høytlesing. Personalet må være
oppmerksom på hvordan teksten formidles når den leses for barna. For i
tillegg til å være en viktig språkmodell, er den som leser også en lesemodell
for barna. Vi blar fra side til side, leser tekst og bilder, vi undrer oss og stiller
spørsmål underveis. Vi blar tilbake hvis det er noe vi ikke husker, leser om
igjen og tenker på hva boka handlet om egentlig.
I tillegg til den spontane lesingen, er det et mål å gi barna godt planlagte og
tilrettelagte lesestunder. Da må leseren kjenne boka og vurdere den i forhold
til barnegruppen som skal være med på høytlesingen, og da bør leseren ha
bestemt seg for hvordan boka skal presenteres og formidles.
Leseopplevelsen begynner før selve lesingen starter, og mye handler om å
bygge opp en forventning om lesingen. Ved å vise dine egne forventninger,
bygger du også opp barnas. Du skaper en stemning, og forbereder barna. Bruk
stemmen aktivt og vær godt forberedt og kjenn boka.

Konkreter
Bildestøtte

Konkreter bruker vi for å visualisere ord, for å bidra til økt forståelse og for å
holde på barns oppmerksomhet. Konkreter kan brukes for å forklare eller
presentere noe nytt for barna, eller ved støtte i en fortelling, bok eller et
eventyr. Ved å bruke konkreter sikrer vi at barna forståelse av sentrale ord
eventyret eller boka blir presentert. Det er viktig å sette navn på konkretene,
snakke om egenskapene og funksjonene konkretene har. Viktig å la barna
bruke sine egne erfaringer og tanker for å sette ordene inn i en sammenheng
og fylle dem med innhold.

Samtale

Personalet må legge til rette for et miljø som stimulerer til samtale, og til en
aktiv spørre og fortellerkultur. Det er viktig at personalet er engasjert og
fabulerer og stiller nysgjerrige spørsmål. Personalet må være er en likeverdig
samtalepartner.
For å få en god samtale er det viktig å ha felles opplevelser som er
utgangspunkt for samtaler, da kan man samtale om opplevelsen sammen, her
– og nå, men ofte går assosiasjonene utover dette. Det er like naturlig å trekke
inn tidligere erfaringer, fakta man kan eller tenke fremover i tid. Ved en
samtale får barna både høre språket, bruke språket og utvikle ny innsikt og
forståelse om et tema eller hendelse.

29

Ord og begreper Med fokusordene ønsker man å løfte fram begrepene som er sentrale og
viktige i en betydning. Det er viktig at personalet er bevisst på at et ord er den
muntlige eller den skriftlige formen, for eksempel ordet bil. Mens begrepet er
det innholdet ordet refererer til for eksempel et kjøretøy som har fire hjul.
Fokusord kan være ord som er sentrale for å forstå en fortelling, da kan det
være nyttig å bruke samme fortelling på ulike måter; fortelle eventyret med
konkreter, lese eventyret fra en bok med illustrasjoner, leser eventyret uten
bildestøtte, dramatiserer eventyret sammen med barna og presenter
fokusordene fra eventyret for barna. Målet er å bruke fokusordene i andre
sammenhenger enn i formidlingen av eventyret, lag bildekort med ordene på.
Begynn utforskning sammen med barna og opplev forskjeller av fokusordene
for eksempel (kald – varm og hard – myk).

Grep om begreper

Dette er en metode som sikter mot å gi barn en læringsstrategi i det å lære
begreper. Det jobbes med et begrep om gangen. Barn og voksne reflekterer
rundt begrepets innhold-, form- og bruksside og oppsummerer dette i et
tankekart. Dette er en strukturert begrepsopplæring i barnehagen som har
som mål at barn raskt skal kunne hente fram lærte ord og anvende dem
funksjonelt.

30

 Anbefalt litteratur, barnehage

Rammeplan for barnehagen

Barnehagens verdigrunnlag
Ansvar og roller
Barnehagens formål og innhold
Barns medvirkning
Samarbeid mellom hjem og barnehage
Overganger
Barnehagens som pedagogisk virksomhet
Barnehagens arbeidsmåter
Barnehagens fagområder

Veileder, Språk i
barnehagen – Mye mer enn
bare prat

Språkstimulering
Dokumentasjon og vurdering av språket
Språktilegnelse

Grep om begreper – en
metodikk for begrepslæring

Betydningen av begrepslæring
Gjennomføring av samling
Øvingshefter

Språksprell

Metodiske språkleker for 4- 6 åringer.
Oppmerksomhet for lyd
Rim og regler
Stavelsesdeling
Forlydanalyse

31

Tall -og språksprell

Målrettet trening av grunnleggende matematiske begreper og for en
systematisk utvikling av barnas språklige bevissthet.

Språklek

Tidlig språkglede
Språklig bevissthet
Hvordan stimulere til tidlig språkglede
Lytte
Fortellinger og eventyr
Begreper
Rim

Språklek 2

Fra språkglede til leseglede
Språklig bevissthet
Hvordan stimulere til økt språkglede
Rim
Setninger og ord
Stavelser
Lyd
Språk og begreper

Begrepsaktiviteter -Læring
av grunnleggende begreper

Hva vil det si å forstå et begrep
Forskjellen på ord og begreper
Skape bevissthet om begrepet
Aktiviteter for å skape begrepsforståelse

32

Språkglede i barnehagen
Lek med språk, tekst og
kommunikasjon

Grunnlaget for all læring er at barnet føler seg trygg
Lytte og samtale
Høytlesing, fortelling, fabulere med hjelp av språk og sang
Leke med lyd, rim og rytme
Lese og leke-skrive

Med Albert Åberg i
barnehagen
Idehefte til samtale, lek og
læring

Samtale og funderinger
Ord og begreper
På andre språk
Utfordringer og utforskning
Tekstskaping
Å skrive sammen med barna

Del gleder
Digital kompetanse i
barnehagen

Barn skanner og kopierer
Barn lager bøker og spill
Digital lyd
Digital fortelling
Animasjonsfilm
Videofilm
Eksperimenterende tegning
Skriving
Internett og nettsider

Lesesenteret Stavanger

Språk i barnehagen
https://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/

Skrivesenteret

Små forskere i skriftspråket
http://www.skrivesenteret.no/barnehage/

https://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/

33

Språkløyper
Et løft for språk, lesing og
skriving

Språk og leseaktiviteter
Språkhverdag
Overgang fra barnehage til skole
Språkvansker
http://sprakloyper.uis.no/

Språkveilederen

Språkutvikling
Språkvansker
Kartlegging av språklige vansker
Tilrettelegging for god språkutvikling
Spesialpedagogiske tiltak for barn med språkvansker
Minoritetsspråklige barn og unges språk og lesing
Digitale lære- og hjelpemidler som tiltak

Tidlig registrering av
språkutvikling –
i daglig samspill

Hva er TRAS og hvordan brukes det
Språkvansker hos barn
Samspill
Kommunikasjon
Oppmerksomhet
Språkforståelse
Uttale
Ordproduksjon
Setningsproduksjon
Barn med flere språk
Lesefrø – prosjektet

Språk- og matteleker med
Mamma Mø

Språk og matteleker
Læring
Språklig og fonologisk bevissthet
Høytlesing
Litt om barnas lese- og skriveutvikling
Matematikken integrert og konkret
Å møte barnet

Fra barnehage til skole –
aktivitet, mestring og glede

Aktivitet, mestring og glede
Barns motoriske utvikling
Firkant
Trekant
Sirkel
Løkke
8-tall
Uteleker

http://sprakloyper.uis.no/

34

Linker til annen aktuell litteratur:

Veileder «Språk i barnehagen-mye mer enn bare prat».
http://www.udir.no/Barnehage/Pedagogikk/Veiledere/sprakveileder/

Temahefte om språkmiljø og språkstimulering i barnehagen
http://www.udir.no/Upload/barnehage/Pedagogikk/Temahefter/Temahefte%20_om_spr%c3%a
5kmiljo_og_sprakstimulering_i_barnehagen_bokm%c3%a5l_web.pdf?epslanguage=no

Kommunens temaplan for skolestartere
https://www.ullensaker.kommune.no/Documents/Ullensaker%20dokumenter/Kommunale%20b
arnehager/Temaplan%20Megaklubben.pdf

Flerkulturelt arbeid i barnehagen-et hefte med tips og idèer utarbeidet av Ullensaker kommune
https://www.ullensaker.kommune.no/Documents/Ullensaker%20dokumenter/Kommunale%20b
arnehager/A5%20hefte%20Flerkulturelt%20arbeid_korr6.pdf

Nettsider med tips og idèer til arbeid med flerkulturelle barn:

http://morsmal.no/index.php/no/

http://nafo.hioa.no/barnehage/

http://dfb.deichman.no/

http://www.hf.uio.no/multiling/

http://www.udir.no

http://www.udir.no/Barnehage/Pedagogikk/Veiledere/sprakveileder/
http://www.udir.no/Upload/barnehage/Pedagogikk/Temahefter/Temahefte%20_om_spr%c3%a5kmiljo_og_sprakstimulering_i_barnehagen_bokm%c3%a5l_web.pdf?epslanguage=no
http://www.udir.no/Upload/barnehage/Pedagogikk/Temahefter/Temahefte%20_om_spr%c3%a5kmiljo_og_sprakstimulering_i_barnehagen_bokm%c3%a5l_web.pdf?epslanguage=no
https://www.ullensaker.kommune.no/Documents/Ullensaker%20dokumenter/Kommunale%20barnehager/Temaplan%20Megaklubben.pdf
https://www.ullensaker.kommune.no/Documents/Ullensaker%20dokumenter/Kommunale%20barnehager/Temaplan%20Megaklubben.pdf
https://www.ullensaker.kommune.no/Documents/Ullensaker%20dokumenter/Kommunale%20barnehager/A5%20hefte%20Flerkulturelt%20arbeid_korr6.pdf
https://www.ullensaker.kommune.no/Documents/Ullensaker%20dokumenter/Kommunale%20barnehager/A5%20hefte%20Flerkulturelt%20arbeid_korr6.pdf
http://morsmal.no/index.php/no/
http://nafo.hioa.no/barnehage/
http://dfb.deichman.no/
http://www.hf.uio.no/multiling/
http://www.udir.no/

35

4 Skolene i Ullensaker

Tilpasset opplæring
Prinsippet om tilpasset opplæring er nedfelt både i læreplanen LK06 og i opplæringsloven § 1-3.
Tilpasset opplæring gjelder all undervisning, og er et virkemiddel for at elevene skal oppleve mestring
og læringsglede. Kartlegging og observasjon danner grunnlaget for tilpasset opplæring, og
opplæringen må tilpasses den enkelte elevs forutsetning og evner. Det er viktig å opprettholde et
fellesskap for elevene, og man må derfor finne en balanse mellom den enkelte elevs forutsetninger
og evner, samt det fellesskapet eleven er en del av. Ved å skape variasjon i undervisningen, og
arbeide med ulike typer arbeidsoppgaver, arbeidsmåter, lærestoff, læremidler og organisering,
legger læreren til rette for at denne balansen blir ivaretatt 4.

4.1 Språkarbeid

4.1.1 Språkvikling
Lesingen bygger på talespråket, og det er en klar
sammenheng mellom barns ordforråd i
førskolealder og senere leseferdighet 5. Elever som
kommer til skolen med et godt ordforråd har bedre
forutsetninger for å tilegne seg nye ord, fordi de har
flere kognitive skjema («knagger») de kan knytte
nye begreper til. Elever som har et mindre
ordforråd, har ofte færre erfaringer de kan bruke i
tilegnelsen av nye begreper. Det er derfor
betydningsfullt at man arbeider med ord og
begreper på ulike måter og i flere sammenhenger,
slik at alle elever får mulighet til å utvide
ordforrådet og erfaringsgrunnlaget sitt.

I Bloom og Laheys språkmodell vises relasjonen
mellom de tre hovedkomponentene i språket vårt; innholds-, form- og brukssiden. Med
innholdssiden menes betydningen av ord, det semantiske. Semantiske ferdigheter er knyttet til vår
samlede erfaringsbakgrunn og kognitive kapasitet. Dette påvirker hvordan vi forstår ord og begreper,
noe som igjen har stor betydning for hvordan vi oppfatter og forstår skriftlig og muntlig
kommunikasjon. Formsiden handler om språkets struktur, hvor arbeid med fonologi, morfologi og
syntaks er sentralt. Brukssiden dreier seg om språket i bruk, pragmatikk. Det handler om å benytte
språkets innholds- og formside i samhandling med andre, og hvordan man bruker og tolker språk i en
sosial kontekst.

4.1.2 Begrepsarbeid
Begrepsarbeid er en vesentlig del av elevenes opplæring, og bør ha en sentral plass i undervisningen i
alle fag. Elevenes ord- og begrepsforråd har en nær sammenheng med deres leseutvikling og
leseforståelse. Begrepsundervisningen bør, så langt det lar seg gjøre, støttes av ulike
representasjonsformer6 (f.eks. bilder, illustrasjoner, filmer, konkreter, handlinger osv.).

4 (Udir, Tidlig innsats, 2014)
5 (Hagtvet, Lyster mfl -2011 i Sæverud, Forseth, Ottem, & Platou, 2013)
6 For mer utfyllende forklaring, se Øzerk, Kamil: NEIS-modellen. Pedagogiske ideer og metoder for språkutvikling, lesing og

innholdsforståelse. Oplandske Bokforlag 2010

36

I arbeidet med ord og begreper, er økt språklig bevissthet et mål på alle trinn. I arbeidet skal elevene
øke sin fonologiske-, morfologiske-, syntaktiske-, semantiske- og pragmatiske bevissthet.

4.1.3 Systematisk begrepsundervisning
Det systematiske begrepsarbeidet har som mål å utvikle elevenes begrepsforståelse og utvide
begrepsforrådet, samt å gi elevene verktøy som de kan ta i bruk i eget arbeid slik at de kan tilegne
seg gode strategier i møtet med nye ord. Det er betydningsfullt å arbeide med innholds-, form- og
brukssiden av språket. Begrepsopplæringen skal være systematisk og målrettet gjennom hele
skoleløpet, og det er sentralt å legge vekt på språkstimulerende tiltak på alle trinn.

Begrepshus/arbeid med over- og underkategorier

Begrepshus er et verktøy/visualisering som i hovedsak skal bidra til at elevene skal lære seg
kategorisering, sortering og over- og underbegreper i språket vårt. Begrepshus eller kategorisering av
begreper kan brukes på alle trinn. Målet er at elevene skal kunne finne over- og underkategorier til et
begrep, samt få økt forståelse for språket som system.

I arbeidet med begrepshus eller kategorisering av begreper er det vesentlig at lærer modellerer ved
flere anledninger før elevene skal jobbe med det på egen hånd. Det er også sentralt at elevene
samarbeider (eller at man arbeider i plenum), slik at elevene kan lære av hverandre.

Begrepskart

Begrepskart er et verktøy/strategi som i hovedsak skal bidra til å øke elevene forståelse for innholdet
og bruken av et begrep. I tillegg skal begrepskart brukes for å kategorisere over- og underbegrep. På
sikt skal arbeidet med begrepskart gi elevene verktøy/strategier de kan ta i bruk ved møtet med nye
ord, og det skal ikke være en arbeidsoppgave for elevene.

Begrepskart kan brukes som introduksjon til et tema, midtveis i arbeidet eller som en oppsummering.
Det er betydningsfullt at lærer modellerer bruk av begrepskart ved flere anledninger før elevene skal
jobbe med det på egen hånd. I arbeidet med begrepskart er det sentralt at elevene samarbeider
(eller at man arbeider i plenum), slik at elevene kan lære av hverandre.

Ved innføring av begrepskart på skolen, er likhet et nøkkelbegrep. Det er nyttig for elevene at de
møter samme type begrepskart i mange situasjoner og i arbeidet med ulike tema, samt i ulike fag. På
den måten vil elevene etter hvert kunne bruke begrepskart som et verktøy i egen læring, samt se
overføringsverdien i dette mellom fagene.

4.1.1 Flerspråklige elever
Barns språktilegnelse i den tidligste utviklingen er relativt lik uavhengig om det snakkes ett eller flere
språk rundt barnet. På verdensbasis er det mer naturlig å være flerspråklig enn enspråklig, og det er
vanlig at flere språk brukes, både innad i familien og i samfunnet rundt. Det er en myte at
språkutviklingen hos flerspråklige barn går langsommere enn hos enspråklige. Barn tilegner seg
fonologi og grammatikk i samme takt, men det kan være mulig at flerspråklige bruker lengre tid på
ordforrådet ettersom de skal lære to ord for hvert begrep (Bjerkan, Monsrud & Thurmann-Moe,
2013).

 «Vi skal huske på at de tospråklige barna som begynner i barnehagen eller på skolen uten å kunne
norsk, faktisk er fratatt et kommunikasjonsmiddel det har brukt flere år på å tilegne seg.»(Sandvik
& Spurkland, 2012 s. 45)

Barn som skal tilegne seg et nytt språk trenger hjelp til å bli bevisst egen språktilegnelse. Særlig de
som strever litt med forståelse, uttale og bruk, og ikke minst barn med annet morsmål enn norsk som
i tillegg starter sent i barnehagen før skolestart. De trenger også hjelp til å bli interessert i ord for å få

37

utvidet ordforrådet sitt. Det må gis mulighet for å møte et ord mange ganger og i så varierte
kontekster som mulig. Det er på denne måten de blir oppmerksomme på kombinasjonsmuligheter og
betydninger.

Utdypende beskrivelser av flerspråklig utvikling og morsmålets betydning kan leses i kapittel 3 i
denne planen. For øvrig støtter vi oss til Øzerk, -2010 og hans forskning på bruk av ulike
representasjoner i undervisningen. Dette dreier seg om bruk av for eksempel bilder, illustrasjoner og
konkretiseringsmateriell (NEIS-modellen).

I Opplæringsloven §2.8 Særskilt språkopplæring for elever fra språklige minoriteter, heter det at
elevene har rett til særskilt språkopplæring i norsk til de har tilstrekkelige kunnskaper til å følge
vanlig ordinær undervisning. Om nødvendig har de også rett til morsmålsopplæring og/eller
tospråklig fagopplæring.

For utfyllende teori om flerspråklige barn og unge, se kap. 3.3.

4.1.2 Språklig bevissthet
Fonologisk bevissthet

I begynneropplæringen vektlegges arbeidet med fonologisk bevissthet. Elevene skal utvikle sin
fonologiske bevissthet og oppdage språket som system gjennom systematisk arbeid med:

Lytteleker

Konsentrere seg om å lytte oppmerksomt til ulike lyder

Gjenkjenne og høre forskjell på ulike lyder

Rim

Forstå hva det er som gjør at ord rimer på hverandre

Bli oppmerksomme på at ordene høres nesten like ut

Setninger og
ord

Forstå hva en setning er og hva et ord er

Stavelser

Arbeide med rytmen i språket

Bevisstgjøring rundt et ords lengde, om det er langt eller kort

Framlyd

Bli bevisst språkets minste deler

Lytte ut første lyden i ord

Vokalene og de konsonantene vi kan «synge på» er de enkleste å lytte ut (L, S, F, M, N,

V) Viktig å unngå konsonantforbindelser (strå, skli, flaks)

Fonem

Lytte ut lyder i ord (starte med 2- og 3-lydsord med syngbare konsonanter; ÅL, IS, SEL,

MIL)

Dele opp ord i lyder

Sette lyder sammen til ord

Sette lyder sammen til ord
Hentet fra: «Leseklar? Kartlegging av språklig bevissthet i 1. og 2. klasse», Ivar Topstad

38

4.2 Lese
Å kunne lese er en grunnleggende ferdighet som er nedfelt i Kunnskapsløftet. Lesing er en

sammensatt prosess, og gjennom opplæringen skal elevene få kompetanse som gjør at de kan

«skape mening fra tekst» gjennom å «forstå, bruke, reflektere over og engasjere seg i innholdet i

tekster».7

Leseopplæringen starter med tre hovedprosesser; avkoding (den tekniske siden), forståelse og

motivasjon og samspillet mellom disse. Den grunnleggende leseopplæringen skal gjøre elevene i

stand til å mestre lesing av tekst på papir og digitalt med konsentrasjon, utholdenhet, flyt og

sammenheng. Elevenes lesekompetanse er i kontinuerlig utvikling, og elevene skal gradvis utvikle

sine ferdigheter innenfor lesing. Dette innebærer at elevene gjennom opplæringen må få kjennskap

til og erfaring med varierte tekster og opplæring i lesestrategier tilpasset formålet med lesingen og

tekstene det arbeides med. Elevene må få opplæring i lesing på fagenes premisser, samtidig som det

også arbeides med at elevene skal se sammenhengen mellom fagene og tekstene som leses. Elevene

vil gradvis møte mer komplekse tekster som stiller større krav til elevenes leseferdigheter. En god

leser har fleksibel bruk av lesestrategier tilpasset formålet med lesingen og teksten som leses.

Leseopplæringen må derfor være eksplisitt og målrettet, og læreren må modellere for og veilede

elevene i leseopplæringen gjennom hele skoleløpet. I arbeidet med lesing er samarbeid og

klasseromsdialoger sentralt. Ettersom lesing er en grunnleggende ferdighet må det arbeides med

lesing og leseopplæring i alle fag, selv om norskfaget som har et særskilt ansvar for leseopplæringen.

«Lesing av tekst på papir og digitalt er en forutsetning for livslang læring, og for å kunne delta aktivt i

samfunnslivet på en kritisk og reflektert måte.»8 I Rammeverk for grunnleggende ferdigheter

beskrives ferdighetsområdene innenfor lesing slik:

Forberede, utføre og bearbeide Innebærer å ta i bruk ulike strategier for å forstå tekster av

stadig større vanskegrad. Dette forutsetter

avkodingsstrategier der lyder trekkes sammen til ord, ord til

setninger og setninger til tekst.

Finne Innebærer å finne fram til informasjon som er eksplisitt eller

implisitt uttrykt i tekster.

Tolke og sammenholde Innebærer å kunne trekke slutninger på bakgrunn av innholdet

i én eller flere tekster.

Reflektere og vurdere Innebærer å forholde seg selvstendig til tekster. Dette spenner

fra å kommentere innholdet i tekster med utgangspunkt i egne

meninger til å forholde seg kritisk til en tekst som en helhet og

begrunne egne synspunkter, analyser eller vurderinger.

Hentet fra: Rammeverk for grunnleggende ferdigheter, 2.3 Lesing som grunnleggende ferdighet - Udir

7 Utdanningsdirektoratet, Rammeverk for grunnleggende ferdigheter: https://www.udir.no/laring-og-
trivsel/lareplanverket/grunnleggende-ferdigheter/rammeverk-for-grunnleggende-ferdigheter/2.3-a-kunne-lese/
8 Samme som fotnote nr. 7

https://www.udir.no/laring-og-trivsel/lareplanverket/grunnleggende-ferdigheter/rammeverk-for-grunnleggende-ferdigheter/2.3-a-kunne-lese/
https://www.udir.no/laring-og-trivsel/lareplanverket/grunnleggende-ferdigheter/rammeverk-for-grunnleggende-ferdigheter/2.3-a-kunne-lese/

39

4.2.1 Leseutvikling
9

Logografisk avkoding

Leser ved hjelp av ordets «utseende» -

form, lengde eller bokstavrekker.

Delvis fonologisk og kompensatorisk avkoding

Leser ord ved hjelp av noen bokstavlyder,

Kombinert med ordets omriss, bilder og

sammenheng.

Fullstendig og kontrollert fonologisk avkoding

Kontrollert avkoding ved hjelp av syntesedanning

av fonemer eller stavelser. Langsom lesing og

utvikling av gode staveferdigheter.

Ortografisk avkoding

Umiddelbar og rask gjenkjenning av ord,

basert på nøyaktig kjennskap til ordstrukturer.

Leseflyt/tempo øker.

9 Fritt etter Vigdis Refsahl, kommunalt nettverk for Ullensakerskolen 2015

 Johan

si/is?

flaske/flakse?

`i` + `s` = is !

`f` `a` `k` `e` ????

 ̀f` `l` `a` `s` `k` `e` !

 `f l` ` a` `sk` `e`!

 `flas` `ke`

 f l a s k e - r

 f l a s k e - ne

 f l a s k e p o s t

 t o m f l a s k e

http://www.google.no/imgres?imgurl=http://scrapetv.com/News/News Pages/Business/images/mcdonalds logo.jpg&imgrefurl=http://scrapetv.com/News/News Pages/Business/McDonalds sued over fat content in air.html&h=232&w=250&sz=11&tbnid=1hXwDGJa6VGsEM:&tbnh=103&tbnw=111&prev=/images?q=mcdonalds,+logo&hl=no&usg=__uhynrnl6a8IH2k6_LCZ8NdWcAJ8=&ei=wuDCS4X5AcKWOL3bhJcE&sa=X&oi=image_result&resnum=3&ct=image&ved=0CBAQ9QEwAg
http://www.google.no/imgres?imgurl=http://www.beebarter.com/blog/wp-content/uploads/2009/05/ikea_logo.jpg&imgrefurl=http://www.beebarter.com/blog/?m=200807&h=255&w=340&sz=13&tbnid=xYd65X4tcduxlM:&tbnh=89&tbnw=119&prev=/images?q=ikea,+logo&hl=no&usg=___P6gl3HelmGgEm4pk8rAmvubjK4=&ei=RuHCS775FpShOKeh8boE&sa=X&oi=image_result&resnum=4&ct=image&ved=0CBMQ9QEwAw

40

4.2.2 Fonologisk avkoding
Fonologisk avkoding innebærer at eleven mestrer følgende ferdigheter:

• Fonemisk bevissthet – evnen til å kunne finne frem til hvilke enkeltlyder (fonemer) ordet

består av

• Sikker bokstavkunnskap

• Automatisert omkoding – kan lyden umiddelbart

• Effektiv fonologisk syntese – trekker sammen lydene til ord

• Godt fonologisk korttidsminne – husker alle lydene i ordet som leses, og trekker sammen til

slutt

4.2.3 Ortografisk avkoding
Ortografisk avkoding innebærer at:

• Eleven leser ordene som en samlet enhet, «et bilde».
• Ordet avkodes hurtig, korrekt og umiddelbart (når ordet er automatisert)

4.2.4 Fleksibel bruk av fonologisk og ortografisk avkoding
I løpet av de første skoleårene skal elevene gjennom systematisk undervisning med vekt på eksplisitt
opplæring og modellering gradvis tilegne seg ferdigheter som gjør at de har fleksibel bruk av
fonologiske og ortografiske strategier ved lesing av tekst.

Målet med leseopplæringen er at elevene skal utvikle seg til å bli nøyaktige lesere med fleksibel bruk
av fonologiske og ortografiske strategier. Nøyaktige lesere som mestrer hurtig og korrekt avkoding
benytter ortografiske avkodingsstrategier ved kjente ord, og benytter fonologiske strategier i møtet
med ukjente og vanskelige ord.

4.2.5 Bokstavinnlæring

Den første bokstavinnlæringen har som mål at elevene skal lære å gjenkjenne grafem/bokstav og
automatisere den tilhørende lyden til bokstaven. Elevene skal også lære å skrive bokstaven med
korrekt form. Bakgrunn for at det anbefales en rask bokstavprogresjon i begynneropplæringen er:

 Bokstavene skal raskt kunne brukes til å lese og skrive mange ord

 Elever som strever vil kunne oppdages raskere og vil kunne få hjelp tidligere

 Det blir rom for flere runder med bokstavinstruksjon av hele alfabetet

 De bokstavene som elevene opplever som vanskelige kan det brukes ekstra tid på

 Alle elever vil ikke lære alle bokstavene godt nok ved en gjennomgang, og da vil disse
elevene tjene på flere runder med bokstavinstruksjon

Dersom skolen benytter et læreverk, kan bokstavrekkefølgen i dette læreverket med fordel følges.
Repetisjonsukene blir lagt opp etter klassens behov. Lesesenteret har laget en anbefaling om
introduksjon av to bokstaver i uka med forslag om bokstavrekkefølge og planlagte repetisjonsuker.
Uansett hvordan skolen avgjør at bokstavene skal introduseres, er det viktig at det tas hensyn til at
de formlike og lydlike bokstavene skilles fra hverandre i introduksjonen. Dette er bokstaver som kan
være ekstra krevende å skille mellom, og dermed vanskeligere å lære dersom de kommer tett etter
hverandre.

41

4.2.6 Arbeid med lesestrategier, forkunnskap og lesemotivasjon
Det overordnede målet med undervisning i lesestrategier er å utvikle god leseforståelse hos elevene.
Opplæringen skal gi elevene redskaper de kan bruke i egen lesing og utvikling av leseferdigheter.
Bakgrunnskunnskap og lesemotivasjon er faktorer som er tett knyttet sammen med utviklingen av
gode strategiske ferdigheter, og dette må sees i sammenheng i klasserommet10. Det å lære og å
anvende en lesestrategi handler derfor ikke om å forklare og deretter fylle ut et skjema, men må sees
på som en helhet hvor strategier, bakgrunnskunnskap og motivasjon påvirker hverandre gjensidig.

I arbeidet med leseforståelse, vil områdene FØR, UNDER og ETTER lesing være sentrale:

Før lesing

Aktivere elevenes forkunnskaper gjennom dialog i plenum, gruppe eller par ved å:

 Uttrykke formål med lesingen.

 Aktivere førforståelse og forventninger til teksten

 Identifisere nye ord og begreper

 Orientere seg i teksten (overskrifter, innholdslister, margtekster,
tekstbokser, bilder osv.).

Hvordan man aktiverer forkunnskaper avhenger av mengden kunnskap elevene
allerede har om teksten:

Hvordan skal man starte for å hekte elevene på? 11

Når eleven har mye
bakgrunnskunnskap

Tenkeskriving, hurtigskriving, refleksjonslogger,
idémyldring, tankekart, samtale i par, bilder

Når eleven har varierende
bakgrunnskunnskap

Grubletegning, «fleip eller fakta», drama,
forventningsguide, relatere til dagsaktuelle
problemstillinger, bilder

Når eleven har lite
bakgrunnskunnskap

Praktiske eksperimenter, rekvisitter, lærers
formidling, andre medier (film, bilder, musikk)

Under lesing

Lese aktivt, gjør antakelser og justerer på bakgrunn av ny informasjon.
Snakke om ord og begreper
Stille spørsmål til teksten.
Sjekke egen forståelse.

Etter lesing

Kontrollere læringsutbyttet og synliggjøre kunnskapen for seg selv og andre
(oppsummere hva teksten/illustrasjonen handler om, stille spørsmål)
Vurdere tekstens form og innhold.

Omarbeidet etter skjema fra Udir, Ungdomstrinn i Utvikling

10 (Anmarkrud & Refsahl, 2010)
11

 (Fuglestad, Hoem, & Håland, 2017)

42

4.2.7 Lesestrategier
I arbeidet med lesestrategier er det sentralt at det er en tydelig forbindelse mellom målet for
lesingen og teksten som leses. Strategiene arbeides med i sammenheng med det faglige og
målrettede arbeidet med teksten. Det er nødvendig å synliggjøre for elevene at strategisk arbeid
med tekst ikke kun handler om å huske innholdet i teksten, men at arbeidet også er sentralt for at
elevene skal kunne lære å organisere og utdype fagstoffet, samt å overvåke egen lesing 12.

I faglitteraturen deles lesestrategier inn i fire hovedkategorier; hukommelses-, organiserings-,
utdypings- og overvåkingsstrategier. Formålet med lesingen vil avgjøre hvilken strategi som er mest
hensiktsmessig å bruke:

Huske Hukommelsesstrategi (repeteringsstrategi): oppsummere, gjenfortelle
Eksempel: nøkkelord, tankekart, oppsummering, referat

Organisere Organiseringsstrategi: skille ut viktig informasjon, visualisere teksten
Eksempel: tankekart, venndiagram, to-kolonneskjema, tidslinje, ulike typer illustrasjoner

Utdype Utdypingsstrategi: oppklare, finne sammenhenger, knytte tekster til tidligere kunnskap
Eksempel: ulike typer strukturerte samtaler, stille spørsmål til teksten, venndiagram,
refleksjonslogg om hvordan man forstår det man har lest, omforme informasjon fra en
modalitet til en annen

Overvåke Overvåkingsstrategi: finne ut hva man forstår og ikke forstår
Eksempel: tenke høyt, stille spørsmål til seg selv, sette strek under ord man ikke forstår,
refleksjonslogg om hvordan man tenker når man leser

Hentet fra: «God leseplanlegging», Fuglestad, Hoem og Håland

4.2.8 Opplæring i lesestrategier
Målet med opplæringen i lesestrategier er at elevene på sikt skal kunne ta lesestrategiene i bruk selv,
og bruke hensiktsmessige lesestrategier tilpasset formålet med lesingen og teksten som skal leses.

Gjennom skoleløpet er det sentralt at elevene får eksplisitt opplæring i utvalgte strategier på ulike
årstrinn, slik at elevene får mange og varierte erfaringer med bruk av strategiene. I planen er noen
utvalgte strategier fastlagt på ulike trinn. Utover dette er det opp til den enkelte skole å lage en trapp
for innføring av ulike læringsstrategier, slik at man sikrer opplæring i ulike strategier gjennom
skoleløpet. Det understrekes at det er utvalgte strategier som skal være i fokus på utvalgte trinn,
samtidig som tidligere gjennomgåtte strategier repeteres og modelleres med jevne mellomrom og i
relevante læringssituasjoner.

I opplæringen av lesestrategier, er det anbefalt å arbeide eksplisitt med ulike strategier, samtidig som
det knyttes til relevante tekster. Arbeidet bør foregå gjennom følgende «trapp»:

1. SER OG KOPIERER
Lærer modellerer for elevene hvordan han/hun tenker og arbeider med en lesestrategi. Eleven
klarer å kopiere strategibruk når lærer eller medelev viser og forklarer bruken av en strategi.

2. GJØR SAMMEN
Eleven klarer å bruke en strategi sammen med andre. Eleven har et eget bidrag, og er ikke
lenger avhengig av å kopiere andre fullt ut.

3. ARBEIDER SELVSTENDIG MED HJELP OG STØTTE
Eleven bruker en lesestrategi på selvstendig basis, men er fortsatt avhengig av veiledning og
tilrettelegging for når og hvordan strategier skal brukes.

4. BRUKER FLERE LESESTRATEGIER SELVSTENDIG
Eleven bruker spontant et repertoar av ulike strategier. Eleven kjenner de ulike strategienes
styrker og svakheter, og velger på selvstendig grunnlag hvilke strategier som skal brukes, med
utgangspunkt i teksten som skal leses og oppgaven som skal løses.
 Hentet fra «Gode lesestrategier- på mellomtrinnet», Anmarkrud og Refsahl

12

 (Fuglestad, Hoem, & Håland, 2017, s. 38)

43

For at elevene skal utvikle gode leseferdigheter, er det viktig med jevnlig repetisjon av strategier som
blir brukt. Det er viktig at strategiene som blir brukt blir synliggjort for elevene (f.eks. ved å henge på
veggen), og at lærerne stadig henviser til bruk av strategien(e) i det daglige arbeidet. Slik kan elevene
overføre kunnskap både mellom fagene og etter hvert også mellom skole og fritid, og dermed få en
økt bevisst omkring egen lesing.

For en oversikt over ulike lesestrategier, praktiske tips og mer informasjon om strategier,
bakgrunnskunnskap og lesemotivasjon, henvises det til bøkene «Gode lesestrategier- på
mellomtrinnet» av Øistein Anmarkrud og Vigdis Refsahl, «Leseforståelse» av Ivar Bråthen og «God
leseplanlegging» av Fuglestad, Hoem og Håland.

4.2.9 Veiledet lesing
Ullensakerskolen har valgt å bruke veiledet lesing som metode i arbeidet med elevenes
leseopplæring. Veiledet lesing kan gjennomføres i full klasse, og i gruppe. Veiledet lesing er
systematisk veiledning i hvordan en kan lese, tenke og snakke om tekst og lesing på en målbevisst
måte. Veiledet lesing er en metode hvor vi modellerer ulike aspekter ved leseopplæringen ut fra
elevens faglige nivå. Målet er å oppnå gode lese- og skriveferdigheter for elevene. Elevene skal være
aktive både enkeltvis og i grupper. Sider ved leseprosessen, strategier og læringsutbyttet drøftes i
læringsstøttende samtaler der elevene oppmuntres til å stille egne spørsmål og å vurdere eget
arbeid, egne antakelser og refleksjoner (se vedlegg).

Veiledet lesing i nivådelte grupper:
 Tekstene som benyttes i veiledet lesing skal være tilpasset elevenes ferdighetsnivå

 Veiledet lesing handler om at elevene må den støtten de trenger for å lese teksten(e)

 Utbyttet av lesingen øker dersom elevene får anledning til å snakke sammen om teksten(e),
både om innhold og form. Det er derfor sentralt at man i arbeidet med veiledet lesing legger
stor vekt på læringsstøttende samtaler

 Elevenes lesing og deres arbeid før, under og etter lesing må observeres slik at
leseopplæringen tar utgangspunkt i elevenes nærmeste utviklingssone

4.2.10 Repetert lesing 13
Forskning viser at leseflyt henger sammen med elevens ordavkodingsferdighet. Sikker, rask og
automatisert ordavkoding er nødvendig for å oppnå god leseflyt, og betyr at de aller fleste ord må
kunne avkodes ortografisk (leses som ordbilder). Eleven må derfor få mulighet til å lese et ord flere
ganger, slik at han/hun kan danne en hukommelseskode av bokstavrekka i ordet, og dermed
gjenkjenne bokstavmønsteret i ordet som en enhetlig og kjent bokstavrekke. Barnet vil deretter
kunne lese ordet ved å huske hvordan det leste det før. Rask ortografisk avkoding av mange ord vil gi
bedre lesing.

Ved å lese ordet mange ganger i en tekst, øker identifiseringshastigheten for ordet. Dette avhenger
også av elevens prosesseringshastighet, noe man må ta hensyn til i arbeidet med tilpasset opplæring.
Også talespråklige ferdigheter (ordforråd og morfologisk kunnskap og bevissthet) påvirker disse
ortografiske kodene som eleven har tilegnet seg. Både vanlige lesere og barn med lesevansker har
god nytte av repetert lesing.

National Reading Panel (nasjonal amerikansk komité av eksperter på leseopplæring) la i år 2000 frem
en rapport som viste at det var et klart og substansielt forskningsbelegg for at repetert lesing virker
både under varierte betingelser og uten noe spesielt materiell. Rapporten er basert på 77 ulike

13

 Hentet fra Klinkenberg, 2005 - Å bedre barns leseflyt

44

forskningsstudier. I arbeidet ble det også undersøkt andre lesefremmende tiltak, som å stimulere
barna til å lese mer på egen hånd eller daglige økter med stillelesing på skolen (lesekvart).
Gjennomgangen av 17 studier kunne ikke påvise noen virkning ut over det kontrollgruppene
oppnådde.

Arbeid med repetert lesing:

Lesestoff og gjennomføring:
Repetert lesing foregår ved at eleven leser en kort og enkel tekst flere ganger. Eleven leser enten
teksten et forhåndsbestemt antall ganger eller til avtalt nøyaktighet og hastighet/ flyt oppnås.
Eleven motiveres ved at den setter seg mål, fører statistikk og får tilbakemeldinger på hurtighet og
nøyaktighet.

Lesestoffet bør være tilpasset eleven: 90 – 95% av ordene i teksten bør kunne avkodes riktig. Hvis
dette unntaksvis ikke er tilfelle, må en bedre leser sørge for at barnet hører og ser på at ordene
leses nøyaktig før hastighetstreningen starter.

Vi vet at det gir effekt å trene både på sammenhengende tekst, enkeltord, bokstaver og ortografiske
enheter. Det anbefales at det veksles mellom disse enhetene. Når man har trent repetert lesing av
enkeltord er det viktig at disse ordene snarest mulig leses i en naturlig tekstsammenheng.

Repetert lesing kan brukes på mange måter, både som høytlesing og stillelesing, i klassen, grupper,
parundervisning og alene sammen med en voksen.

Repetert lesing av sammenhengende tekst:
Korte og enkle sammenhengende tekster er det tradisjonelle materialet for repetert lesing.
Forskningen peker på at det meste av forbedringen i nøyaktighet og hastighet kommer etter 3 – 4
gjenlesinger. Lesing av enkeltord kan kreve flere gjenlesinger.

Repetert lesing av høyfrekvente ord:
Det er viktig at barnet har representert flest mulig høyfrekvente ord som ortografiske koder, og kan
identifisere dem nøyaktig, raskt og automatisk. Trening med enkeltord har blitt vanlig i repetert
lesing. Eksempelvis utgjør 500 av de mest høyfrekvente ordene ca. 60% av all tekst i en avis.

Repetert lesing av bokstaver:
Benevningshastighet for bokstavene viser høy sammenheng med ferdighet i avkoding, leseflyt og
leseforståelse. Bruk av repetert lesing for å øke sikkerhet, hastighet og automatisering i omkoding av
bokstaver og grafemer med flere bokstaver til lyd er viktig.

Repetert lesing av ortografiske enheter:
En begrenset mengde bokstavmønstre som tilsvarer vanlige opptakter, rim, stavelser og pre- og
suffikser, går igjen i mange ord. Repetert lesing av slike enheter og familier av ord som inneholder
disse enhetene, utvikler avkoding og leseflyt.

Innholdet i oversikten er hentet fra Klinkenberg, 2005

45

4.3 Skrive

4.3.1 Skriveutvikling
Lese- og skriveutvikling henger nøye sammen, og for mange elever kommer skriveutviklingen før
leseutviklingen. Videre vil også barnets ordforråd og motivasjon være viktige faktorer i deres
skriveutvikling. Skriveutviklingen består av ulike trinn, som alle må sees på som en helhet. Trinnene
kan vise seg på ulike tidspunkt i utviklingsforløpet, og det er viktig å understreke at trinnene ikke er
absolutte og obligatoriske14.

Det første trinnet er rettskriving, som handler om formsiden av språket – fra rabling til korrekt og
automatisert rettskriving. Eleven må kunne forme bokstavene (eller finne dem på tastaturet), sette
dem i riktig rekkefølge og lære å følge de ortografiske konvensjonene- altså rettskrivingsreglene. Det
kreves mye øvelse før skriveteknikken er utviklet til full automatikk. Tett knyttet til punktet om
rettskriving er setningsbygning og tekstutforming – fra enkle skriftlige budskap til sammenhengende
tekster med korrekt setningsbygning. Dette handler om på sikt å kunne formulere setninger som er
grammatisk riktig, og etter hvert kunne skape sammenheng i et avsnitt eller en tekst.

Videre er funksjonell skriving og tekstskaping viktig elementer i utviklingen. Funksjonell skriving- fra
enkel navnemerking til utførlige brev handler i stor grad om å skrive for å opplyse om noe.
Tekstskaping – fra enkel hendelse til livfulle, fantasifulle og kreative uttrykk vil som regel omhandle
skriving som har som formål å underholde en leser. Hvert fag har sin egen terminologi og måte å
formidle sitt budskap. Dette er noe elvene må lære. Det innebærer også at alle lærere er
skrivelærere. Elevene må få opplæring i hvordan de kan bruke skrivingen som et redskap for å lære,
og også få eksplisitt opplæring i hvordan de skal skrive i hvert enkelt fag15. Til slutt vil elevenes
interesse og motivasjon være svært viktig i arbeidet med skriving.

4.3.2 Skrivetrekanten
Skrivetrekanten visualiserer strategier for å planlegge og formulere tekst. (Kringstad og Lorentzen,
2015:17). I arbeidet med å lede og modellere skriveprosessene kan sirkelen for undervisning og
læring (se vedlegg) være et hjelpemiddel. Den beskriver hvordan vi bygger kunnskap om emnet det
skal skrives om, hvordan man arbeider med en modelltekst og dekonstruerer den, hvordan man
konstruerer tekst i fellesskap med elevene og hvordan man kommer i gang med individuell skriving.
Kringstad og Lorentzen, 2015:6-7)

14

For mer informasjon om de ulike trinnene, samt skjema til bruk ved kartlegging, henvises det til Lundberg (2012): God skriveutvikling –
kartlegging og undervisning.
15

Hentet fra Språkløyper: http://sprakloyper.uis.no/category.php?categoryID=17958

Formål: Hva teksten skal brukes til

Innhold: Det teksten handler om

Form: Ulike teksttyper, sjangre

http://sprakloyper.uis.no/category.php?categoryID=17958

46

4.1.1 Skrivehjulet16
Skrivehjulet er en modell som skal bidra til å gi oss en generalisert oversikt over hva man kan bruke
skrivingen til. Den er ment som utgangspunkt for skriveoppdrag i alle fag, og kan brukes på alle trinn.
Skrivehjulet er forankret i en funksjonell forståelse av skriving. Modellen skrivehjulet ligger til grunn
for et nasjonalt skrive- og vurderingsprosjekt, Normprosjektet17, og den videreutvikles der.

På bildet (neste side) er hjulet avbildet i en grunnposisjon. Det er bygd opp rundt dimensjonene
skrivehandlinger, skriveformål og skriftlig mediering. Skrivehjulet er formet som en sirkel med seks
sektorer, som består av skrivehandlinger med tilhørende formål. I autentiske skrivesituasjoner har
skrivingen et formål, og man vil oppnå noe med teksten. Dette kan enten være rettet mot egen
læring, eller mot en eller flere mottakere. Skrivehjulets deler kan dreies (den indre og ytre sirkelen),
slik at man vil se at ulike skrivehandlinger kan ha ulike formål, og noen ganger vil det være flere
formål med en skrivehandling, og motsatt.

Det er viktig at formålet med skrivingen blir kommunisert med elevene, og i dette arbeidet kan
skrivehjulet være en et redskap for å tydeliggjøre skrivehandlinger og formål. Læreren velger først en
skrivehandling, som f.eks. «å overbevise», for så å bestemme ett eller flere formål med skrivingen,
som «påvirkning» og «å informere». Et eksempel på en slik oppgave kan være «Vi har besøkt
kunstmuseet i byen. Du skal nå skrive en tekst der du skal overbevise din venn om å dra dit. Skriv om
hva vennen din kan gjøre der, hva som er morsomt og hva som var spennende med turen dit»18.
Avsenderen i denne oppgaven skal både påvirke og utveksle viktig informasjon til en konkret
mottaker. Ofte kan flere skrivehandlinger og formål være representert i en tekst (jfr. muligheten for å
dreie hjulet). Enkelte skrivehandlinger vil være mer typisk for ett fag enn for andre.

Elevene skal både bruke sine skriftlige ferdigheter for å lære, samt lære å skrive. På denne måten vil
de gradvis tilegne seg høyere skrivekompetanse19. Skrivehjulet er altså en forenklet modell over hva
vi kan bruke skrivingen til i klasserommet, basert på de viktigste trekkene ved skrivehandlinger
elevene skal arbeide med. Den kan sees på som en tankemodell og et forsøk på å systematisere
skrivehandlinger, og kan brukes som et utgangspunkt når en skal planlegge og systematisere
opplæringen i skrivehandlinger elevene skal arbeide med.

16 Informasjon om Skrivehjulet er hentet fra Bakke (2014) i Kverndokken (2014): 101 skrivegrep
17

Normprosjektet er et landsomfattende forskingsprosjekt om skriving i alle fag i grunnskolen, finansiert av Norges Forskingsråd. Det fulle
navnet på prosjektet er «Developing national standards for the assessment of writing. A tool for teaching and learning». For mer
informasjon om Norm-prosjektet, se: http://norm.skrivesenteret.no/
18

 (Bakke, 2014, s. 69)
19

 (Kverndokken, 2014)

http://www.norm.skrivesenteret.no/
http://norm.skrivesenteret.no/

47

For utfyllende informasjon om bruk av Skrivehjulet, se: http://www.skrivesenteret.no/ressurser/skrivehjulet/, samt
Kverndokken (2014): «101 skrivegrep».

I skrivearbeid hvor elevene skal skrive en lengre tekst, er det sentralt at elevene har god kunnskap

om temaet/emnet før skrivingen igangsettes. Det er også vesentlig at elevene får mulighet til å

fordype seg i skrivearbeidet over tid og at skrivingen primært gjennomføres på skolen. I

skrivearbeidet er samarbeid og veiledning sentralt, slik at elevene kan støttes i skriveprosessen. Det

er også sentralt at det gis læringsfremmende respons på arbeidet, og at det motiveres for at

responsen danner grunnlaget for elevens revidering av teksten. Formålet med skrivingen og hva som

blir vurdert i etterkant må være klart for elevene før skrivingen begynner.

Det skal fokuseres på ulike skrivehandlinger gjennom skoleløpet, og progresjonen i arbeidet skal

være alderstilpasset. Skrivehandlinger som er fremhevet i Kunnskapsløftet (LK06) på ulike trinn er:

Skrivehandlinger 1.tr. 2.tr. 3.tr. 4.tr. 5.tr. 6.tr. 7.tr. 8.tr. 9.tr. 10.tr.

Fortellende tekst

Beskrivende tekst

Argumenterende tekst

Reflekterende tekst

Informativ tekst

Kreativ tekst

Forklarende tekst (f.eks. i naturfag)

De merkede feltene viser når det skal arbeides eksplisitt med de ulike skrivehandlingene. Det må
likevel påpekes at kontinuerlig repetisjon er nødvendig for at elevene skal videreutvikle sine
ferdigheter. Noen felter er derfor merket med en lysere tone for å indikere repetisjon av
skrivehandlingen.

http://www.skrivesenteret.no/ressurser/skrivehjulet/

48

4.3.3 Å arbeide med skrivestrategier20
«Forskning viser at det å arbeide for å utvikle elevenes skrivestrategier i de ulike fasene av
skriveprosessen, er noe av det som gir elevene størst læringsutbytte i skriveopplæringen.

Derfor vil det å jobbe eksplisitt med å utvikle hensiktsmessige skrivestrategier være et viktig grep for
å utvikle elevenes skrivekompetanse. Skrivestrategier defineres gjerne som prosedyrer og teknikker
som skriveren tar i bruk for å gjennomføre en skriveoppgave (Hertzberg, 2006). Noen skrivestrategier
kan observeres, mens andre strategier er mentale prosesser skriveren kanskje ikke selv er klar over at
han bruker. Vi vet at erfarne skrivere tar i bruk et bredt repertoar av skrivestrategier, mens mer
uerfarne skrivere ikke har samme repertoar å øse av.

Skriving er et redskap for kunnskapsutvikling, samtidig som skriving er et redskap for å synliggjøre
kunnskap i de ulike fagene. Dette innebærer at alle lærere har ansvar for skriveopplæringen i sine
fag. Utvikling av elevenes skrivekompetanse er en kontinuerlig prosess som pågår gjennom hele
skoleløpet. Det er derfor viktig at elevene får eksplisitt skriveopplæring på ungdomstrinnet. Dette
kan vi blant annet få til gjennom bruk av modellering, lesing av eksempeltekster, og gjennom å gi
tydelige rammer for skriveoppgavene elevene skal skrive. Elevene trenger støtte og veiledning
gjennom hele skriveprosessen.

Denne skriveprosessen deler vi gjerne inn i disse fire fasene:»

Førskrivingsfase Komme i gang-fase Revisjonsfase Sluttføringsfase

Hva er hensiktsmessige
strategier før
skrivingen tar til?

Hva er hensiktsmessige
strategier for å komme
i gang med skrivingen?

Hva er hensiktsmessige
strategier for å
revidere utkast?

Hva er hensiktsmessige
strategier for å
ferdigstille teksten?

4.3.4 Tenkeskriving
Tenkeskriving er en uformell og utforskende form for skriving. Formålet er å reflektere, få ideer eller å

arbeide seg i gjennom et fagstoff. Lærer gir rom for nye tanker og ideer, refleksjon og kreativitet ved

at elevene skriver individuelt i noen få minutter. Etter dette deles tankene med

sidemannen/læringspartner, og man har en samtale i plenum. Blyanten skal «gå», ingenting er feil og

elevene skriver for og til seg selv (eller dialogpartner/læringspartner). Elevene skriver for å lage

oversikt og sortere tanker og for å formulere seg gjennom ideer. Eleven skriver for å utvikle kunnskap

og forståelse, det er ikke strenge krav til struktur, grammatikk eller tegnsetting (Kringstad og

Lorentzen, 2015:18). For de laveste trinnene er det viktig at slike oppgaver formuleres så konkret

som mulig, og det vil være hensiktsmessig å starte med å tenkeskrive om en konkret gjenstand.

4.3.5 Presentasjonsskriving
Eleven skriver for en leser. Skriver både for å utvikle kunnskap og for å presentere kunnskapen til
noen andre. Dette krever eksplisitt opplæring i fagspesifikk skriving, strenge krav til struktur,
grammatikk og tegnsetting. «….presentasjonstekster skal kommunisere med en mottaker på en faglig
relevant måte. Hvert enkelt fag har sine tekster som er relevante og gyldige innenfor fagets rammer.
Elevene trenger å kjenne til fagenes tekstkulturer og de må ha undervisning i språklige særtrekk og
om hvordan tekster i de ulike fagene er bygget opp». («Kringstad og Lorentzen, 2015:18)

20 Teksten under er hentet som et sitat fra: Skrivesenteret: http://www.skrivesenteret.no/ressurser/arbeid-med-
skrivestrategier-gir-kt-skrivekompetanse/.
Samme tekst finnes på: Udir: http://www.udir.no/Utvikling/Ungdomstrinnet/Skriving/Ressurser-til-arbeidet-med-
skriving/Skrivestrategier/?depth=0#a1.

http://www.skrivesenteret.no/ressurser/arbeid-med-skrivestrategier-gir-kt-skrivekompetanse/
http://www.skrivesenteret.no/ressurser/arbeid-med-skrivestrategier-gir-kt-skrivekompetanse/
http://www.udir.no/Utvikling/Ungdomstrinnet/Skriving/Ressurser-til-arbeidet-med-skriving/Skrivestrategier/?depth=0#a1
http://www.udir.no/Utvikling/Ungdomstrinnet/Skriving/Ressurser-til-arbeidet-med-skriving/Skrivestrategier/?depth=0#a1

49

4.3.6 Samskriving
Samskriving har positiv effekt på elevenes skriveutvikling og motivasjon for skriving. I samskriving
skriver elevene sammen (to eller flere). Elevene kan arbeide samtidig med teksten eller arbeide med
samme tekst til ulik tid. Det er vesentlig at elevene «forhandler» om tekst og hjelper hverandre i
tekstskaping. Samskriving er også at lærer skriver sammen med elevene i fellesskap. «Når elevene
samskriver, «utvendiggjøres» skriveprosessen ved at elevene må sette ord på det de gjør og de
valgene de foretar. Dette er viktig både for å øke elevenes metaspråklige bevissthet og for å utvikle

elevene som strategiske skrivere» Kringstad og Lorentzen, 2015:21).

4.3.7 Innlæring av bokstaver
I begynneropplæringen skal det arbeides med små og store bokstaver parallelt ved innlæringen av
bokstavene. Det er de små bokstavene som skal ha hovedfokus, ettersom det er disse elevene møter
oftest i tekst. I tillegg er de store bokstavene formlike, noe som kan gjøre det vanskelig å skille
mellom de ulike bokstavene.

Lesesenterets anbefaling er å introdusere to bokstaver pr. uke. De bokstavene som er gjennomgått
må jevnlig repeteres, og elevene må få arbeide med dem gjennom lesing og skriving. Alfabetet
gjennomgås flere ganger første skoleår med ulik innfallsvinkel. Velger man å arbeide med to
bokstaver i uken, kan det fokuseres på systematisk arbeid med skriftforming fra «runde» to. Det er
opp til den enkelte skole å avgjøre rekkefølgen på bokstavene som skal læres. Det er sentralt at det
velges bokstaver som lett kan danne ord, slik at elevene raskt kommer i gang med lesing og skriving.
Symbol- og lydlike bokstaver introduseres på ulike tidspunkt (f.eks. innarbeide b godt før man
introduserer d).

Det påpekes at alle bokstavene skal være «tilgjengelige» for elevene fra skolestart i 1. trinn, for
eksempel ved at alfabetet henger på veggen og elevene har alfabetremser på pulten.

4.3.8 Skriftforming og skrifttype

Skriftforming

Å arbeide systematisk med å utvikle elevenes håndskrift skal skje parallelt med at elevene lærer seg å

bruke digitale skriveverktøy. Målet for opplæringen er at elevene skal kunne (K06):

Etter 2.årstrinn:

 skrive setninger med store og små bokstaver og punktum i egen håndskrift og på tastatur
Etter 4.årstinn:

 skrive med sammenhengende og funksjonell håndskrift og bruke tastatur i egen skriving

For at håndskriften skal være funksjonell, må den oppfylle to krav:

Skrivekvalitet Skriften bør kunne leses med normal lesehastighet og være i samsvar med den
allment aksepterte standarden for håndskrift.

Skrivehastighet Skriveren kan forme skriften så raskt at den ikke tar fokuset bort fra de andre
viktige elementene som skjer i en komplisert skriveprosess.

Hentet fra: «Håndskrift eller skriving på tastatur», Skrivesenteret, 16.06.2016

50

Det må arbeides regelmessig og systematisk med skriftformingen. Det systematiske arbeidet med
skriftforming skal videreføres også på mellom- og ungdomstrinnet.

Skrifttype
Hver enkelt skole må ta stilling til hvilken skrifttype som velges; stavskrift eller løkkeskrift.

Skrivesenteret viser til at det ikke er forskjell mellom de to formene i hvor gode elevene blir til å
skrive, men det er likevel sentralt at skolene vektlegger følgende i arbeidet med skriftforming21:

 Alle lærere som skal undervise i skriftforming må ha god kunnskap om den typen skrift de
skal undervise i

 Læreren bør bruke samme skrift som det undervises i undervisningen

 Elevene må møte samme skrifttype uavhengig av lærer – det må derfor være en felles praksis
på skolen i valg av skrifttype

4.4 Samarbeid mellom hjem og skole

4.4.1 Foreldremøter
På foreldremøter bør læreren ta sikte på å gi foresatte informasjon om hvordan de kan hjelpe,
veilede og støtte barna sine i arbeidet med lesing og skriving. Dette innebærer at man som lærer må
visualisere og modellere for foresatte hvordan det kan arbeides hjemme, samt vise og gi informasjon
om arbeidsmåter som benyttes i undervisningen.

4.4.2 Lese for barn og unge
Det er mange fordeler med å lese for barn og unge, også etter at barna har lært å lese selv. Lesing
kan være styrkende for foreldre-barn-relasjonen og gi foreldre og barn felles opplevelser og gode
minner. Høytlesning er først og fremst en kilde til lesemotivasjon, samtidig som det også har en
positiv effekt på lese- og skriveopplæringen. Gjennom høytlesning og dialog om litteratur vil barna
blant annet kunne utvikle:

 ordforråd og språklige bevissthet

 et situasjonsuavhengig språk

 fantasi, empati og sympati

Når barn er kjent med bøker før de begynner på skolen, kan også overgangen til fagbøker bli lettere.
Barns leseferdigheter har stor betydning for hvordan de lykkes i alle fag på skolen. Alle skoler bør
derfor etablere et samarbeid med foresatte med fokus på elevens leseutvikling, lesetrening, og
motivasjon for lesing.

Leseguider for foresatte på norsk, engelsk, polsk og urdu ligger på Ullensaker kommunes hjemmeside
(se vedlegg).

21

 (Skrivesenteret, 2016)

51

5. Plan for 1.-10.trinn

Planen for trinnene er delt inn på følgende måte:

1. trinn

2. trinn

3. trinn

4. trinn

5. – 7. trinn

8. – 10. trinn

Hvert trinn er delt inn i følgende områder:

Områdene er delt inn i tre kolonner:

Hovedområder: Mål for elevene Innhold og metode

Hovedområder innenfor:
- Språk- og muntlige ferdigheter
- Lesing
- Skriving

Læringsmålene på de ulike trinnene er forpliktende for
den enkelte lærer.

Læringsmålene er i tråd med Kunnskapsløftet og annen
forskning innenfor områdene språk, lesing og skriving.

Innhold og undervisningsmåter som er anbefalt og er i
tråd med den nasjonale strategien for språk, lesing og
skriving i perioden 2016-2019 (Språkløyper). Strategien
er et samarbeid mellom Lesesenteret i Stavanger og
Skrivesenteret i Trondheim, og støtter seg til nyere tids
lese- og skriveforskning.

I denne planen finnes også en oversikt over og beskrivelse av ulike kartleggingsverktøy. I Ullensakerskolens prøveplan22 er en oversikt over forpliktende kartleggingsverktøy.

22 https://www.ullensaker.kommune.no/virksomheter/skolene-i-ullensaker/infosider-skoler/laringsutbytte/#heading-h3-2

Språk- og muntlige ferdigheter Lesing Skriving

https://www.ullensaker.kommune.no/virksomheter/skolene-i-ullensaker/infosider-skoler/laringsutbytte/#heading-h3-2

52

5.1 1. trinn

5.1.1 Språk- og muntlige ferdigheter 1.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språkutvikling

Utvide og utvikle sitt ord- og
begrepsforråd

Ord- og begrepsopplæring:
Arbeide systematisk med ord- og begrepsopplæring gjennom planlagte aktiviteter med fokus på:

 Språkets innholds-, form- og bruksside

 Kategorisering og sortering av begreper/ord

 Over- og underbegreper (f.eks. ved bruk av begrepshus)

 Synonymer, antonymer, sammensatte ord osv.

Bruke relevante representasjonsformer i begrepsarbeidet, f.eks. film, bilder, illustrasjoner, konkreter osv., for å visualisere
innholdet i begrepene og utvide erfaringsgrunnlaget til elevene

Benytte hverdagssituasjoner til språk- og erfaringsbasert begrepsstimulering, f.eks.:

 Uteskole

 Måltider

 Av- og påkledningssituasjon og friminutt osv.

 Frilek (lærer deltar og/eller observerer elevene)

 Matpause hvor elevene får snakke sammen (uformell dialog, lærer observerer/deltar i dialog på elevenes premisser)

Benytte høytlesning i undervisningen for bl.a. å:

 Utvide og utvikle ordforråd

 Lytte etter, forstå og gjengi informasjon

 Utvikle fantasi, empati og sympati

Bruke språket på en
hensiktsmessig måte for å
uttrykke seg og bli forstått,
samt gradvis utvikle et
situasjonsuavhengig språk

Legge til rette for aktiviteter hvor elevene får samtale om kjente temaer eller situasjoner, slik at elevene gradvis kan uttrykke
seg med et sammenhengende og situasjonsuavhengig språk. Gjenfortelle fra ulike situasjoner, bl.a.:

 Hendelser utenfor skolen (helg, ferie osv.)

 Friminutt

 Uteskole osv.
Modellere variasjon i ord, stemmebruk og intonasjon, og samtale om hvordan dette virker inn på fortellingen/ budskapet.

Anvende relevante fag- og
hverdagsbegreper tilpasset
kommunikasjonssituasjonen

Legge til rette for språkstimulerende lekpregede aktiviteter (f.eks. sykehuslek, butikk)

Arbeide systematisk med begrepsopplæring innenfor ulike begrepskategorier:

 Hverdagsbegreper/-ord

53

5.1.1 Språk- og muntlige ferdigheter 1.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

 Generelle akademiske ord

 Fagbegreper/-ord

Modellere presis bruk av begreper som er relevante innenfor faget, samt veilede elevene til å ta i bruk fagbegreper

Stimulere til fagsamtaler i plenum eller gruppe hvor elevene får:

 Bruke fagbegreper og samtale om temaer innenfor fagene

 Uttrykke egne meninger og argumentere for disse

 Motta og gi respons til andre i samtalen

Språklig bevissthet

Utvikle sin språklige
bevissthet og bli
oppmerksomme på språkets
formside

Arbeide systematisk med fem nivåer innenfor språklig bevissthet:

 Fonologisk

 Morfologisk

 Semantisk

 Syntaktisk

 Pragmatisk
 Utfyllende teori: SLS-plan, kap. 4: Språklig bevissthet

Rette fokus mot den
fonologiske strukturen i ord
og utvikle sin fonologiske
bevissthet

Arbeide systematisk arbeid med fonologisk bevissthet, gjennom de ulike områdene:

 Lytteleker

 Rim

 Setninger og ord

 Stavelser

 Framlyd

 Fonemer

Eksempel: Arbeid med subtraksjon av fonemer, stavelser og ord som lytteøvelse. Hva blir igjen av ordet bake hvis vi tar vekk
lyden b. Hva blir igjen av ordet skole hvis vi tar vekk –le. Hva blir igjen av sommerferie hvis vi tar vekk ferie.

Arbeidsøktene bør være korte (10 – 15 min. hver gang), men gjentas daglig etter en progresjonsplan. For å utvikle språklig
bevissthet og god fonembevissthet er det sentralt at elevene mestrer et og et trinn før man går videre.
Øvelsene skal være lekpregede, og oppleves som morsomme og engasjerende. Lekene kan foregå i full klasse, i grupper eller i
par. Samarbeid er sentralt i dette arbeidet.

Utfyllende teori:

54

5.1.1 Språk- og muntlige ferdigheter 1.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

SLS-plan, kap. 4: Språklig bevissthet
Frost, J., & Lønnegaard, A. (1996). Språkleker - Praktisk del. N.W. Damm & Søn AS.

Læringsstrategier

Utvikle hensiktsmessige
strategier for ord- og
begrepsforståelse

Modellere bruk av begrepshus og enkle begrepskart, samt strategier for at elevene selv skal kunne resonere seg frem til
betydningen av ord.

Lage enkle tankekart i flere
ledd på papir og digitalt for
å organisere kunnskap

Modellere bruk av tankekart med flere nivåer både på papir og digitalt, og synliggjøre hvordan tankekartet kan brukes for å
kategorisere kunnskap.

Utfyllende informasjon:
Se vedlegg nr.4

5.1.2 Lesing 1.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Avkoding og leseflyt

Utvikle sikker
bokstavkunnskap

Fremme lesing gjennom
skriving

Kunne gjenkjenne og
benevne bokstavenes lyd,
form og navn – både store
og små bokstaver

Legge til rette for lekelesing og lekeskriving (skriftspråkstimulerende aktiviteter)

Bokstavplansjer på veggen skal fortrinnsvis plasseres i elevenes høyde. På plansjene merkes vokaler med rødt og konsonanter
med blått. Det er også nyttig at alfabetremser med store og små bokstaver er tilgjengelig på hver pult.

Bruke store og små bokstaver på f.eks. navnelapper, plakater og beskjeder i klasserommet.

Bokstavinnlæring:
Arbeide med store og små bokstaver parallelt ved innlæring av bokstaver – hovedfokus på de små bokstavene

Lesesenterets anbefaling er å introdusere 2 bokstaver pr. uke, samt gjennomføre hyppige perioder med repetisjoner.
Forslag til ulike måter å gjennomgå alfabetet:

 1. gang: Bokstavene introduseres og tas i bruk, 2 bokstaver per uke – jevnlige repetisjoner

 2. gang alternativ 1: Gruppere bokstavene etter høyde/bokstavfamilier («lofts-, stue- og kjellerbokstaver»)

 2. gang alternativ 2: Gjennomgå flere bokstaver, arbeide med flere utvalgte bokstaver

 2. gang alternativ 3: Dele opp i vokaler og konsonanter

Alle bokstavene gjøres tilgjengelig fra første stund. Alfabetet gjennomgås flere ganger første skoleår med ulik innfallsvinkel.

55

5.1.2 Lesing 1.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Velger man å arbeide med to bokstaver i uken, kan det fokuseres på systematisk arbeid med skriftforming fra «runde» to. Det
er opp til den enkelte skole å avgjøre rekkefølgen på bokstavene som skal læres. Det er sentralt at det velges bokstaver som
lett kan danne ord, slik at elevene raskt kommer i gang med lesing og skriving. Symbol- og lydlike bokstaver introduseres på
ulike tidspunkt (f.eks. innarbeide b godt før man introduserer d).

Utfyllende teori:
SLS-plan kap. 4: Bokstavinnlæring

Utvikle hensiktsmessige
strategier for fonologisk
syntese og analyse

Modellere og samtale om bruk av «lesefinger» (pekelese), samt veilede elevene til selv å bruke lesefinger ved egen lesing for å
bli nøyaktige lesere.

Arbeide systematisk med strategier for å lydere og trekke lyder sammen til ord (syntese), samt stavelseslese ord

Arbeide systematisk med strategier for å dele opp ord i stavelser og lyder (analyse)

Ha kjennskap til forskjell på
vokaler og konsonanter

I arbeidet er det vokalene som skal være i fokus. Ved innlæring av bokstavene skal det påpekes om det er en vokal eller
konsonant (elevene skal lære fagbegrepene). Vokalene har samme bokstavnavn og bokstavlyd, mens konsonantenes
bokstavnavn dannes av flere lyder.

Å oppnå leseflyt

I arbeidet vektlegges repetert lesing. Repetert lesing foregår ved at eleven leser en kort og nivåtilpasset tekst flere ganger,
hvor ca. 90 % av ordene i teksten bør kunne avkodes riktig (begreper og lyder må være kjent). Elevene leser enten teksten et
forhåndsbestemt antall ganger eller til avtalt nøyaktighet og hastighet/ flyt oppnås.

Det skal veksles mellom å trene på bokstaver, ortografiske enheter (f.eks. konsonantforbindelser), enkeltord og
sammenhengende tekst. Det påpekes at antallet høyfrekvente ord det arbeides med på 1. trinn må begrenses, slik at elevene
ikke avsporer før bokstavlydene er automatisert.

Repetert lesing kan brukes i plenum, grupper og alene sammen med en voksen. Lærer modellerer god leseflyt for elevene.

Repetert lesing kan også benyttes som lekse, men hovedvekten av arbeidet skal foregå på skolen. Gis teksten i lekse er det
sentralt at foresatte får informasjon om hvordan det skal arbeides med teksten.

Utfyllende teori:
Se kap. 4 i SLS-planen: Repetert lesing
Klinkenberg, J. E. (2005). Å bedre barns leseflyt. H. Aschehoug & Co.

Bruke egne kunnskaper og

Modellere egne lesestrategier og tolkning av innhold i tekstene for gradvis å utvikle elevenes lytte- og leseforståelse. Elevenes
egne strategier og tolkninger skal også vektlegges og videreutvikles gjennom veiledning fra lærer.

56

5.1.2 Lesing 1.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Lytte- og
leseforståelse

erfaringer for å forstå og
kommentere innholdet i
leste tekster

Forstå enkle
tekststrukturelle virkemidler
som illustrasjoner, bilder og
enkle diagram

Arbeide med nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og forståelsesstrategier.

Lærer tilpasser undervisningen gjennom balansert leseopplæring, ved at prinsipper fra analytiske og syntetiske metoder

brukes i en hensiktsmessig kombinasjon.

Analytisk metode: analysere fra en helhet til deler (top-down) - Setning -> ord -> enkeltlyder

Syntetisk metode: å sammenfatte del(er) til en helhet (bottom-up) - Enkeltlyder -> ord -> setning

Utfyllende teori:
Se vedlegg: Tidlig innsats i Ullensakerskolen
Se kap. 4 i SLS-planen: Veiledet lesing

Presentere og arbeide med et variert utvalg tekster, blant annet:
 Sammensatte tekster (multimodale tekster), og samtale om de ulike modalitetene som presenteres i teksten.

 Alderstilpassede bildebøker i plenum eller gruppe, og samtale om bøkenes innhold og form. I arbeidet med
bildebøker er det sentralt at bildene presenteres parallelt med verbalteksten (gjerne på en digital tavle), slik at
elevene gjennom ulike sanser kan forstå og tolke innholdet i tekstene. Det må arbeides med innhold og virkemidler
både i tekst og bilder.

 Regelmessig høytlesning/felleslesing av korte bøker og kapittelbøker i plenum, hvor arbeid med å tolke og forstå
innholdet i teksten vektlegges.

 Bilder og illustrasjoner med ulike estetiske uttrykk og samtale om innhold og form.

Legge til rette for læringssituasjoner hvor elevene på ulike måter (skriftlig, muntlig, tegning osv.) skal gjenfortelle innholdet i
tekster på papir eller digitalt

Læringsstrategier

Bruke hensiktsmessige
læringsstrategier tilpasset
formålet med lesingen

Før, underveis og etter lesing:
Arbeide systematisk med lesestrategier før, underveis og etter lesing som er tilpasset faget og formålet med lesingen.
Formålet med lesingen og tekstene det arbeides med er sentrale for hvordan det skal arbeides med lesingen og for hvilke
lesemåter og -strategier som benyttes.

Hente ut informasjon, tolke og reflektere:
Lærer modellerer utvalgte strategier for lesing, og gjør elevene kjent med sammenhengen mellom formålet med lesingen og

57

5.1.2 Lesing 1.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

lesemåter og -strategier som benyttes for å hente ut informasjon, tolke og reflektere over teksten innhold og form.

Læringsstrategier i fokus:

Velge ut 1- 2 lesestrategier som det undervises i gjennom modellering og eksplisitt opplæring. Valg av strategier tilpasses

trinnet.

Videreføre læringsstrategier:

Lesestrategier som har vært i fokus tidligere år må videreføres, modelleres og repeteres jevnlig når de er relevante for arbeidet
med teksten og det faglige innholdet.

Utfyllende teori:
SLS-plan kap.4:

 Arbeide med lesestrategier, bakgrunnskunnskap og lesemotivasjon

 Lesestrategier

 Opplæring i lesestrategier

Vedlegg:
Eksempler på ulike læringsstrategier

Motivasjon

Å bli interessert i bøkenes
verden, fremme lystlesing
og motivasjon for lesing

Gjennomføre lesekampanje eller «leseuker». I lesekampanjen presenteres aktuell og tilpasset litteratur for gruppen. Bøkene
skal motivere for lystlesing. Det er sentralt at elevene får mulighet til å lese i den samme boken både hjemme og på skolen.
Lærer legger til rette for at elevene kan presentere sin opplevelse av en bok de har lest for medelever.

Høytlesning av enkle tekster og bøker hvor lærer modellerer leseglede.

Gjennomføre daglige økter (i perioder) med stillelesing for å øke motivasjon for egen lesing. Før elevene kan lese selv vil det
være hensiktsmessig å gi elevene konkrete oppgaver i form av «detektivarbeid». Dette kan være å lete etter ukens bokstaver,
noen rare ord, korte ord osv.

Sørge for at elevene har rikelig tilgang til bøker med ulik vanskegrad i klasserom eller skolebibliotek som gir motivasjon til
lystlesing. I samarbeid med bibliotekar presentere aktuelle bøker for aldersgruppen og for foresatte på foreldremøte.

58

5.1.3 Skriving 1.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Bokstaver og ord

Kunne bruke bokstaver og
eksperimentere med ord i
egen håndskrift og på
nettbrett/pc

Arbeide med skriftspråkstimulerende aktiviteter som lekelesing, lekeskriving og rabling på papir og nettbrett/pc.

Bruke skrift for å oppøve leseferdigheter, skrive seg til lesing.

Oppøve et funksjonelt
blyantgrep

Motivere til funksjonelt blyantgrep. Se vedlegg for tips til hvordan dette kan trenes på ved hjelp av tråd/strikk rundt
håndleddet.

Kunne skrive de store og
små bokstavene

Arbeide med sporing av bokstavenes form. Hovedfokus på de små bokstavene. Elevene skal bruke de små bokstavene i skrift.
Stor forbokstav innøves.

1. Lærer modellerer riktig håndbevegelse, hvor man starter på bokstavene og skriveretning. Bruke begreper som
loddrett, vannrett, skrå stilling, vinkel i innlæring av start- og sluttpunkt på bokstavene. (Se vedlegg: Begrepssystemer)

Bokstavhus/hjelpelinjer benyttes når det modelleres høydeforskjeller på bokstavene og start- og sluttpunkt på bokstavene.
Bokstavplansjer henges opp i klasserommet, og pultene utstyres med alfabetremser.

Kunne skrive korte lydrette
ord ved å lytte ut lyder og
identifisere plasseringen av
lydene i ordet

Arbeide med å lytte ut lyder, samt trekke sammen lyder til ord. Konkretisere og visualisere lydenes plassering i ordet.

Stimulere til å skrive enkle skriftlige budskap ved hjelp av ord, og etter hvert setninger.

Kunne sette sammen ord til
enkle setninger, og bruke
dette i lekpregede
skriveoppgaver for å oppnå
motivasjon og skriveglede

Legge til rette for rollelek med skriveaktiviteter som for eksempel butikk- og sykehuslek.

Legge til rette for friskriving og lekeskriving som for eksempel å lekeskrive/skrive til en bamse/dukke.

Skrive ord ut fra hva man ser på et bilde, beskjeder, lister og huskelapper. For hånd eller på nettbrett/pc.

59

5.1.3 Skriving 1.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Skrive tekster og
formidle meninger

Kunne formidle egne tanker
og kunnskap skriftlig ved
hjelp av ord og/eller
setninger

Bruke tenkeskriving som verktøy for å få ned egne tanker, starte med enkle ord og utvide til setninger. Det anbefales at
flerspråklige barn skriver på sitt morsmål. (Se teoridel om tenkeskriving)

Vite hva det betyr å beskrive
noe

Vite hva et argument er
eller kan være

Vite hvordan en fortelling
kan lages i samarbeid med
andre

Legge til rette for muntlige aktiviteter som oppøver ferdigheter i å beskrive. For eksempel beskrive en konkret gjenstand ut fra
blant annet farge, størrelse og form.

Legge til rette for muntlige aktiviteter som oppøver ferdigheter i å argumentere. For eksempel rollespill hvor to lærere
fremmer sin mening slik at elevene tydelig ser to meninger om samme sak eller tema. Tema som velges må være nærliggende
for elevene. For eksempel for eller i mot friminutt/utelek.

Samskrive for å oppøve ferdigheter i å beskrive, fortelle og argumentere. Ved bruk av for eksempel ord eller bilder i en tabell
komme frem til argumenter for og argumenter i mot. Se teoridel om samskriving.

Læringsstrategier

Kunne lage enkle tankekart
og begrepskart med bruk av
tekst, bilde og lyd på
nettbrett/pc

Modellere bruk av enkle tankekart og begrepskart for hånd og på nettbrett. Se vedlegg.

Elevene jobber etter hvert med å lage egne tankekart, begrepskart og begrepshus både individuelt og i par. Tankekartene skal
inneholde: tekst, bilde/illustrasjon og lyd der det er hensiktsmessig. Se vedlegg

Arbeide med enkle begrepshus for sortering av over- og underbegreper og visualisere ordene ved bruk av bilder og
illustrasjoner. Eksempel på begrepshus, se vedlegg.

Kunne bruke apper for å
lage tankekart og digitale
bøker på nettbrett

Kunne skrive ord og/eller
setninger inn i en
skriveramme for å oppøve
ferdigheter i å fortelle,
beskrive og argumentere

Lærer leder elevene gjennom skriveprosessene i følgende rekkefølge:
1) Samtale/dialog
2)Bruk av enkle modelltekster
3)Bruk av enkle skriverammer
4)Samtale/dialog.

Det er en forutsetning at det arbeides med denne prosessen i fellesskap/samskriving. Se vedlegg: skriveramme

60

5.2 2. trinn

5.2.1 Språk- og muntlige ferdigheter 2.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språkutvikling

Utvide og utvikle sitt ord- og
begrepsforråd

Ord- og begrepsopplæring:
Arbeide systematisk med ord- og begrepsopplæring gjennom planlagte aktiviteter med fokus på:

 Språkets innholds-, form- og bruksside

 Kategorisering og sortering av begreper/ord

 Over- og underbegreper (f.eks. ved bruk av begrepshus)

 Synonymer, antonymer, sammensatte ord osv.

Bruke relevante representasjonsformer i begrepsarbeidet, f.eks. film, bilder, illustrasjoner, konkreter osv., for å visualisere
innholdet i begrepene og utvide erfaringsgrunnlaget til elevene

Benytte hverdagssituasjoner til språk- og erfaringsbasert begrepsstimulering, f.eks.:

 Uteskole

 Måltider

 Av- og påkledningssituasjon og friminutt osv.

 Frilek (lærer deltar og/eller observerer elevene)

 Matpause hvor elevene får snakke sammen (uformell dialog, lærer observerer/deltar i dialog på elevenes premisser)

Benytte høytlesning i undervisningen for bl.a. å:

 Utvide og utvikle ordforråd

 Lytte etter, forstå og gjengi informasjon

 Utvikle fantasi, empati og sympati

Bruke språket på en
hensiktsmessig måte for å
uttrykke seg og bli forstått,
samt gradvis utvikle et
situasjonsuavhengig språk

Legge til rette for aktiviteter hvor elevene får samtale om kjente temaer eller situasjoner, slik at elevene kan uttrykke seg med
et sammenhengende og situasjonsuavhengig språk. Gjenfortelle fra ulike situasjoner, bl.a.:

 Hendelser utenfor skolen (helg, ferie osv.)

 Friminutt

 Uteskole osv.
Modellere variasjon i ord, stemmebruk og intonasjon, og samtale om hvordan dette virker inn på fortellingen/ budskapet.

Anvende relevante fag- og
hverdagsbegreper tilpasset

Arbeide systematisk med begrepsopplæring innenfor ulike begrepskategorier:

 Hverdagsbegreper/-ord

61

5.2.1 Språk- og muntlige ferdigheter 2.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

kommunikasjonssituasjonen  Generelle akademiske ord

 Fagbegreper/-ord

Modellere presis bruk av begreper som er relevante innenfor faget, samt veilede elevene til å ta i bruk fagbegreper

Stimulere til fagsamtaler i plenum eller gruppe hvor elevene får:

 Bruke fagbegreper og samtale om temaer innenfor fagene

 Uttrykke egne meninger og argumentere for disse

 Motta og gi respons til andre i samtalen

Språklig bevissthet

Utvikle sin språklige
bevissthet og
oppmerksomhet for
språkets formside

Videreføre systematisk arbeid med fem nivåer innenfor språklig bevissthet:

 Fonologisk

 Morfologisk

 Semantisk

 Syntaktisk

 Pragmatisk

Knytte arbeidet med språklig bevissthet til språk, lesing og skriving

Utfyllende teori:
SLS-plan, kap. 4: Språklig bevissthet
Frost, J., & Lønnegaard, A. (1996). Språkleker - Praktisk del. N.W. Damm & Søn AS.

Læringsstrategier

Utvikle hensiktsmessige
strategier for ord- og
begrepsforståelse

Modellere bruk av begrepshus og enkle begrepskart, samt benytte begrepshus og -kart i plenum der det er hensiktsmessig for
å utdype elevenes innholdsforståelse av begrepenes betydning. Samtale om hensikten med å bruke strategiene for å
systematisere og kategorisere egen kunnskap om ord og begreper.

Modellere bruk av hensiktsmessige strategier for at elevene selv skal kunne resonere seg frem til betydningen av ord, f.eks.:

 Analysere seg frem til betydningen av ord på bakgrunn av sammenheng

 Analysere seg frem til betydningen av sammensatte ord på bakgrunn av kunnskap om en av delene i ordet

 Bruke bildestøtte for å kunne forstå sammenhengen

 Samarbeide med andre

Veilede elevene til å overvåke egen lesing, ved at de blant annet skal stoppe opp og gjenta lesningen av setningen/avsnittet

62

5.2.1 Språk- og muntlige ferdigheter 2.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

hvis det de leser ikke gir mening for dem.

Lage enkle tankekart i flere
ledd på papir og digitalt for
å organisere kunnskap

Modellere bruk av tankekart med flere nivåer både på papir og digitalt, og synliggjøre hvordan tankekartet kan brukes for å
kategorisere kunnskap.

Se vedlegg

5.2.2 Lesing 2.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Avkoding og leseflyt

Mestre fonologisk

avkodingsstrategi og

syntese/lydering av lydrette

ord

Mestre stavelseslesing og

begynnende ortografisk

avkodingsstrategi

Arbeide med systematisk opplæring i fonologisk avkoding (lydering) ved modellering og veiledning. Arbeidet med

bokstavlydene repeteres jevnlig gjennom skoleåret.

Det å mestre fonologisk avkoding forutsetter følgende ferdigheter:

• Fonemisk bevissthet – evnen til å kunne finne frem til hvilke enkeltlyder (fonemer) ordet består av

• Sikker bokstavkunnskap

• Automatisert omkoding – kan lyden umiddelbart

• Effektiv fonologisk syntese – trekker sammen lydene til ord

• Godt fonologisk korttidsminne – husker alle lydene i ordet som leses, og trekker sammen til slutt

Elever som ikke tilegner seg disse ferdighetene gjennom skoleåret må identifiseres og det må iverksettes målrettede tiltak.

Gradvis gjennom året arbeide med stavelseslesing og ortografisk avkodingsstrategi ved modellering og veiledning.

Stavelseslesing benyttes for å rette elevenes oppmerksomhet mot større enheter/bokstavforbindelser i ordet, ortografisk

avkodingsstrategi dreier seg om å rette oppmerksomheten mot ordet som en helhet eller «et bilde».

Arbeide med noen høyfrekvente ord. Det påpekes at arbeidet med høyfrekvente ord må tilpasses elevens leseferdighet.

Elever som ikke har automatisert bokstavlydene må arbeide med dette parallelt, slik at de ikke avsporer før bokstavlydene

63

5.2.2 Lesing 2.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

er automatisert.

Bruke lesemåter som styrker avkodingsferdigheter og leseflyt:

 Parlesing

 Vekselslesing

 Ekkolesing: Lærer modellerer god leseflyt ved å lese en setning etterfulgt av at elevene gjentar høyt

 Korlesing: Elevene leser i kor (i par, gruppe, klasse osv.)

 Høytlesing: Eleven leser høyt for andre eller seg selv ved bruk av f.eks. «leserøret» eller hørselsvern (se vedlegg)

Lærer tilpasser undervisningen gjennom balansert leseopplæring, ved at prinsipper fra analytiske og syntetiske metoder

brukes i en hensiktsmessig kombinasjon.

Analytisk metode: analysere fra en helhet til deler (top-down) - Setning -> ord -> enkeltlyder

Syntetisk metode: å sammenfatte del(er) til en helhet (buttom-up) - Enkeltlyder -> ord -> setning

Modellere og veilede elevene i fleksibel bruk av avkodingsstrategier: lyd- for lyd syntese, stavelseslesing, helordslesing, også
ved høytlesning. Målet med opplæringen er at elevene selv skal ha en fleksibel bruk av fonologiske og ortografiske strategier.

Bli bevisst på og analysere

setninger og ords oppbygning,

lese- og skrivemåte

Arbeide med detaljoppgaver for å ivareta og øke avkodingsferdigheter og elevenes språklige bevissthet, som bl.a. bevissthet

om oppbygningen av setninger og ord. Rette fokus mot språkets formside. Arbeide med og synliggjøre vokaler og

konsonanter i klasserommet. Jevnlig repetisjon av vokalene.

La elevene undre seg over og analysere ords oppbygging, lese- og skrivemåte. La elevene oppdage ikke-lydrette forhold i

enkle ord ved å lese hele skrivemåten og sammenligne med snakkemåten (hva er likt/ulikt).

Legge til rette for samtaler i plenum, gruppe og par hvor elevene får undre seg over språket og lage egne huskeregler i

fellesskap.

64

5.2.2 Lesing 2.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Kunne lese en tilpasset tekst

med flyt og intonasjon

Arbeide med nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og forståelsesstrategier. For å oppøve

flyt vektlegges arbeidet med avkodingsstrategier og repetert lesing. Veilede elevene til å pekelese, bruke

pekefinger/«lesefinger» ved lesing for nøyaktig avkoding.

Utfyllende teori:
Se vedlegg: Tidlig innsats i Ullensakerskolen
Se kap. 4 i SLS-planen: Veiledet lesing

Arbeide med repetert lesing ved at eleven leser en kort og nivåtilpasset tekst flere ganger, hvor ca. 90 % av ordene i teksten
bør kunne avkodes riktig (begreper og lyder må være kjent). Elevene leser enten teksten et forhåndsbestemt antall ganger
eller til avtalt nøyaktighet og hastighet/ flyt oppnås.

Det skal veksles mellom å trene på:

 bokstaver

 ortografiske enheter (f.eks. konsonantforbindelser),

 enkeltord

 sammenhengende tekst

Repetert lesing kan brukes i plenum, grupper og alene sammen med en voksen. Lærer modellerer god leseflyt for elevene.

Repetert lesing kan også benyttes som lekse, men hovedvekten av arbeidet skal foregå på skolen. Gis teksten i lekse er det
sentralt at foresatte får informasjon om hvordan det skal arbeides med teksten.

Utfyllende teori:
Se kap. 4 i SLS-planen: Repetert lesing
Klinkenberg, J. E. (2005). Å bedre barns leseflyt. H. Aschehoug & Co.

Lytte – og
leseforståelse

Lese tilpassede tekster med

sammenheng og forståelse på

papir og skjerm (K06)

Modellere egne lesestrategier og tolkning av innhold i tekstene for gradvis å utvikle elevenes lytte- og leseforståelse.
Elevenes egne strategier og tolkninger skal også vektlegges og videreutvikles gjennom veiledning fra lærer.
Arbeide både med felles tekst og med nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og
forståelsesstrategier. For økte forståelsesferdigheter vektlegges arbeidet med forståelsesstrategier. Lærer tilpasser

65

5.2.2 Lesing 2.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Gradvis kunne lese for å

tilegne seg kunnskap, forstå og

samtale om innholdet i ulike

tekster

undervisningen gjennom balansert leseopplæring, ved at prinsipper fra analytiske og syntetiske metoder brukes i en
hensiktsmessig kombinasjon.

Regelmessig høytlesing og samtaler om innholdet i fagtekster og skjønnlitterære tekster. Felles lesing og samtaler om språk,

innholdsforståelse, førforståelse og hypoteser. Modellering av og veiledning i forståelsesstrategier. Lytteøvelser knyttet til

forståelse av ord, setninger og helhet.

Presentere og arbeide med et variert utvalg tekster/litteratur, blant annet:

 Sammensatte tekster (multimodale tekster), og samtale om de ulike modalitetene som presenteres i teksten.

 Alderstilpassede bildebøker i plenum eller gruppe, og samtale om bøkenes innhold og form. I arbeidet med
bildebøker er det sentralt at bildene presenteres parallelt med verbalteksten (gjerne på en digital tavle), slik at
elevene gjennom ulike sanser kan forstå og tolke innholdet i tekstene. Det arbeides med innhold og virkemidler
både i tekst og bilder.

 Tegneserier eller andre sekvensielle bildeserier, og samtale om innhold og virkemidler både i tekst og bilder.

 Regelmessig høytlesning/felleslesing av korte bøker/historier og kapittelbøker i plenum, hvor arbeid med å tolke og
forstå innholdet i teksten vektlegges.

 Bilder og illustrasjoner med ulike estetiske uttrykk og samtale om innhold og form.

Systematisk begrepsundervisning med utgangspunkt i generelle akademiske ord og fagbegreper fra den aktuelle teksten.

Bruke av enkle begrepskart og flerleddede tankekart for kategorisering og systematisering av over- og underbegreper.

Legge til rette for læringssituasjoner hvor elevene på ulike måter (skriftlig, muntlig, tegning osv.) skal gjenfortelle innholdet i
tekster på papir eller digitalt

Kunne lese verbaltekst og

bilder, og nyttiggjøre seg

informasjon fra ulike

modaliteter i sammensatte

tekster

Gradvis vite at eleven skal gå

tilbake i teksten og lese på

nytt hvis eleven ikke får med

seg meningsinnholdet

Kunne gjenfortelle innholdet i
enkle tekster og finne svar
på/stille enkle spørsmål til
tekst

Kunne lytte til og gi respons til
andre

Læringsstrategier

Bruke hensiktsmessige
læringsstrategier tilpasset
formålet med lesingen

Før, underveis og etter lesing:
Arbeide systematisk med lesestrategier før, underveis og etter lesing som er tilpasset faget og formålet med lesingen.
Formålet med lesingen og tekstene det arbeides med er sentrale for hvordan det skal arbeides med lesingen og for hvilke
lesemåter og -strategier som benyttes.

Hente ut informasjon, tolke og reflektere:
Lærer modellerer utvalgte strategier for lesing, og gjør elevene kjent med sammenhengen mellom formålet med lesingen
og lesemåter og -strategier som benyttes for å hente ut informasjon, tolke og reflektere over teksten innhold og form.
Læringsstrategier i fokus:

66

5.2.2 Lesing 2.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Velge ut 1- 2 lesestrategier som det undervises i gjennom modellering og eksplisitt opplæring. Valg av strategier tilpasses

trinnet.

Videreføre læringsstrategier:

Lesestrategier som har vært i fokus tidligere år må videreføres, modelleres og repeteres jevnlig når de er relevante for
arbeidet med teksten og det faglige innholdet.

Utfyllende teori:
SLS-plan kap. 4:

 Arbeide med lesestrategier, bakgrunnskunnskap og lesemotivasjon

 Lesestrategier

 Opplæring i lesestrategier

Vedlegg:

 Eksempler på ulike læringsstrategier

Motivasjon

Å bli interessert i bøkenes

verden, fremme lystlesing, og

styrke leseferdighetene

Gjennomføre lesekampanje eller «leseuker». I lesekampanjen presenteres aktuell og tilpasset litteratur for gruppen. Bøkene
skal motivere for lystlesing. Det er sentralt at elevene får mulighet til å lese i den samme boken både hjemme og på skolen.
Lærer legger til rette for at elevene kan presentere sin opplevelse av en bok de har lest for medelever.

Høytlesning av enkle tekster og bøker hvor lærer modellerer leseglede.

Gjennomføre daglige økter (i perioder) med stillelesing for å øke motivasjon for egen lesing. Veilede elevene til å bruke
«Knyteneveprøven» i valg av bok.

Sørge for at elevene har rikelig tilgang på bøker med ulik vanskegrad i klasserom eller skolebibliotek som gir motivasjon til
lystlesing. I samarbeid med bibliotekar presentere aktuelle bøker for aldersgruppen og for foresatte på foreldremøte.

67

5.2.3 Skriving 2.trinn
Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Bokstaver og ord

Kunne skrive alle de store
og små bokstavene med
riktig start- og sluttpunkt

La elevene øve på skriftforming gjennom arbeid med skrivebevegelser, start- og sluttpunkt. Bruke hjelpelinjer/bokstavhus.
Bokstavene må være tilgjengelig visuelt sett på veggene i klasserommet, og som alfabetremse på pulten. Lærer bruker de
grunnleggende begrepene som f.eks loddrett, vannrett, skrå stilling, rett når det modelleres hvordan bokstavene skal skrives.
(Se vedlegg: Begrepssystemer). I løpet av 2.trinn introduseres sammenhengende skrift. Se teoridel.

Bruke fonologisk strategi
ved skriving av ord

Øvelser som legger til rette for skriving av lydrette ord, og etter hvert ikke-lydrette. Eksempler på dette kan være å skrive til et
bilde, beskrive en konkret gjenstand eller lage ord ut fra en konsonantforbindelse.(Eksempler på konsonantforbindelser: sma-
sme-smi-smo-smu-smy-smæ-smø-små)

Bruk rytme/stavelser når det arbeides med vokalene i ord.

Kunne sammenligne og se
likheter og forskjeller i ord

Arbeide med analytiske øvelser muntlig og skriftlig. Ta utgangspunkt i enkeltord, se på for eksempel endelser, snakke om hva i
ordet som gjør at det er et ikke-lydrett ord, se på prefiks (uenig, uhjelp) og sufiks (enighet, trygghet).

Kunne skrive noen
høyfrekvente ikke-lydrette
ord

Arbeide med analytiske øvelser hvor samtalen fokuserer på hva det er i ulike ord som gjør det til et ikke-lydrett ord. Eksempel
er ordet «blad» som har en stum d-lyd og ordet «sommer» som har o-lyd for å-lyd.

Kunne skrive ord og
setninger på nettbrett og pc

Bli kjent med skriveprogram på pc. Trene på å bruke begge hendene på tastaturet.
Arbeide med apper for å lage digitale tankekart og digitale bøker på nettbrett.

Skrive tekster og
formidle meninger

Uttrykke egne meninger og
opplevelser gjennom enkle
tekster. Bruk av tegninger,
bilder/ illustrasjoner

Lage enkle tegneserier, skrive tekst til bildeserier, skrive logg, huskelister beskjeder. Felles tekstskaping, pararbeid og
individuelt arbeid.

Tenkeskriving og samskriving benyttes i dette arbeidet. Se teoridel.
Pc og nettbrett kan benyttes.

68

5.2.3 Skriving 2.trinn
Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Kunne skrive enkle tekster
med innledning, handling og
avslutning:
-fortellende tekster
-beskrivende tekster
-argumenterende tekster

I arbeidet med å lede og modellere skriveprosessene:
1) Samtale/dialog hvor formål og skrivehandling gjøres kjent for elevene
2) Arbeide felles med en modelltekst (gjerne elevtekster)
3) Skriveramme med startsetninger (pararbeid eller individuelt)
4) Samtale/dialog, respons, eventuelt fremføre sitt arbeid

I denne prosessen kan med fordel tenkeskriving og samskriving benyttes.

Videreutvikle egne tekster
på bakgrunn av
respons/tilbakemelding

Lærer gir læringsfremmende respons på elevens tekst underveis i skriveprosessen.
Lærer gir tilbakemeldinger og respons ved sammen med elevene å se tilbake på formål og skrivehandling.
Responsen gis for å skape motivasjon til redigering av arbeidet.

Læringsstrategier

Aktivere forkunnskaper Aktivere elevenes forkunnskaper gjennom plenumsarbeid med samtale, tankekart og/eller begrepskart

Arbeid med forkunnskaper knyttet til innhold og skrivehandling

Kunne bruke et tankekart
eller begrepskart som
utgangspunkt for å skrive en
tekst

Arbeid med enkle tankekart og etter hvert flerleddede tankekart i en førskrivingsfase/aktivering av forkunnskaper, se vedlegg.

Arbeide med enkle begrepskart i felleskap, pararbeid og individuelt.

Nettbrett kan benyttes.

Kunne lage enkle tankekart

Modellere bruk av enkle digitale tankekart, begrepskart og enkle bøker på nettbrett.

69

5.2.3 Skriving 2.trinn
Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

og begrepskart med bruk av
tekst, bilde og lyd på
nettbrett eller pc

Jobbe med å lage egne tankekart, begrepskart, begrepshus både individuelt og i par. Tankekartene skal inneholde: tekst,
bilde/illustrasjon og lyd der det er hensiktsmessig. (Se vedlegg)
 Kunne bruke app for å lage

egne bøker og app for å lage
tankekart

Kunne sortere over- og
underbegreper ved hjelp av
begrepshus

Arbeide med sortering og kategorisering av ord i over- og underbegreper. Ord kan visualiseres ved å bruke bildekort.
Begrepshus henges opp i klasserommet.

Vite at et skriveforløp består
av flere faser

Arbeide med strategier for:
-å planlegge og formulere tekst
 -revidere tekst og ferdigstille tekst.

Samskriving kan benyttes, se teoridel.

Kunne skrive ord og/eller
setninger inn i en
skriveramme for å oppøve
ferdigheter i å fortelle,
beskrive og argumentere

Lærer leder og modellerer for elevene gjennom skriveprosessene i følgende rekkefølge:
1) Samtale/dialog
2)Bruk av enkle modelltekster
3)Bruk av enkle skriverammer
4)Samtale/dialog.

 I dette arbeidet vil respons underveis være viktig. Se vedlegg: skriveramme

70

5.3 3. trinn

5.3.1 Språk- og muntlige ferdigheter 3.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språkutvikling

Utvide og videreutvikle sitt
ord- og begrepsforråd

Arbeide systematisk med ord- og begrepsopplæring gjennom planlagte aktiviteter med fokus på:

 Språkets innholds-, form- og bruksside

 Kategorisering og sortering av begreper/ord

 Over- og underbegreper (f.eks. ved bruk av begrepshus)

Bruke relevante representasjonsformer i begrepsarbeidet, f.eks. film, bilder, illustrasjoner, konkreter osv., for å visualisere
innholdet i begrepene og utvide erfaringsgrunnlaget til elevene

Benytte høytlesning i undervisningen for bl.a. å:

 Utvide og utvikle ordforråd

 Lytte etter, forstå og gjengi informasjon

 Utvikle fantasi, empati og sympati

Samhandle med andre
gjennom lek, samtale og
diskusjon
(fra K06)

 Benytte og legge til rette for hverdagssituasjoner med språk- og erfaringsbasert begrepsstimulering, f.eks.:

 Uteskole

 Diskusjon knyttet til kjente tema (både fritid/friminutt og innenfor og på tvers av fagene)

 Frilek (lærer deltar og/eller observerer elevene)

 Matpause hvor elevene får snakke sammen (uformell dialog, lærer observerer/deltar i dialog på elevenes premisser)

71

5.3.1 Språk- og muntlige ferdigheter 3.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språklig bevissthet

Videreutvikle sin språklige
bevissthet og
oppmerksomhet for
språkets formside

Videreføre systematisk arbeid med fem nivåer innenfor språklig bevissthet:

 Fonologisk

 Morfologisk

 Semantisk

 Syntaktisk

 Pragmatisk

Arbeide med språklige detaljer som bl.a.:

 Vokaler, konsonanter og stavelser

 Synonymer, antonymer, sammensatte ord osv.

 Grammatikk (ordklassene substantiv, verb, adjektiv)

Knytte arbeidet med språklige detaljer til lesing og skriving.

Utfyllende teori:
SLS-plan, kap. 4: Språklig bevissthet

Muntlige ferdigheter

Bruke et egnet ordforråd til
å samtale om faglige emner,
fortelle om egne erfaringer
og uttrykke egne meninger
(fra K06)

Arbeide systematisk med begrepsopplæring innenfor ulike begrepskategorier:

 Hverdagsbegreper/-ord

 Generelle akademiske ord

 Fagbegreper/-ord

Modellere presis bruk av begreper som er relevante innenfor faget, samt veilede elevene til å ta i bruk enkle fagbegreper.

Legge til rette for at elevene gjennom formelle og uformelle samtalesituasjoner kan veiledes i tilpasning av språket til
kommunikasjonssituasjonen.

72

5.3.1 Språk- og muntlige ferdigheter 3.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Anvende relevante fag- og
hverdagsbegreper tilpasset
kommunikasjonssituasjonen

Følge opp innspill fra andre i
faglige samtaler og stille
oppklarende og utdypende
spørsmål
(fra K06)

Organisere fagsamtaler i plenum eller gruppe hvor lærer motiverer og veileder elevene til å:

 Bruke enkle fagbegreper og samtale om temaer innenfor fagene

 Uttrykke egne meninger og argumentere for disse

 Motta og gi konstruktiv respons til andre i samtalen

Modellere variasjon i ord, stemmebruk og intonasjon og samtale om hvordan dette virker inn på kommunikasjonssituasjonen
og veilede elevene til selv å gjøre dette.

Det er sentralt at elevene veiledes til å se og synliggjøre kunnskap i og på tvers av fagene, samt knytte dette til elevenes
erfaringer utenfor skolen.

Læringsstrategier

Utvikle hensiktsmessige
strategier for ord- og
begrepsforståelse

Modellere bruk av begrepshus og enkle begrepskart, samt benytte begrepshus og -kart i plenum der det er hensiktsmessig for
å utdype elevenes innholdsforståelse av begrepenes betydning. Samtale om hensikten med å bruke strategiene for å
systematisere og kategorisere egen kunnskap om ord og begreper.

Modellere bruk av hensiktsmessige strategier for at elevene selv skal kunne resonere seg frem til betydningen av ord, f.eks.:

 Analysere seg frem til betydningen av ord på bakgrunn av sammenheng

 Analysere seg frem til betydningen av sammensatte ord på bakgrunn av kunnskap om en av delene i ordet

 Bruke bildestøtte for å kunne forstå sammenhengen

 Samarbeide med andre

Veilede elevene til å overvåke egen lesing, ved at de blant annet skal stoppe opp og gjenta lesningen av setningen/avsnittet
hvis det de leser ikke gir mening for dem.

Lage tankekart i flere ledd
for å organisere kunnskap

Modellere bruk av tankekart med flere nivåer både på papir og digitalt, og synliggjøre hvordan tankekartet kan brukes for å
kategorisere kunnskap.

Se vedlegg

73

5.3.2 Lesing 3.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Avkoding og leseflyt

Ha automatisert
bokstavlydene

Gjennomføre kort repetisjon av alfabetet ved skolestart:

 Arbeide med bokstavlydene (bokstav-lyd-kombinasjon)

 Skriveretning

Tidlig på året sikre at elevene har:

• Sikker bokstavkunnskap

• Automatisert avkoding (kan lyden umiddelbart)

• Effektiv fonologisk syntese (trekker lydene sammen til ord på en effektiv måte)

Elever som ikke mestrer hurtig og korrekt avkoding må identifiseres tidlig og det må iverksettes målrettede tiltak.

Være sikker på vokaler og
konsonanter

Synliggjøre vokaler og konsonanter i klasserommet.
Jevnlig repetisjon av vokalene. Bruke vokaler aktivt i arbeidet med f.eks. rettskriving.

Gradvis mestre fleksibel bruk
av fonologiske og ortografiske
strategier i egen lesing

Arbeide systematisk med fonologisk og ortografisk avkoding, og samtale med elevene om ulike lesemåter tilpasset formålet
med lesingen. Modellere og veilede elevene i fleksibel bruk av avkodingsstrategier: lyd- for lyd syntese, stavelseslesing,
helordslesing, også ved høytlesning. Målet med opplæringen er at elevene selv skal ha en fleksibel bruk av fonologiske og
ortografiske strategier.
Modellere og oppmuntre elevene til å bruke «lesefingeren» (pekefinger) ved egen lesing for nøyaktig avkoding. Samtale
med elevene og gjøre elevene bevisst på at lesehastigheten ikke skal gå på bekostning av nøyaktighet og forståelse.

Bruke lesemåter som styrker avkodingsferdigheter og leseflyt:

 Parlesing

 Vekselslesing

 Ekkolesing: Lærer modellerer god leseflyt ved å lese en setning etterfulgt av at elevene gjentar høyt

 Korlesing: Elevene leser i kor (i par, gruppe, klasse osv.)

 Høytlesing: Eleven leser høyt for andre eller seg selv

Arbeide med nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og forståelsesstrategier. For å oppøve

flyt vektlegges arbeidet med avkodingsstrategier og repetert lesing. Samtale med elevene om ulike lesemåter i fagene

(literacy). Veilede elevene til å tilpasse lesemåten til formålet med lesingen, f.eks. lese for å lære (eks. fagtekst), oppleve

(eks. skjønnlitteratur) eller gjøre (eks. matematikk).

Mestre hurtig og korrekt
avkoding ved lesing av
nivåtilpassede tekster

74

5.3.2 Lesing 3.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Gradvis lese en tilpasset tekst
med flyt og intonasjon

Arbeide med repetert lesing ved at eleven leser en kort og nivåtilpasset tekst flere ganger, hvor ca. 90 % av ordene i teksten
bør kunne avkodes riktig (begreper og lyder må være kjent). Elevene leser enten teksten et forhåndsbestemt antall ganger
eller til avtalt nøyaktighet og hastighet/ flyt oppnås.

Det skal veksles mellom å trene på:

 bokstaver

 ortografiske enheter (f.eks. konsonantforbindelser),

 enkeltord

 sammenhengende tekst

Repetert lesing kan brukes i plenum, grupper og alene sammen med en voksen. Lærer modellerer god leseflyt for elevene.
Repetert lesing kan også benyttes som lekse, men hovedvekten av arbeidet skal foregå på skolen. Gis teksten i lekse er det
sentralt at foresatte får informasjon om hvordan det skal arbeides med teksten.

Utfyllende teori: Se vedlegg: Tidlig innsats i Ullensakerskolen
Se kap. 4 i SLS-planen: Veiledet lesing, Se kap. 4 i SLS-planen: Repetert lesing. Klinkenberg, J. E. (2005). Å bedre barns
leseflyt. H. Aschehoug & Co.

Gradvis få økt bevissthet om

hvordan ord kan deles i

fonemer, stavelser og

meningsdeler

Gradvis bruke hensiktsmessige
strategier for lesing av nye og
vanskelige ord

Lærer tilpasser undervisningen gjennom balansert leseopplæring, ved at prinsipper fra analytiske og syntetiske metoder

brukes i en hensiktsmessig kombinasjon.

Analytisk metode: analysere fra en helhet til deler (top-down) - Setning -> ord -> enkeltlyder

Syntetisk metode: å sammenfatte del(er) til en helhet (buttom-up) - Enkeltlyder -> ord -> setning

Veilede elevene til å ta i bruk strategier for lesing av ukjente eller vanskelige ord:

 Lydering

 Lese ord med to eller flere stavelser ved hjelp av stavelseslesing

 Dele opp lange eller ukjente/vanskelige ord i mindre meningsdeler for å lette lesing og for innholdsforståelse

 Gjenkjenne ikke-lydrette mønstre eller kjente trekk i nye ord

 Dele opp sammensatte ord både for å lette avkoding og for innholdsforståelse

 Undre seg over, analysere ords oppbygging, lese- og skrivemåte

75

5.3.2 Lesing 3.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Bli bevisst på, og analysere

setninger og ords oppbygning,

lese- og skrivemåte

Arbeide med detaljoppgaver for å ivareta og øke avkodingsferdigheter og elevenes språklige bevissthet, som bl.a. bevissthet

om oppbygningen av setninger og ord. Rette fokus mot språkets formside. Arbeide med, og synliggjøre vokaler og

konsonanter i klasserommet. Jevnlig repetisjon av vokalene.

La elevene undre seg over og analysere ords oppbygging, lese- og skrivemåte. La elevene oppdage ikke-lydrette forhold i

enkle ord ved å lese hele skrivemåten og sammenligne med snakkemåten (hva er likt/ulikt).

Legge til rette for samtaler i plenum, gruppe og par hvor elevene får undre seg over språket og lage egne huskeregler i

fellesskap.

Lytte – og
leseforståelse

Kunne lese for å tilegne seg

kunnskap, reflektere over og

samtale om innholdet i ulike

tekster – både skjønn- og

faglitteratur

Arbeide både med felles tekst med nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og

forståelsesstrategier. Gjennom eksplisitt opplæring skal lærer veilede og modellere for elevene hvordan de skal lese, forstå

og tolke ulike tekster. Samtale om hvilke kilder som er troverdige og nyttige for å hente ut relevant informasjon i arbeidet

med faglitteratur.

Regelmessig høytlesing og samtaler om innholdet i fagtekster og skjønnlitterære tekster. Felles lesing og samtaler om språk,

innholdsforståelse, førforståelse og hypoteser. Modellering av og veiledning i forståelsesstrategier. Lytteøvelser knyttet til

forståelse.

Presentere og legge til rette for arbeid med et variert utvalg alders- og nivåtilpassede tekster/litteratur, blant annet:

 Ulike sammensatte tekster (multimodale tekster) – fokus på å tolke og forstå de ulike modalitetene som
presenteres i teksten og samspillet mellom dem.

 Et variert utvalg faglitteratur på papir og skjerm fra tilrettelagte kilder

 Korte og lengre skjønnlitterære tekster– fokus på innholdsforståelse, litterære virkemidler og tolkning

 Ulike tegneserier, andre sekvensielle bildeserier og/eller bildebøker - samtale om innhold og virkemidler både i
tekst og bilder.

Kunne forstå og nyttiggjøre

seg informasjon fra ulike

modaliteter i enkle

sammensatte tekster.

Gradvis kunne overvåke egen

lesing og gå tilbake i teksten

hvis eleven ikke får med seg

meningsinnholdet

76

5.3.2 Lesing 3.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Kunne finne og forstå

informasjon fra ulike og

tilrettelagte kilder og samtale

om informasjonen er nyttig og

troverdig

 Bilder og illustrasjoner med ulike estetiske uttrykk og samtale om innhold og form – samtale om virkemidler og
tolkning av disse

Legge til rette for samtaler i par, plenum og gruppe hvor elevene får mulighet til å utforske tekstene og tolke og reflektere
omkring innholdet i dem. Bruk av f.eks. digital tavle i arbeidet, slik at tekstene kan arbeides med i felleskap.

Legge til rette for læringssituasjoner hvor elevene på ulike måter (skriftlig, muntlig, tegning osv.) skal gjenfortelle innholdet i
tekster på papir eller digitalt

Systematisk begrepsundervisning med utgangspunkt i generelle akademiske ord og fagbegreper fra den aktuelle teksten.
Bruke enkle begrepskart og flerleddede tankekart for økt innholdsforståelse, samt kategorisering og systematisering av over-
og underbegreper.

Gjennomføre økter med stillelesing, etterfulgt av en tydelig lesebestilling. I stillelesing skal elevene lese nivåtilpassede
tekster.

Utfyllende teori:
Se vedlegg: Tidlig innsats i Ullensakerskolen
Se kap. 4 i SLS-planen: Veiledet lesing

Kunne lytte til og gi respons til

andre

Læringsstrategier

Bruke hensiktsmessige
læringsstrategier tilpasset
formålet med lesingen

Få økt bevissthet omkring
formålet med leseaktiviteten;
lystlesing og/eller lesing for å
tilegne seg kunnskap

Før, underveis og etter lesing:
Arbeide systematisk med lesestrategier før, underveis og etter lesing som er tilpasset faget og formålet med lesingen.
Formålet med lesingen og tekstene det arbeides med er sentrale for hvordan det skal arbeides med lesingen og for hvilke
lesemåter og –strategier som benyttes.

Hente ut informasjon, tolke og reflektere:
Lærer modellerer utvalgte strategier for lesing, og gjør elevene kjent med sammenhengen mellom formålet med lesingen
og lesemåter og -strategier som benyttes for å hente ut informasjon, tolke og reflektere over teksten innhold og form.

Læringsstrategier i fokus:

Velge ut 1- 2 lesestrategier som det undervises i gjennom modellering og eksplisitt opplæring. Valg av strategier tilpasses

trinnet.

Videreføre læringsstrategier:

77

5.3.2 Lesing 3.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Lesestrategier som har vært i fokus tidligere år må videreføres, modelleres og repeteres jevnlig når de er relevante for
arbeidet med teksten og det faglige innholdet.

Utfyllende teori:
SLS-plan kap. 4:

 Arbeide med lesestrategier, bakgrunnskunnskap og lesemotivasjon

 Lesestrategier

 Opplæring i lesestrategier

Vedlegg:

 Eksempler på ulike læringsstrategier

Kunne benytte

«Knyttneveprøven» for selv å

kunne finne tilpasset litteratur

Forklare bruk av «Knyttneveprøven» for elever og foresatte. Veilede elevene i bruk av «Knyttneveprøven» ved valg av
litteratur.

Kunne gjenfortelle/lage
sammendrag av innholdet i en
tekst

Samtale med elevene om hva som er relevant informasjon i en tekst og modellere for elevene gjenfortelling av tekst,

muntlig og skriftlig, ved å nyttiggjøre seg relevant informasjon. Veilede elevene til muntlig og skriftlig gjenfortelle et

tekstinnhold.

Motivasjon

Å bli interessert i bøkenes

verden, fremme lystlesing, og

styrke leseferdighetene

Gjennomføre lesekampanje eller «leseuker». I lesekampanjen presenteres aktuell og tilpasset litteratur for gruppen. Bøkene
skal motivere for lystlesing. Det er sentralt at elevene får mulighet til å lese i den samme boken både hjemme og på skolen.
Lærer legger til rette for at elevene kan presentere sin opplevelse av en bok de har lest for medelever.

Høytlesning av enkle tekster og bøker hvor lærer modellerer leseglede.

Gjennomføre daglige økter (i perioder) med stillelesing for å øke motivasjon for egen lesing. Veilede elevene til å bruke
«Knyteneveprøven» i valg av bok.

Sørge for at elevene har rikelig tilgang på bøker med ulik vanskegrad i klasserom eller skolebibliotek som gir motivasjon til
lystlesing. I samarbeid med bibliotekar presentere aktuelle bøker for aldersgruppen og for foresatte på foreldremøte.

78

5.3.3 Skriving 3.trinn

Hovedområder i
skriving

Mål for elevene: Innhold og metode:

Rettskriving og
grammatikk

Beherske enkel rettskriving
og tegnsetting

Arbeid med ordenes oppbygging. Modellere staving av lydrette og ikke-lydrette ord.

Arbeid med ikke-lydrette ord slik at elevene selv reflekterer over hvorfor de ikke er lydrette. For eksempel stumme lyder. Hvis
øveord benyttes som tiltak for å styrke rettskrivningsferdighetene klargjøres det for elevene hvorfor man må øve på de
utvalgte ordene, og at det er skrivemåten de skal lære seg.

Kategorisere ord i

ordklassene substantiv, verb

og adjektiv

Arbeid med kategorisering av ord i ordklasser. Det anbefales å visualisere i for eksempel «ordsekker» slik at det kan fokuseres
på blant annet likheter og ulikheter, og at det kan henvises til dette i undervisningen.

Skrive tekster og
formidle meninger

Uttrykke egne meninger og

opplevelser gjennom enkle

tekster og bruk av tegninger,

bilder/illustrasjoner

Lage enkle tegneserier, skrive tekst til bildeserier, skrive logg, huskelister beskjeder. Felles tekstskaping, pararbeid og
individuelt arbeid.

Tenkeskriving og samskriving benyttes i dette arbeidet.
Pc og nettbrett kan med fordel benyttes. På nettbrett benyttes app for digitale tankekart og digitale bøker.

Kunne skrive enkle tekster

med innledning, handling og

avslutning:

-fortellende tekster

-beskrivende tekster

-argumenterende tekster

I arbeidet med å lede og modellere skriveprosessene:

1) Samtale/dialog hvor formål og skrivehandling gjøres kjent for elevene

2) Arbeide felles med en modelltekst (gjerne elevtekster)

3) Skriveramme med startsetninger (klasse, pararbeid eller individuelt)

4) Samtale/dialog, respons, eventuelt fremføre sitt arbeid

I denne prosessen kan med fordel tenkeskriving og samskriving benyttes.

Lærer gir læringsfremmende respons på elevenes tekst underveis i skriveprosessen.

Lærer gir tilbakemeldinger og respons ved å se tilbake på formål og skrivehandling sammen med eleven.

Responsen gis for å skape motivasjon til redigering av arbeidet.

Videreutvikle egne tekster

på bakgrunn av

respons/tilbakemelding

Skriveprosesser i fag
og læringsstrategier

Aktivere forkunnskaper Arbeid med forkunnskaper knyttet til innhold og skrivehandling. Tenkeskriving, samskriving, samtale to og to, plenum

Kunne bruke et tankekart

eller begrepskart som

utgangspunkt for å skrive en

Aktivere elevenes forkunnskaper gjennom plenumsarbeid med samtale, tankekart og/eller begrepskart
Arbeid med tenkeskriving om et tema eller konkret gjenstand
Nettbrett/pc kan benyttes.

79

5.3.3 Skriving 3.trinn

Hovedområder i
skriving

Mål for elevene: Innhold og metode:

tekst (forkunnskaper)

Kunne lage enkle tankekart

og begrepskart med bruk av

tekst, bilde og lyd på

nettbrett eller pc

Modellere bruk av enkle tankekart og begrepskart på nettbrett.
Elevene jobber med å lage egne tankekart, begrepskart og begrepshus både individuelt og i par. Tankekartene skal inneholde:
tekst, bilde/illustrasjon og lyd der det er hensiktsmessig. (Se vedlegg)

Kunne sortere over- og

underbegreper ved hjelp av

begrepshus

Arbeide med sortering og kategorisering av ord i over- og underbegreper. Se vedlegg.

Vite at et skriveforløp består
av flere faser

Arbeide med strategier for:

- å planlegge og formulere tekst

-revidere tekst og ferdigstille tekst

Samskriving kan benyttes for å nå målet.

Kunne lage en enkel tabell
med ord som beskriver,
forteller eller argumenterer
for noe

Arbeide med reflekterende arbeid for hvilke ord som kan brukes som beskrivende ord, fortellende ord, argumenterende ord.

Sortere ord i en enkel tabell. For eksempel hvilke ord kan brukes for og i mot et aktuelt tema.

Kunne skrive ord og/eller
setninger inn i en
skriveramme for å oppøve
ferdigheter i å fortelle,
beskrive og argumentere

Bruke skriveramme som en del av en skriveprosess. Elevene skal hente informasjon fra egne tenkeskrivingstekster,
tankekart/begrepskart eller annet plenumsarbeid. Se vedlegg: skriveramme

80

5.4 4. trinn

5.4.1 Språk- og muntlige ferdigheter 4.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språkutvikling

Utvide og videreutvikle sitt
ord- og begrepsforråd

Arbeide systematisk med ord- og begrepsopplæring gjennom planlagte aktiviteter med fokus på:

 Språkets innholds-, form- og bruksside

 Kategorisering og sortering av begreper/ord

 Over- og underbegreper (f.eks. velge overbegreper som fokusord som man fordyper seg i, og trekke inn
underbegrepene i arbeidet)

Bruke relevante representasjonsformer i begrepsarbeidet, f.eks. film, bilder, illustrasjoner, konkreter osv., for å visualisere
innholdet i begrepene og utvide erfaringsgrunnlaget til elevene

Benytte høytlesning i undervisningen for bl.a. å:

 Utvide og utvikle ordforråd

 Lytte etter, forstå og gjengi informasjon

 Utvikle fantasi, empati og sympati

Samhandle med andre
gjennom lek, samtale og
diskusjon
(fra K06)

 Benytte og legge til rette for hverdagssituasjoner med språk- og erfaringsbasert begrepsstimulering, f.eks.:

 Uteskole

 Diskusjon knyttet til kjente tema (både fritid/friminutt og innenfor og på tvers av fagene)

 Matpause hvor elevene får snakke sammen (uformell dialog, lærer observerer/deltar i dialog på elevenes premisser)

81

5.4.1 Språk- og muntlige ferdigheter 4.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språklig bevissthet

Videreutvikle sin språklige
bevissthet

Videreføre systematisk arbeid med fem nivåer innenfor språklig bevissthet:

 Fonologisk

 Morfologisk

 Semantisk

 Syntaktisk

 Pragmatisk

Arbeide med språklige detaljer som blant annet:

 Vokaler, konsonanter og stavelser

 Synonymer, antonymer, sammensatte ord osv.

 Grammatikk

Knytte arbeidet til lesing og skriving.

Utfyllende teori:
SLS-plan, kap. 4: Språklig bevissthet

Muntlige ferdigheter

Bruke et egnet ordforråd til
å samtale om faglige emner,
fortelle om egne erfaringer
og uttrykke egne meninger
og følelser
(delvis fra K06)

Bli bevisst på hvordan
nonverbal kommunikasjon
kan tolkes, samt hvordan
nonverbal kommunikasjon
kan påvirke budskapet

Arbeide systematisk med begrepsopplæring innenfor ulike begrepskategorier:

 Hverdagsbegreper/-ord

 Generelle akademiske ord

 Fagbegreper/-ord

Modellere presis bruk av begreper som er relevante innenfor faget, samt veilede elevene til å ta i bruk enkle fagbegreper

Legge til rette for at elevene gjennom formelle og uformelle samtalesituasjoner kan veiledes i tilpasning av språket til
kommunikasjonssituasjonen.

82

5.4.1 Språk- og muntlige ferdigheter 4.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Anvende relevante fag- og
hverdagsbegreper tilpasset
kommunikasjonssituasjonen

Kunne tilpasse stemmebruk,
intonasjon og innlevelse
etter tekst og budskap

Delta aktivt i diskusjoner
ved å følge opp innspill fra
andre i faglige samtaler og
stille oppklarende og
utdypende spørsmål
(delvis fra K06)

Gi begrunnet respons på
andres fremføring

Organisere fagsamtaler i plenum eller gruppe hvor lærer motiverer og veileder elevene til å:

 Bruke enkle fagbegreper og samtale om temaer innenfor fagene

 Uttrykke egne meninger og argumentere for disse

 Motta og gi konstruktiv respons til andre i samtalen

Modellere variasjon i ord, stemmebruk og intonasjon, og samtale om hvordan dette virker inn på kommunikasjonssituasjonen
og veilede elevene til selv å gjøre dette.

Lage faglige kriterier for fremføring i samarbeid med elevene, og gi respons på bakgrunn av kriteriene. Utdype og variere
undervisningen med musikk, dans, drama, dikt, eventyr osv.

Det er sentralt at elevene veiledes til å se og synliggjøre kunnskap i og på tvers av fagene, samt knytte dette til elevenes
erfaringer utenfor skolen.

Læringsstrategier

Lage tankekart i flere ledd
for å organisere kunnskap

Modellere bruk av tankekart med flere nivåer både på papir og digitalt, og synliggjøre hvordan tankekartet kan brukes for å
kategorisere og systematisere egen kunnskap.

Se vedlegg

83

5.4.1 Språk- og muntlige ferdigheter 4.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Utvikle hensiktsmessige
strategier for ord- og
begrepsforståelse

Modellere bruk av hensiktsmessige strategier for at elevene selv skal kunne resonere seg frem til betydningen av ord, f.eks.:

 Analysere seg frem til betydningen av ord på bakgrunn av sammenheng

 Analysere seg frem til betydningen av sammensatte ord på bakgrunn av kunnskap om en av delene i ordet

 Bruke bildestøtte for å kunne forstå sammenhengen

 Samarbeide med andre

Veilede elevene til å overvåke egen lesing, ved at de blant annet skal stoppe opp og gjenta lesningen av setningen/avsnittet
hvis det de leser ikke gir mening for dem.

Modellere for elevene hvordan begrepskart kan brukes i undervisningen, samt benytte enkle begrepskart i plenum der det er
hensiktsmessig for å utdype elevenes innholdsforståelse av begrepenes betydning. Samtale om hensikten med å bruke
begrepskart for å systematisere egen kunnskap om ord og begreper.

Se vedlegg

5.4.2 Lesing 4.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Avkoding og leseflyt

Ha automatisert
bokstavlydene

Mestre hurtig og korrekt
avkoding ved lesing av
nivåtilpassede tekster.

Tidlig på året sikre at elevene har:
• Sikker bokstavkunnskap

• Automatisert avkoding (kan lyden umiddelbart)

• Effektiv fonologisk syntese (trekker lydene sammen til ord på en effektiv måte)

Elever som ikke mestrer hurtig og korrekt avkoding må identifiseres tidlig og det må iverksettes målrettede tiltak. For å

vedlikeholde avkodingsferdigheter gjennom skoleløpet er det nyttig med jevnlig repetisjon og avkodingsøvelser.

Være sikker på vokaler og
konsonanter

Synliggjøre vokaler og konsonanter i klasserommet.
Jevnlig repetisjon av vokalene. Bruke vokaler aktivt i arbeidet med f.eks. rettskriving.

84

5.4.2 Lesing 4.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Mestre fleksibel bruk av
fonologiske og ortografiske
strategier i egen lesing

Arbeide systematisk med fonologisk og ortografisk avkoding, og samtale med elevene om ulike lesemåter tilpasset formålet
med lesingen. Modellere og veilede elevene i fleksibel bruk av avkodingsstrategier: lyd- for lyd- syntese, stavelseslesing,
helordslesing, også ved høytlesning. Målet med opplæringen er at elevene selv skal ha en fleksibel bruk av fonologiske og
ortografiske strategier.

Modellere og oppmuntre elevene til å bruke «lesefingeren» (pekefinger) ved egen lesing for nøyaktig avkoding. Samtale med
elevene og gjøre elevene bevisst på at lesehastigheten ikke skal gå på bekostning av nøyaktighet og forståelse.

Bruke lesemåter som styrker avkodingsferdigheter og leseflyt:

 Parlesing

 Vekselslesing

 Ekkolesing: Lærer modellerer god leseflyt ved å lese en setning etterfulgt av at elevene gjentar høyt

 Korlesing: Elevene leser i kor (i par, gruppe, klasse osv.)

 Høytlesing: Eleven leser høyt for andre eller seg selv

Arbeide med nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og forståelsesstrategier. For å oppøve flyt

vektlegges arbeidet med avkodingsstrategier og repetert lesing. Veilede elevene til å tilpasse lesemåten til formålet med

lesingen, f.eks. lese for å lære (eks. fagtekst), oppleve (eks. skjønnlitteratur) eller gjøre (eks. matematikk).

Arbeide med repetert lesing ved at eleven leser en kort og nivåtilpasset tekst flere ganger, hvor ca. 90 % av ordene i teksten
bør kunne avkodes riktig (begreper og lyder må være kjent). Elevene leser enten teksten et forhåndsbestemt antall ganger
eller til avtalt nøyaktighet og hastighet/ flyt oppnås.

Det skal veksles mellom å trene på:

 bokstaver

 ortografiske enheter (f.eks. konsonantforbindelser),

 enkeltord

 sammenhengende tekst

Repetert lesing kan brukes i plenum, grupper og alene sammen med en voksen. Lærer modellerer god leseflyt for elevene.

Repetert lesing kan også benyttes som lekse, men hovedvekten av arbeidet skal foregå på skolen. Gis teksten i lekse er det
sentralt at foresatte får informasjon om hvordan det skal arbeides med teksten.

Kunne lese en tilpasset tekst

med flyt og intonasjon

Gradvis bli bevisst på å

tilpasse lesemåten til

formålet med lesingen

85

5.4.2 Lesing 4.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Utfyllende teori:
Se vedlegg: Tidlig innsats i Ullensakerskolen
Se kap. 4 i SLS-planen: Veiledet lesing
Se kap. 4 i SLS-planen: Repetert lesing
Klinkenberg, J. E. (2005). Å bedre barns leseflyt. H. Aschehoug & Co.

Være bevisst hvordan ord

kan deles i fonemer,

stavelser og meningsdeler

Lærer tilpasser undervisningen gjennom balansert leseopplæring, ved at prinsipper fra analytiske og syntetiske metoder

brukes i en hensiktsmessig kombinasjon.

Analytisk metode: analysere fra en helhet til deler (top-down) – Tekst -> setning -> ord -> enkeltlyder

Syntetisk metode: å sammenfatte del(er) til en helhet (buttom-up) - Enkeltlyder -> ord -> setning -> tekst

Veilede elevene til å ta i bruk strategier for lesing av ukjente eller vanskelige ord:

 Lydering

 Lese ord med to eller flere stavelser ved hjelp av stavelseslesing

 Dele opp lange eller ukjente/vanskelige ord i mindre meningsdeler for å lette lesing og for innholdsforståelse

 Gjenkjenne ikke-lydrette mønstre eller kjente trekk i nye ord

 Dele opp sammensatte ord både for å lette avkoding og for innholdsforståelse

 Undre seg over, analysere ords oppbygging, lese- og skrivemåte

Bruke hensiktsmessige
strategier for lesing av nye
og vanskelige ord

Bli bevisst på, og analysere
setninger og ords
oppbygning, lese- og
skrivemåte

Arbeide med detaljoppgaver for å ivareta og øke avkodingsferdigheter og elevenes språklige bevissthet, som bl.a. bevissthet

om oppbygningen av setninger og ord. Rette fokus mot språkets formside. Jobbe videre med fonemer, stavelser, vokaler,

konsonanter, morfemer, prefiks/suffiks, diftonger og sammensatte ord.

Arbeide med, og synliggjøre vokaler og konsonanter i klasserommet.

La elevene undre seg over og analysere ords oppbygging, lese- og skrivemåte. La elevene oppdage ikke-lydrette forhold i enkle

ord ved å lese hele skrivemåten og sammenligne med snakkemåten (hva er likt/ulikt).

Legge til rette for samtaler i plenum, gruppe og par hvor elevene får undre seg over språket og lage egne huskeregler i
fellesskap.

86

5.4.2 Lesing 4.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Lytte- og
leseforståelse

Kunne lese for å tilegne seg
kunnskap, stille spørsmål til
tekst og justere egen
kunnskap basert på ny
informasjon

Presentere og legge til rette for arbeid med et variert utvalg alders- og nivåtilpassede tekster/litteratur, blant annet:

 Ulike sammensatte tekster (multimodale tekster) – fokus på å tolke og forstå de ulike modalitetene som presenteres i
teksten og samspillet mellom dem.

 Et variert utvalg faglitteratur på papir og skjerm fra tilrettelagte kilder

 Korte og lengre skjønnlitterære tekster– fokus på innholdsforståelse, litterære virkemidler og tolkning

 Ulike tegneserier, andre sekvensielle bildeserier og/eller alderstilpassede bildebøker - samtale om innhold og
virkemidler både i tekst og bilder.


Arbeide både med felles tekst og nivåtilpassede tekster gjennom veiledet lesing med vekt på forståelsesstrategier. Gjennom

eksplisitt opplæring skal lærer veilede og modellere for elevene hvordan de skal lese og forstå ulike tekster, samt veilede

elevene til å lese teksten på nytt hvis eleven ikke har forstått innholdet. Systematisk begrepsundervisning med utgangspunkt i

generelle akademiske ord og fagbegreper fra den aktuelle teksten. Bruk av begrepskart og flerleddede tankekart for økt

innholdsforståelse, samt kategorisering og systematisering av over- og underbegreper.

Lærer skal samtale med elevene om ulike lesemåter i fagene (literacy) og veilede elevene til å tilpasse lesemåten til formålet
med lesingen. Samtale om viktigheten av å tilpasse lesemåten for å kunne hente ut informasjon, tolke og reflektere omkring
hovedinnholdet i tekstene.

Regelmessig høytlesing og samtaler om innholdet i fagtekster og skjønnlitterære tekster. Felles lesing og samtaler om språk,

innholdsforståelse, førforståelse og hypoteser. Modellering av og veiledning i forståelsesstrategier. Lytteøvelser knyttet til

forståelse.

Legge til rette for samtaler i par, plenum og gruppe hvor elevene får mulighet til å utforske tekstene og tolke og reflektere
omkring innholdet i dem. Bruk av f.eks. digital tavle i arbeidet, slik at tekstene kan arbeides med i felleskap.

Legge til rette for læringssituasjoner hvor elevene på ulike måter (skriftlig, muntlig, tegning osv.) skal gjenfortelle innholdet i
tekster på papir eller digitalt

Samtale om hvilke kilder som er troverdige og nyttige for å hente ut relevant informasjon i arbeidet med faglitteratur.

Gjennomføre økter med stillelesing, etterfulgt av en tydelig lesebestilling. I stillelesing skal elevene lese nivåtilpassede tekster.

Kunne overvåke egen lesing

og gå tilbake i teksten hvis

eleven ikke får med seg

meningsinnholdet

Kunne forstå og nyttiggjøre

seg informasjon fra ulike

modaliteter i sammensatte

tekster.

Gradvis kunne tilpasse

lesemåte til formålet med

lesingen og gjengi

hovedinnholdet i tekster

Kunne gjenfortelle
innholdet muntlig og
skriftlig, samtale om, tolke
og reflektere (enkelt) over
innholdet i ulike tekster

Kunne finne og forstå

informasjon fra ulike og

tilrettelagte kilder og

samtale om informasjonen

er nyttig og troverdig

Kunne lytte til og gi respons

87

5.4.2 Lesing 4.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

til andre

Utfyllende teori:
Se vedlegg: Tidlig innsats i Ullensakerskolen
Se kap. 4 i SLS-planen: Veiledet lesing

Læringsstrategier

Bruke hensiktsmessige
læringsstrategier tilpasset
formålet med lesingen

Få økt bevissthet omkring
formålet med
leseaktiviteten; lystlesing
og/eller lesing for å tilegne
seg kunnskap

Før, underveis og etter lesing:
Arbeide systematisk med lesestrategier før, underveis og etter lesing som er tilpasset faget og formålet med lesingen.
Formålet med lesingen og tekstene det arbeides med er sentrale for hvordan det skal arbeides med lesingen og for hvilke
lesemåter og -strategier som benyttes.

Hente ut informasjon, tolke og reflektere:
Lærer modellerer utvalgte strategier for lesing, og gjør elevene kjent med sammenhengen mellom formålet med lesingen og
lesemåter og -strategier som benyttes for å hente ut informasjon, tolke og reflektere over teksten innhold og form.

Læringsstrategier i fokus:

Velge ut 1- 2 lesestrategier som det undervises i gjennom modellering og eksplisitt opplæring. Valg av strategier tilpasses

trinnet.

Videreføre læringsstrategier:

Lesestrategier som har vært i fokus tidligere år må videreføres, modelleres og repeteres jevnlig når de er relevante for arbeidet
med teksten og det faglige innholdet.

Utfyllende teori:
SLS-plan kap. 4:

 Arbeide med lesestrategier, bakgrunnskunnskap og lesemotivasjon

 Lesestrategier

 Opplæring i lesestrategier

Vedlegg:
Eksempler på ulike læringsstrategier

88

5.4.2 Lesing 4.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Kunne benytte

«Knyttneveprøven» for selv

å kunne finne tilpasset

litteratur

Forklare bruk av «Knyttneveprøven» for elever og foresatte. Veilede elevene i bruk av «Knyttneveprøven» ved valg av

litteratur.

Kunne gjenfortelle/lage
sammendrag av innholdet i
en tekst

Samtale med elevene om hva som er relevant informasjon i en tekst og modellere for elevene gjenfortelling av tekst, muntlig

og skriftlig, ved å nyttiggjøre seg relevant informasjon. Veilede elevene til muntlig og skriftlig gjenfortelle et tekstinnhold.

Motivasjon

Å bli interessert i bøkenes

verden, fremme lystlesing,

og styrke leseferdighetene

Gjennomføre lesekampanje eller «leseuker». I lesekampanjen presenteres aktuell og tilpasset litteratur for gruppen. Bøkene
skal motivere for lystlesing. Det er sentralt at elevene får mulighet til å lese i den samme boken både hjemme og på skolen.
Lærer legger til rette for at elevene kan presentere sin opplevelse av en bok de har lest for medelever.

Høytlesning av enkle tekster og bøker hvor lærer modellerer leseglede.

Gjennomføre daglige økter (i perioder) med stillelesing for å øke motivasjon for egen lesing. Veilede elevene til å bruke
«Knyteneveprøven» i valg av bok.

Sørge for at elevene har rikelig tilgang på bøker med ulik vanskegrad i klasserom eller skolebibliotek som gir motivasjon til
lystlesing. I samarbeid med bibliotekar presentere aktuelle bøker for aldersgruppen og for foresatte på foreldremøte.

89

5.4.3 Skriving 4.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Rettskriving og
grammatikk

Kunne de mest vanlige
reglene for rettskriving og
tegnsetting

Arbeid med formsiden av språket; fonologisk, morfologisk og syntaktisk. (Se teoridel, språkmodell: innhold, form og bruk)
Arbeid med ordenes oppbygging. Modellere staving av lydrette og ikke-lydrette ord. Se på likheter og forskjeller i oppbygging
av ord. Finne rotmorfem.

Arbeid med ikke-lydrette ord slik at elevene selv reflekterer over hvorfor ordene ikke er lydrette. For eksempel stumme lyder.
Ved bruk av øveord for å styrke rettskrivningsferdighetene klargjøres det for elevene hvorfor man må øve ordene, og at det er
skrivemåten de skal lære seg.

Arbeid med regler for tegnsetting.

Kategorisere ord i
ordklassene substantiv, verb
og adjektiv

Arbeid med kategorisering av ord i ordklasser. Det anbefales å visualisere med for eksempel «ordsekker» slik at det kan
fokuseres på blant annet likheter og ulikheter i ord. Vise til «ordsekkene» i undervisningen. Samtale og refleksjon, for
eksempel et ball, en ball eller å krabbe, en krabbe.

Skrive tekster og
formidle meninger

Aktivere forkunnskaper

Arbeid med forkunnskaper knyttet til innhold og skrivehandling. Blant annet søke etter relevant kunnskap i faget/temaet.

Felles samtale/dialog, pararbeid. Tenkeskriving, tankekart/begrepskart.

Uttrykke egne meninger og
opplevelser gjennom
tekster, bruk av tegninger,
bilder/ illustrasjoner

Lage enkle tegneserier, skrive tekst til bildeserier, skrive logg, huskelister beskjeder. Felles tekstskaping, pararbeid og
individuelt arbeid.

Tenkeskriving og samskriving benyttes i dette arbeidet.
Pc /nettbrett kan med fordel benyttes i dette arbeidet. På nettbrett benyttes app for digitale tankekart og digitale bøker.

Kunne skrive tekster med

innledning, handling og

avslutning:

-fortellende tekster

-beskrivende tekster

-argumenterende tekster

-reflekterende tekster

I arbeidet med å lede og modellere skriveprosessene:

1) Samtale/dialog hvor formål og skrivehandling gjøres kjent for elevene

2) Arbeide felles med en modelltekst (gjerne elevtekster)

3) Skriveramme med startsetninger (pararbeid eller individuelt)

4) Samtale/dialog, respons, eventuelt fremføre sitt arbeid

I denne prosessen kan med fordel tenkeskriving og samskriving benyttes. Se sirkelen for undervisning og læring som er en

modell for et undervisningsforløp i vedlegg til SLS-planen.

Lærer gir læringsfremmende respons på elevens tekst underveis i skriveprosessen

90

5.4.3 Skriving 4.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Lærer gir tilbakemeldinger og respons ved å sammen med elevene se tilbake på formål og skrivehandling

-Responsen gis for å skape motivasjon til redigering av arbeidet.

Kunne skrive en enkel

presentasjonstekst

Eleven skriver for en leser. Lærer gir eksplisitt opplæring i fagspesifikk skriving. For eksempel skrive hvordan en øvelse i

kroppsøving gjøres, slik at andre kan lese dette og gjennomføre øvelsen. Eller skrive gangen i utregning av et

matematikkstykke. Se teoridel om presentasjonsskriving.

Skriveprosesser i fag
og læringsstrategier

Kunne bruke et tankekart

eller begrepskart som

utgangspunkt for å skrive en

tekst

Aktivere elevenes forkunnskaper gjennom plenumsarbeid med samtale, tankekart og/eller begrepskart

Videreutvikle egne tekster
på bakgrunn av
respons/tilbakemelding

Lærer gir respons og fremovermeldinger underveis i skrivearbeidet

Kunne lage enkle tankekart

og begrepskart ved bruk av

tekst, bilde og lyd på

nettbrett/pc

Modellere bruk av enkle tankekart og begrepskart på nettbrett.
Elevene jobber med å lage egne tankekart, begrepskart og begrepshus både individuelt og i par. Tankekartene skal inneholde:
tekst, bilde/illustrasjon og lyd der det er hensiktsmessig. (Se vedlegg)

Kunne sortere over- og

underbegreper ved hjelp av

begrepshus og bruke ordene

inn i tekster

Arbeide med sortering og kategorisering av ord i over- og underbegreper. Refleksjon og samtale. Arbeid i plenum, gruppe,
pararbeid, individuelt arbeid. Vise forståelse gjennom bruk av ordene i tekst.

Vite at et skriveforløp består

av flere faser

Arbeid med hva som er hensiktsmessige strategier i en førskrivingsfase, i en skrivefase, i en revisjonsfase ,og i en
sluttføringsfase. Hensiktsmessige strategier for:
-å planlegge og formulere tekst
-revidere tekst og ferdigstille tekst.

Kunne vite noen kjennetegn

på: fortellende tekster,

Samtale i plenum. Det er en fordel om teksttypene kan visualiseres ved for eksempel å lage en plakat som beskriver
kjennetegn etter hvert som det arbeides med de ulike teksttypene slik at lærer kan vise til dette i undervisningen.

91

5.4.3 Skriving 4.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

beskrivende tekster,

argumenterende tekster og

reflekterende tekster

Kunne lage tabell for

sortering av fortellende,

beskrivende,

argumenterende og

reflekterende ord.

I arbeidet med å forberede en tekst bruke en tabell for å visualisere og sortere ord/setninger. Samtale om hva som kan være
fortellende ord, beskrivende ord, argumenterende ord, reflekterende ord/setninger. Arbeid i plenum, pararbeid og individuelt
arbeid.

Arbeid med forståelse av noen utvalgte fagspesifikke ord, slik at disse kan brukes inn i tekster.

Kunne ta i bruk fagspesifikke

ord i skriving

Kunne skrive setninger inn i
en skriveramme for å
oppøve ferdigheter i å
fortelle, beskrive,
argumentere og reflektere

Lærer modellerer:
-hvordan egne forkunnskaper kan brukes inn i en skriveramme
-hvordan ord/setninger fra modelltekst eller annet forarbeid brukes inn i en skriveramme (for eksempel ord fra tabell)
-hvordan man kan hente ut informasjon fra læreboktekst, digital tekst eller annen tekst

92

5.5 5. – 7. trinn

5.5.1 Språk- og muntlige ferdigheter 5.-7.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språkutvikling

Utvide og videreutvikle sitt
ord- og begrepsforråd

Arbeide systematisk med ord- og begrepsopplæring gjennom planlagte aktiviteter med fokus på:

 Språkets innholds-, form- og bruksside

 Kategorisering og sortering av begreper/ord

 Over- og underbegreper (f.eks. velge overbegreper som fokusord som man fordyper seg i, og trekke inn
underbegrepene i arbeidet)

Bruke relevante representasjonsformer i begrepsarbeidet, f.eks. film, bilder, illustrasjoner, konkreter osv., for å visualisere
innholdet i begrepene og utvide erfaringsgrunnlaget til elevene.

Benytte tilpasset litteratur som høytlesning i undervisningen for bl.a. å:

 Utvide og utvikle ordforråd

 Lytte etter, forstå og gjengi informasjon

 Utvikle fantasi, empati og sympati

Språklig bevissthet

Videreutvikle sin språklige
bevissthet

Videreføre systematisk arbeid med fem nivåer innenfor språklig bevissthet:

 Fonologisk

 Morfologisk

 Semantisk

 Syntaktisk

 Pragmatisk

Arbeide med språklige detaljer som blant annet:

 Vokaler, konsonanter og stavelser

 Synonymer, antonymer, sammensatte ord osv.

 Grammatikk

Knytte arbeidet til lesing og skriving.
Utfyllende teori: SLS-plan, kap. 4: Språklig bevissthet

93

5.5.1 Språk- og muntlige ferdigheter 5.-7.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Muntlige ferdigheter

Anvende relevante fag- og
hverdagsbegreper tilpasset
kommunikasjonssituasjonen

Arbeide systematisk med begrepsopplæring innenfor ulike begrepskategorier:

 Generelle akademiske ord

 Fagbegreper/-ord

 Hverdagsbegreper/-ord (ved behov)

Modellere presis bruk av begreper som er relevante innenfor faget, samt veilede elevene til selv å ta i bruk fagbegreper.

Delta aktivt i diskusjoner ved
gradvis å:

 uttrykke og begrunne
egne standpunkt

 lytte til og videreutvikle
innspill fra andre

 kunne skiller meninger
fra fakta

 vise respekt for andres
meninger

Organisere fagsamtaler/-diskusjoner i plenum eller gruppe hvor lærer motiverer og veileder elevene til å:

 Bruke fagbegreper og samtale om temaer innenfor fagene

 Uttrykke egne meninger og argumentere for disse

 Motta og gi konstruktiv respons til andre i samtalen

Modellere variasjon i ord, stemmebruk og intonasjon. Samtale om hvordan dette virker inn på kommunikasjonssituasjonen, og
veilede elevene å bli bevisst på hvordan en tilpasser presentasjon av fagstoff tilpasset formål og mottaker. Legge til rette for at
elevene gjennom formelle og uformelle samtalesituasjoner kan veiledes i tilpasning av språket til kommunikasjonssituasjonen.

Veilede elevene i bruk av hensiktsmessige digitale verktøy for presentasjon av fagstoff.

Lage faglige kriterier for fremføring i samarbeid med elevene, og gi respons på bakgrunn av kriteriene. Utdype og variere
undervisningen med musikk, dans, drama, dikt, eventyr osv.

Det er sentralt at elevene veiledes til å se og synliggjøre kunnskap i og på tvers av fagene, samt knytte dette til elevenes
erfaringer utenfor skolen.

Tilpasse stemmebruk og
intonasjon til
kommunikasjonssituasjonen,
samt bli bevisst på hvordan
nonverbal kommunikasjon
kan tolkes og påvirke et
budskap

Kunne presentere faglige
emner med eller uten
digitale verktøy, samt
tilpasse presentasjonene til
mottaker og formål

94

5.5.1 Språk- og muntlige ferdigheter 5.-7.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Kunne vurdere andres
fremføring på bakgrunn av
faglige kriterier

(Se innhold og metode på forrige side)

Læringsstrategier

Utvikle hensiktsmessige
strategier for ord- og
begrepsforståelse

Modellere bruk av hensiktsmessige strategier for at elevene selv skal kunne resonere seg frem til betydningen av ord, f.eks.:

 Analysere seg frem til betydningen av ord på bakgrunn av sammenheng

 Analysere seg frem til betydningen av sammensatte ord på bakgrunn av kunnskap om en av delene i ordet

 Bruke bildestøtte for å kunne forstå sammenhengen

 Samarbeide med andre

 Bruke ordbok, også digitalt

Veilede elevene til å overvåke egen lesing, ved at de blant annet skal stoppe opp og gjenta lesningen av setningen/avsnittet
hvis det de leser ikke gir mening for dem.

Lage og nyttiggjøre seg
innholdet i et flerleddet
tankekart for å organisere
egen kunnskap

Modellere bruk av tankekart med flere nivåer både på papir og digitalt, og synliggjøre hvordan tankekartet kan brukes for å
organisere og kategorisere kunnskap.

Se vedlegg

Gradvis kunne bruke
elementer fra begrepskart
som strategi for innlæring av
nye ord og begreper

Jevnlig modellere for elevene hvordan begrepskart kan brukes i undervisningen, samt benytte begrepskart i plenum der det er
hensiktsmessig for å utdype elevenes innholdsforståelse av begrepenes betydning. Samtale om hensikten med å bruke
begrepskart for å systematisere egen kunnskap om ord og begreper.

Se vedlegg

95

5.5.2 Lesing

5.-7.. trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Avkoding og leseflyt

Mestre fleksibel bruk av
fonologiske og ortografiske
strategier i egen lesing

Arbeide systematisk med fonologisk og ortografisk avkoding, og veilede elevene i fleksibel bruk av avkodingsstrategier:
lydering, stavelseslesing, helordslesing. Samtale med elevene om deres avkodingsstrategier og om hvordan de skal tilpasse
lesemåten til formålet med lesingen. Målet med opplæringen er at elevene selv skal ha en fleksibel bruk av fonologiske og
ortografiske strategier.

Arbeide med felles tekster og nivåtilpassede tekster gjennom veiledet lesing med vekt på avkodings- og forståelsesstrategier.

For å oppøve flyt vektlegges arbeidet med avkodingsstrategier og repetert lesing. Veilede elevene til å tilpasse lesemåten til

formålet med lesingen, f.eks. lese for å lære (eks. fagtekst), oppleve (eks. skjønnlitteratur) eller gjøre (eks. matematikk).

Modellere og oppmuntre elevene til å bruke «lesefingeren» (pekefinger) ved egen lesing for nøyaktig avkoding. Samtale med
elevene og gjøre elevene bevisst på at lesehastigheten ikke skal gå på bekostning av nøyaktighet og forståelse.

Bruke lesemåter som styrker avkodingsferdigheter og leseflyt:

 Parlesing

 Vekselslesing

 Ekkolesing: Lærer modellerer god leseflyt ved å lese en setning etterfulgt av at elevene gjentar høyt

 Korlesing: Elevene leser i kor (i par, gruppe, klasse osv.)

 Høytlesing: Eleven leser høyt for andre eller seg selv

Arbeide med repetert lesing ved at eleven leser en kort og nivåtilpasset tekst flere ganger, hvor ca. 90 % av ordene i teksten
bør kunne avkodes riktig (begreper må være kjent). Elevene leser enten teksten et forhåndsbestemt antall ganger eller til
avtalt nøyaktighet og flyt oppnås.

Det veksles mellom å trene på:

 bokstavlyder

 ortografiske enheter (f.eks. konsonantforbindelser),

 enkeltord

 sammenhengende tekst

Repetert lesing kan brukes i plenum, grupper og alene sammen med en voksen. Lærer modellerer god leseflyt for elevene.

Korrigere seg selv ved feil
avkoding av ord

Kunne lese en tilpasset tekst

med flyt og intonasjon

Kunne tilpasse lesemåten til

formålet med lesingen

(gradvis økt bevissthet).

96

5.5.2 Lesing

5.-7.. trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Repetert lesing kan også benyttes som lekse, men hovedvekten av arbeidet skal foregå på skolen. Gis teksten i lekse er det
sentralt at foresatte får informasjon om hvordan det skal arbeides med teksten.

Utfyllende teori:
Se kap. 4 i SLS-planen: Veiledet lesing
Se kap. 4 i SLS-planen: Repetert lesing
Klinkenberg, J. E. (2005). Å bedre barns leseflyt. H. Aschehoug & Co.

Bruke hensiktsmessige
strategier for lesing av nye
og vanskelige ord

Veilede elevene til å ta i bruk strategier for lesing av ukjente eller vanskelige ord:

 Lydering

 Lese ord med to eller flere stavelser ved hjelp av stavelseslesing

 Dele opp lange eller ukjente/vanskelige ord i mindre meningsdeler for å lette lesing og for innholdsforståelse

 Gjenkjenne ikke-lydrette mønstre eller kjente trekk i nye ord

 Dele opp sammensatte ord både for å lette avkoding og for innholdsforståelse

 Undre seg over, analysere ords oppbygging, lese- og skrivemåte

Bli bevisst på og analysere
setninger og ords
oppbygning, lese- og
skrivemåte

Være bevisst på og

gjenkjenne grammatiske

detaljer i ord og

setningsstrukturer

Arbeide med detaljoppgaver for å ivareta og øke avkodingsferdigheter og elevenes språklige bevissthet, som bl.a. bevissthet

om oppbygningen av setninger og ord. Rette fokus mot språkets formside (språket som system). Jobbe videre med stavelser,

vokaler, konsonanter, morfemer, prefiks/suffiks, diftonger og sammensatte ord.

Arbeide med, og synliggjøre vokaler og konsonanter i klasserommet.

La elevene undre seg over og analysere ords oppbygging, lese- og skrivemåte. La elevene oppdage ikke-lydrette forhold i enkle

ord ved å lese hele skrivemåten og sammenligne med snakkemåten (hva er likt/ulikt).

Legge til rette for samtaler i plenum, gruppe og par hvor elevene får undre seg over språket og lage egne huskeregler i
fellesskap (plenum, gruppe eller læringspartner).

Kunne lese for å tilegne seg
kunnskap, stille spørsmål til

Presentere og legge til rette for arbeid med et variert utvalg alders- og nivåtilpassede tekster/litteratur, blant annet:

97

5.5.2 Lesing

5.-7.. trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Lytte- og
leseforståelse

tekst og justere egen
kunnskap basert på ny
informasjon

 Ulike sammensatte tekster (multimodale tekster) – fokus på å tolke og forstå de ulike modalitetene som presenteres i
teksten og samspillet mellom dem.

 Et variert utvalg faglitteratur på papir og skjerm fra tilrettelagte kilder

 Korte og lengre skjønnlitterære tekster – fokus på innholdsforståelse, litterære virkemidler og tolkning

 Ulike tegneserier, andre sekvensielle bildeserier og/eller alderstilpassede bildebøker - samtale om innhold og
virkemidler både i tekst og bilder.

Arbeide både med felles tekst og nivåtilpassede tekster gjennom veiledet lesing med vekt på forståelsesstrategier. Gjennom
eksplisitt opplæring skal lærer veilede og modellere for elevene hvordan de skal lese og forstå ulike tekster, samt arbeide
systematisk med begrepsundervisning med vekt på generelle akademiske ord og fagbegreper fra den aktuelle teksten. Bruk av
begrepskart og flerleddede tankekart for økt innholdsforståelse, samt kategorisering og systematisering av over- og
underbegreper. Veilede elevene til å lese teksten på nytt hvis eleven ikke har forstått innholdet.

Lærer skal samtale med elevene om ulike lesemåter i fagene (literacy) og veilede elevene til å tilpasse lesemåten til formålet
med lesingen. Samtale om viktigheten av å tilpasse lesemåten for å kunne hente ut informasjon, tolke og reflektere omkring
hovedinnholdet i tekstene. Modellering av og veiledning i forståelsesstrategier.

Legge til rette for samtaler i par, plenum og gruppe hvor elevene får mulighet til å utforske tekstene og tolke og reflektere
omkring innholdet i dem. Bruk av f.eks. digital tavle i arbeidet, slik at tekstene kan arbeides med i felleskap.

Gjennomføre regelmessige økter med høytlesing / felles lesing og samtaler om språk, innholdsforståelse, førforståelse og

hypoteser. Legge til rette for at elevene får samarbeide om innholdet i skjønnlitterære tekster gjennom organiserte samtaler

som bl.a. litterære samtaler. Bruk av f.eks. rollekort23 i arbeidet. Lytteøvelser knyttet til forståelse.

Legge til rette for samtaler i par, plenum og gruppe hvor elevene får mulighet til å utforske tekstene og tolke og reflektere
omkring innholdet i dem.

Legge til rette for læringssituasjoner hvor elevene på ulike måter (skriftlig, muntlig, tegning osv.) skal gjenfortelle innholdet i

Kunne overvåke egen lesing

og gå tilbake i teksten hvis

eleven ikke får med seg

meningsinnholdet

Kunne forstå og nyttiggjøre

seg informasjon fra ulike

modaliteter i sammensatte

tekster.

Gradvis kunne tilpasse

lesemåte til formålet med

lesingen og gjengi

hovedinnholdet i tekster

muntlig og skriftlig (på papir

og digitalt)

Kunne samtale om, tolke og
reflektere over innholdet i
ulike tekster – både
eksplisitt og implisitt
innhold

Kunne finne og forstå

informasjon fra ulike og

tilrettelagte kilder og

23 https://lesesenteret.uis.no/getfile.php/131080/Lesesenteret/Bok%20i%20bruk_rollekort_bokm%C3%A5l.pdf

https://lesesenteret.uis.no/getfile.php/131080/Lesesenteret/Bok%20i%20bruk_rollekort_bokm%C3%A5l.pdf

98

5.5.2 Lesing

5.-7.. trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

samtale om informasjonen

er nyttig og troverdig

tekster på papir eller digitalt

Samtale om hvilke kilder som er troverdige og nyttige for å hente ut relevant informasjon i arbeidet med faglitteratur.

Gjennomføre økter med stillelesing, etterfulgt av en tydelig lesebestilling. I stillelesing skal elevene lese nivåtilpassede tekster.

Utfyllende teori:
Se kap. 4 i SLS-planen: Veiledet lesing

Kunne lytte til og gi respons
til andres tekster

Læringsstrategier

Bruke hensiktsmessige
læringsstrategier tilpasset
teksttype og formålet med
lesingen

Få økt bevissthet omkring
formålet med
leseaktiviteten; lystlesing
og/eller lesing for å tilegne
seg kunnskap

Før, underveis og etter lesing:
Arbeide systematisk med lesestrategier før, underveis og etter lesing som er tilpasset faget og formålet med lesingen.
Formålet med lesingen og tekstene det arbeides med er sentrale for hvordan det skal arbeides med lesingen og for hvilke
lesemåter og -strategier som benyttes.

Hente ut informasjon, tolke og reflektere:
Lærer modellerer utvalgte strategier for lesing, og gjør elevene kjent med sammenhengen mellom formålet med lesingen og
lesemåter og -strategier som benyttes for å hente ut informasjon, tolke og reflektere over teksten innhold og form.

Læringsstrategier i fokus:

Velge ut 1- 2 lesestrategier som det undervises i gjennom modellering og eksplisitt opplæring. Valg av strategier tilpasses

trinnet.

Videreføre læringsstrategier:

Lesestrategier som har vært i fokus tidligere år må videreføres, modelleres og repeteres jevnlig når de er relevante for arbeidet
med teksten og det faglige innholdet.

Utfyllende teori:
SLS-plan kap. 4:

 Arbeide med lesestrategier, bakgrunnskunnskap og lesemotivasjon

 Lesestrategier

99

5.5.2 Lesing

5.-7.. trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

 Opplæring i lesestrategier

Vedlegg:
Eksempler på ulike læringsstrategier

Kunne benytte

«Knyttneveprøven» for selv

å kunne finne tilpasset

litteratur

Forklare bruk av «Knyttneveprøven» for elever og foresatte. Veilede elevene i bruk av «Knyttneveprøven» ved valg av
litteratur.

Kunne gjenfortelle/lage

sammendrag av innholdet i

en tekst

Samtale med elevene om hva som er relevant informasjon i en tekst og modellere for elevene gjenfortelling av tekst, muntlig
og skriftlig, ved å nyttiggjøre seg relevant informasjon. Veilede elevene til muntlig og skriftlig gjenfortelle et tekstinnhold.

Motivasjon

Å bli interessert i bøkenes

verden, fremme lystlesing,

og styrke leseferdighetene

Gjennomføre lesekampanje eller «leseuker». I lesekampanjen presenteres aktuell og tilpasset litteratur for gruppen. Bøkene
skal motivere for lystlesing. Det er sentralt at elevene får mulighet til å lese i den samme boken både hjemme og på skolen.
Lærer legger til rette for at elevene kan presentere sin opplevelse av en bok de har lest for medelever.

Høytlesning av enkle tekster og bøker hvor lærer modellerer leseglede.

Gjennomføre daglige økter (i perioder) med stillelesing for å øke motivasjon for egen lesing. Veilede elevene til å bruke
«Knyteneveprøven» i valg av bok.

Sørge for at elevene har rikelig tilgang på bøker med ulik vanskegrad i klasserom eller skolebibliotek som gir motivasjon til
lystlesing. I samarbeid med bibliotekar presentere aktuelle bøker for aldersgruppen.

100

5.5.3 Skriving 5.-7.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Rettskriving og
grammatikk

Automatisert kunnskap om
rettskriving og tegnsetting

Arbeid språkets formside; fonologisk, morfologisk og syntaktisk. Se språkmodell i teoridel. (Arbeid med grammatikk og

ortografi)

Samtale og øvelser med utgangspunkt i regler for rettskriving, for eksempel lang- og kort vokallyd i arbeidet med dobbelt

konsonant.

Arbeid med ordanalyse hvor elevene oppøves til å forklare grammatiske regler for hverandre (endelser i flertall ol). Dette er
arbeid med formsiden av språket, se språkmodell.

Kunne vite hvordan

setninger er bygd opp,

syntaks/setningsstrukturer

Arbeid med oppbygging av setninger. Eksempel på setningsbinding: selv om, til tross for, derimot, fordi, også, likevel,
samtidig.

Kunne variere oppbyggingen

av setninger ved bruk av

variert setningsbinding

Skrive tekster og
formidle meninger

Kunne aktivere egne

forkunnskaper gjennom

bruk av hensiktsmessige

strategier i en førskrivefase

Arbeid med tankekart, begrepskart, tenkeskriving, venndiagram (se vedlegg)

101

5.5.3 Skriving 5.-7.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Kunne ta valg rundt formål

og skrivehandling (sjanger)

Lede og modellere for elevene gjennom skriveprosessen:

1) Samtale/dialog hvor formål og skrivehandling gjøres kjent for elevene

2) Arbeide felles med en modelltekst/eksempeltekst

3) Skriveramme med startsetninger (og eventuelt ordliste/begrepsliste, liste over setningsbindere)

4) Samtale/dialog, respons, fremføring

I denne prosessen kan med fordel tenkeskriving og/eller samskriving benyttes.

Skrive tekster med

innledning, hoveddel og

avslutning:

-fortellende tekster

-beskrivende tekster

-argumenterende tekster

-reflekterende tekster

Arbeide med kjennetegn på de ulike teksttypene.
Arbeid med når det kan være hensiktsmessig å benytte de ulike teksttypene/skrivehandlingene.

Lærer modellerer og veileder i skriveprosessen, jmf de fire punktene over.

Kunne skrive på fagets

premisser, bruke

fagspesifikke ord og

begreper

Kunne ta i bruk virkemidler,

for å få frem et poeng

Arbeid med for eksempel hva et argument er, og hvordan dette kan fremstilles skriftlig.

Kunne skrive sammensatte
digitale tekster som
inneholder tekst,
bilde/illustrasjon og lyd/film

Arbeide med tekster på nettbrett/pc. Når nettbrett benyttes brukes app for å lage egne bøker. I arbeidet med dette skal man

kunne drøfte hva tekst, bilde og lyd formidler slik at de ulike modalitetene kan supplere og støtte hverandre.

Bruke pc/nettbrett for å søke etter informasjon til skriftlige tekster. Arbeid med kildekritikk.

102

5.5.3 Skriving 5.-7.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Kunne skrive en rapport og
bruke fagspesifikke ord og
begreper inn i rapporten

Arbeid med forståelse av fagspesifikke ord og begreper i faget slik at disse kan benyttes i en rapport. For eksempel skrive en

rapport i etterkant av et arbeid i naturfag eller kunst og håndverk. Bruke en modelltekst som utgangspunkt og dekonstruere

den i fellesskap med elevene. Se på kjennetegn ved oppbygning og språk i modellteksten.

Kunne skrive en
presentasjonstekst

Eleven skriver for en leser. Eleven skriver både for å utvikle kunnskap og for å presentere kunnskapen til noen andre. Lærer gir
eksplisitt skriveopplæring i fagspesifikk skriving (Kringstad og Lorentzen, 2015:18)

Kunne bruke tilbakemelding
og respons på egne tekster
underveis i arbeidet for å
styrke læringsprosessen

Lærer gir læringsfremmende respons underveis i skriveprosessen. Lærer gir respons for motivasjon til redigering.

Skriveprosesser i fag,
og læringsstrategier

Kunne bruke
organiseringsstrategier i
skrivearbeidet

Arbeid med tankekart, begrepskart, venndiagram, tidslinje.

Kunne presentere en
handling eller tankeprosess
skriftlig

Arbeid med presentasjonsskriving. For eksempel skrive ned hvordan man gjør en øvelse i kroppsøving eller løser en

matematikkoppgave.

Innøve hensiktsmessige
skrivestrategier:
førskrivningsfasen,
skrivefasen, revisjonsfasen
og sluttføringsfasen

Arbeid med hva som er hensiktsmessige strategier for de ulike fasene; førskrivingsfasen, skrivefasen, revisjonsfasen og

sluttføringsfasen

Kunne vite noen kjennetegn
på: fortellende tekster,
beskrivende tekster,
argumenterende tekster og
reflekterende tekster

Samtale og annet arbeid for at elevene skal skille mellom kjennetegn på de ulike teksttypene/skrivehandlingene. Skape et

klasserom der det diskuteres tekst og skriving.

5.6 8.-10.trinn

5.6.1 Språk- og muntlige ferdigheter 8-10.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Språkutvikling og
språklig bevissthet

Utvide og utvikle sitt ord- og
begrepsforråd

Arbeide systematisk med ord- og begrepsopplæring gjennom planlagte aktiviteter med fokus på:

 Språklig bevissthet (fonologisk-, morfologisk-, semantisk-, syntaktisk- og pragmatisk bevissthet)

 Vektlegge språkets innholds-, form- og bruksside i arbeidet

 Kategorisering og sortering av begreper/ord gjennom ulike strategier

 Synonymer, antonymer, sammensatte ord osv.

 Grammatikk

Veilede elevene til å bruke presise forklaringer av ord og begreper.

Bruke relevante representasjonsformer i begrepsarbeidet, f.eks. film, bilder, illustrasjoner, konkreter osv., for å visualisere
innholdet i begrepene og utvide erfaringsgrunnlaget til elevene. Knytte arbeidet til lese- og skriveopplæringen der det er
hensiktsmessig.

Muntlige ferdigheter

Anvende relevante fag- og
hverdagsbegreper tilpasset
kommunikasjonssituasjonen

Kunne forstå og uttrykke seg
muntlig med rikholdig og
nyansert ordforråd

Arbeide systematisk med begrepsopplæring innenfor ulike begrepskategorier:

 Generelle akademiske ord

 Fagbegreper/-ord

 Hverdagsbegreper/-ord (ved behov)

Modellere presis bruk av begreper som er relevante innenfor faget, samt veilede elevene til å ta i bruk fagbegreper skriftlig og
muntlig.

Delta aktivt i diskusjoner
ved å:

 uttrykke og begrunne
egne standpunkt

 lytte til og videreutvikle
innspill fra andre

Organisere fagsamtaler/-diskusjoner i plenum eller gruppe hvor lærer motiverer og veileder elevene til å:

 Bruke fagbegreper og samtale om temaer innenfor fagene

 Uttrykke egne meninger og argumentere for disse

 Motta og gi konstruktiv respons til andre i samtalen

Modellere variasjon i ord, stemmebruk og intonasjon, samt visualisere dette gjennom bl.a. film av taler, debatter osv. Samtale

104

5.6.1 Språk- og muntlige ferdigheter 8-10.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

 vise respekt for andres
meninger og
argumentere saklig

 kunne identifisere
faglige argument, fakta
og påstander

Bli bevisst på hvordan
nonverbal kommunikasjon
kan tolkes og hvordan dette
kan brukes for å påvirke
budskapet

Kunne presentere et
fagstoff tilpasset formål og
mottaker, med eller uten
digitale verktøy, samt
gjenkjenne og bruke
retoriske appellformer og
måter å argumentere på
(delvis K06)

Kunne vurdere andres
fremføring på bakgrunn av
faglige kriterier

om og identifisere ulike måter å uttrykke seg på og drøfte hvordan dette virker inn på budskapet og
kommunikasjonssituasjonen. Drøfte med elevene hvordan språkbruk og nonverbal kommunikasjon kan virke diskriminerende
og trakasserende.

Veilede elevene til å ta bevisste valg ved presentasjon av fagstoff tilpasset formål og mottaker, samt veilede elevene i bruk av
hensiktsmessige digitale verktøy for presentasjon av fagstoff. Legge til rette for at elevene gjennom formelle og uformelle
samtalesituasjoner kan veiledes i tilpasning av språket til kommunikasjonssituasjonen.

Arbeide med muntlige aktiviteter som også fremmer skrivemåtene -fortelle, -beskrive, -informere, -argumentere, -reflektere.
Det er sentralt at elevene veiledes til å se og synliggjøre kunnskap i og på tvers av fagene, samt knytte dette til elevenes
erfaringer utenfor skolen.

Lage faglige kriterier for fremføring i samarbeid med elevene, og veilede elevene i å gi respons på bakgrunn av kriteriene.

 Kunne lytte til, oppsummere
hovedinnhold og trekke ut
relevant informasjon i
muntlige tekster((fra K06)

Benytte høytlesning i undervisningen, også av sakprosa. Modellere bruk av ulike læringsstrategier for å systematisere og huske
informasjon fra muntlige tekster, samt legge til rette for at elevene får ta læringsstrategier i bruk for å kunne trekke ut relevant
informasjon fra tekstene.

105

5.6.1 Språk- og muntlige ferdigheter 8-10.trinn

Hovedområder i
språk- og muntlige
ferdigheter:

Mål for elevene: Innhold og metode:

Læringsstrategier

Utvikle hensiktsmessige
strategier for ord- og
begrepsforståelse

Modellere bruk av hensiktsmessige strategier for at elevene selv skal kunne resonere seg frem til betydningen av ord, f.eks.:

 Analysere seg frem til betydningen av ord på bakgrunn av sammenheng

 Analysere seg frem til betydningen av sammensatte ord på bakgrunn av kunnskap om en av delene i ordet

 Bruke bildestøtte for å kunne forstå sammenhengen

 Samarbeide med andre

 Bruke ordbok, også digitalt

Veilede elevene til å overvåke egen lesing, ved at de blant annet skal stoppe opp og gjenta lesningen av setningen/avsnittet
hvis det de leser ikke gir mening for dem.

Lage og nyttiggjøre seg
innholdet i et flerleddet
tankekart for å organisere
egen kunnskap

Modellere bruk av tankekart med flere nivåer både på papir og digitalt, og synliggjøre hvordan tankekartet kan brukes for å
organisere og kategorisere kunnskap.

Se vedlegg

Kunne bruke begrepskart
som strategi for innlæring
av nye ord og begreper

Jevnlig modellere for elevene hvordan begrepskart kan brukes i undervisningen, samt benytte begrepskart der det er
hensiktsmessig for å kunne utdype elevenes innholdsforståelse av begrepenes betydning. Samtale om hensikten med å bruke
begrepskart for å systematisere egen kunnskap om ord og begreper.

Se vedlegg

106

5.6.2 Lesing 8-10.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Avkoding og leseflyt

Mestre fleksibel bruk av
fonologiske og ortografiske
strategier i egen lesing

Kartlegge tidlig om eleven mestrer fleksibel bruk av ulike avkodingsstrategier; lydering, stavelseslesing, helordslesing.
Iverksette målrettede tiltak hvis dette ikke er tilfelle.

Samtale med elevene om deres avkodingsstrategier og om hvordan de skal tilpasse lesemåten til formålet med lesingen.
Målet med opplæringen er at elevene selv skal ha en fleksibel bruk av fonologiske og ortografiske strategier.

Arbeide med felles tekster og nivåtilpassede tekster gjennom veiledet lesing. Veilede elevene til å tilpasse lesemåten til

formålet med lesingen, f.eks. lese for å lære (eks. fagtekst), oppleve (eks. skjønnlitteratur) eller gjøre (eks. matematikk). For å

oppøve flyt vektlegges arbeid med bl.a. repetert lesing.

Modellere og oppmuntre elevene til å bruke pekefinger ved egen lesing for nøyaktig avkoding ved lesing av ukjente eller
utfordrende ord. Samtale med elevene og gjøre elevene bevisst på at lesehastigheten ikke skal gå på bekostning av
nøyaktighet og forståelse.

Bruke lesemåter som styrker avkodingsferdigheter og leseflyt, bl.a.

 Parlesing

 Vekselslesing i par eller gruppe

Arbeide med repetert lesing ved at eleven leser en kort og nivåtilpasset tekst flere ganger, hvor ca. 90 % av ordene i teksten
bør kunne avkodes riktig (begreper må være kjent). Elevene leser enten teksten et forhåndsbestemt antall ganger eller til
avtalt nøyaktighet og flyt oppnås.

Det veksles mellom å trene på:

 enkeltord

 sammenhengende tekst

Repetert lesing kan brukes i plenum, grupper og alene. Lærer modellerer god leseflyt for elevene.

Kunne lese en tilpasset og

aldersadekvat tekst med flyt

og intonasjon

Kunne tilpasse lesemåten til

formålet med lesingen

Kunne overvåke egen lesing

og korrigere seg selv ved feil

avkoding av ord

(metaperspektiv)

107

5.6.2 Lesing 8-10.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Repetert lesing kan også benyttes som lekse, men hovedvekten av arbeidet skal foregå på skolen. Gis teksten i lekse er det
sentralt at det gis eksplisitt informasjon om hvordan det skal arbeides med teksten.

Utfyllende teori:
Se kap. 4 i SLS-planen: Veiledet lesing
Se kap. 4 i SLS-planen: Repetert lesing
Klinkenberg, J. E. (2005). Å bedre barns leseflyt. H. Aschehoug & Co

Lytte- og
leseforståelse

Kunne lese for å tilegne seg
kunnskap og justere egen
kunnskap basert på ny
informasjon

Presentere og legge til rette for arbeid med et variert utvalg alders- og nivåtilpassede tekster/litteratur, blant annet:

 Ulike sammensatte tekster (multimodale tekster) – fokus på å tolke og forstå de ulike modalitetene som presenteres i
teksten og samspillet mellom dem.

 Et variert utvalg faglitteratur på papir og skjerm fra tilrettelagte kilder – også store tekstmengder

 Korte og lengre skjønnlitterære tekster – fokus på innholdsforståelse, litterære virkemidler og tolkning

 Alderstilpassede tegneserier og/eller bildebøker - samtale om innhold og virkemidler både i tekst og bilder.

Arbeide både med felles tekst og nivåtilpassede tekster gjennom veiledet lesing med vekt på forståelsesstrategier. Gjennom
eksplisitt opplæring skal lærer veilede og modellere for elevene hvordan de skal lese og forstå ulike tekster, samt arbeide
systematisk med begrepsundervisning med vekt på generelle akademiske ord og fagbegreper fra den aktuelle teksten. Bruk av
begrepskart og flerleddede tankekart for økt innholdsforståelse, samt kategorisering og systematisering av over- og
underbegreper. Veilede elevene til å lese teksten på nytt hvis eleven ikke har forstått innholdet.

Lærer skal samtale med elevene om ulike lesemåter i fagene (literacy) og veilede elevene til å tilpasse lesemåten til formålet
med lesingen. Samtale om viktigheten av å tilpasse lesemåten for å kunne hente ut informasjon, tolke og reflektere omkring
hovedinnholdet i tekstene. Modellering av og veiledning i forståelsesstrategier.

Kunne overvåke egen lesing
og gå tilbake i teksten hvis
eleven ikke får med seg
innholdet
Trekke slutninger på
bakgrunn av egne
forkunnskaper om innholdet
i tekster
Kunne forstå og nyttiggjøre
seg informasjon fra ulike
modaliteter i sammensatte
tekster, samt kunne
orientere seg i store
tekstmengder på papir og
skjerm

108

5.6.2 Lesing 8-10.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Kunne tilpasse lesemåte til
formålet med lesingen og
gjengi hovedinnholdet i
tekster muntlig og skriftlig
(på papir og digitalt)

Legge til rette for samtaler i par, plenum og gruppe hvor elevene får mulighet til å utforske tekstene og tolke og reflektere
omkring innholdet i dem. Bruk av f.eks. digital tavle i arbeidet, slik at tekstene kan arbeides med i felleskap.

Gjennomføre regelmessige økter med høytlesing / felles lesing og samtaler om språk, innholdsforståelse, førforståelse og

hypoteser. Legge til rette for at elevene får samarbeide om innholdet i skjønnlitterære tekster gjennom organiserte samtaler

som bl.a. litterære samtaler. Bruk av f.eks. rollekort24 i arbeidet. Lytteøvelser knyttet til forståelse. Gjennomføre økter med

stillelesing/individuell lesing, etterfulgt av en tydelig lesebestilling.

Legge til rette for læringssituasjoner hvor elevene på ulike måter (skriftlig, muntlig, tegning osv.) skal gjenfortelle innholdet i
tekster på papir eller digitalt

Veilede elevene i valg kilder, samt samtale om hvilke kilder som er troverdige og nyttige for å hente ut relevant informasjon i
arbeidet med faglitteratur (kildebruk og kildekritikk)

Utfyllende teori:
Se kap. 4 i SLS-planen: Veiledet lesing

Kunne samtale om, tolke og
reflektere over innholdet i
ulike tekster – både
eksplisitt og implisitt
innhold

Kunne reflektere over faglig
spørsmål ved hjelp av
informasjon fra ulike kilder

Kunne finne og forstå
informasjon fra ulike kilder
og vurdere om
informasjonen er nyttig og
troverdig

Kunne lytte til og gi respons
til andres tekster

Læringsstrategier

Velge hensiktsmessige
læringsstrategier tilpasset
teksttype og formålet med
lesingen

Før, underveis og etter lesing:
Arbeide systematisk med lesestrategier før, underveis og etter lesing som er tilpasset faget og formålet med lesingen.
Formålet med lesingen og tekstene det arbeides med er sentrale for hvordan det skal arbeides med lesingen og for hvilke
lesemåter og -strategier som benyttes.

24 https://lesesenteret.uis.no/getfile.php/131080/Lesesenteret/Bok%20i%20bruk_rollekort_bokm%C3%A5l.pdf

109

5.6.2 Lesing 8-10.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Gradvis anvende ulike
organiseringsstrategier ved
faglig lesing

Hente ut informasjon, tolke og reflektere:
Lærer modellerer utvalgte strategier for lesing, og gjør elevene kjent med sammenhengen mellom formålet med lesingen og
lesemåter og -strategier som benyttes for å hente ut informasjon, tolke og reflektere over teksten innhold og form. Modellere
og veilede i strategier for å huske, organisere, utdype og overvåke - på fagets premisser.

Læringsstrategier i fokus:

Velge ut 1- 2 lesestrategier som det undervises i gjennom modellering og eksplisitt opplæring. Valg av strategier tilpasses

trinnet.

Videreføre læringsstrategier:

Lesestrategier som har vært i fokus tidligere år må videreføres, modelleres og repeteres jevnlig når de er relevante for arbeidet
med teksten og det faglige innholdet.

Utfyllende teori:
SLS-plan kap.4:

 Arbeide med lesestrategier, bakgrunnskunnskap og lesemotivasjon

 Lesestrategier

 Opplæring i lesestrategier

Vedlegg:
Eksempler på ulike læringsstrategier

Kunne tilpasse egen lesing
til formålet med
leseaktiviteten; lystlesing
og/eller lesing for å tilegne
seg kunnskap

Undervise i forskjellige leseteknikker (skumming, hurtiglesing, fordypingslesing osv.), og veilede elevene i å velge leseteknikk ut
i fra formålet med lesingen slik at elevene kan overvåke sin egen leseforståelse og endre leseteknikk ved behov.

110

5.6.2 Lesing 8-10.trinn

Hovedområder i
lesing:

Mål for elevene: Innhold og metode:

Motivasjon

Å bli interessert i bøkenes

verden, fremme lystlesing,

og styrke leseferdighetene

Gjennomføre lesekampanje eller «leseuker». I lesekampanjen presenteres aktuell og tilpasset litteratur for gruppen. Bøkene
skal motivere for lystlesing. Det er sentralt at elevene får mulighet til å lese i den samme boken både hjemme og på skolen.
Lærer legger til rette for at elevene kan presentere sin opplevelse av en bok de har lest for medelever.

Høytlesning av ulike tekster og bøker hvor lærer modellerer leseglede.

Gjennomføre daglige økter (i perioder) med stillelesing for å øke motivasjon for egen lesing. Veilede elevene til å bruke
«Knyteneveprøven» i valg av bok. Sørge for at elevene har rikelig tilgang på bøker med ulik vanskegrad i klasserom eller
skolebibliotek som gir motivasjon til lystlesing. I samarbeid med bibliotekar presentere aktuelle bøker for aldersgruppen.

5.6.3 Skriving 8.-10.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Rettskriving og
grammatikk

Automatisert kunnskap om
rettskriving og tegnsetting

Arbeid med formsiden av språket; fonologisk-, morfologisk- og syntaktisk bevissthet. Se språkmodellen i teoridel.
 Ordanalyse

 Setningsstrukturer

Kunne variere oppbyggingen

av setninger ved bruk av

variert setningsbinding

Arbeid med oppbygging av setninger og bruk av setningsbindearkiv. Eksempel på setningsbindearkiv, se vedlegg.

111

5.6.3 Skriving 8.-10.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Skrive tekster og
formidle meninger

Kunne aktivere egne

forkunnskaper og

nyttiggjøre seg disse i

tekster

Arbeid med forkunnskaper knyttet til innhold og skrivehandling. Søke etter relevant kunnskap i faget og benytte dette i
skrivearbeid.

Kunne skrive:
-fortellende tekster
-beskrivende tekster
-argumenterende tekster
-reflekterende tekster

Gi eksplisitt skriveopplæring i fagene, på fagets premisser.
Lede skriveprosessen, og modellere hvordan tekster blir til:

 Samtale og dialog om formål og skrivehandling (Se teoridel; «Skrivehjulet»)

 Bruk av modelltekst/eksempeltekst i fellesskap

 Bruk av skriverammer i felleskap, pararbeid og individuelt. Eksempel på skriveramme, se vedlegg

 Samtale og dialog, respons

Uttrykke seg presist og med
et variert og nyansert
ordforråd i ulike tekster

Arbeide med å bygge opp kunnskap om avsnitt med tema- og kommentarsetninger gjennom samskriving og annet felles
arbeid.

Arbeide med forståelse av fagspesifikke ord- og begreper som senere knyttes til skrivearbeidet

Arbeid med teksttyper/skrivehandlinger som er relevant for faget. (Se teoridel om formål og skrivehandling, «Skrivehjulet»).

Uttrykke seg på fagets
premisser

112

5.6.3 Skriving 8.-10.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Kunne lage digitale
sammensatte tekster

Arbeid med å lage digitale sammensatte tekster på nettbrett/pc. Tekst, bilder, illustrasjoner, lyd, kart, tabeller. Samtale om
bruk av de ulike modalitetene. Digitale bøker kan med fordel lages i app for nettbrett.

Kunne bruke respons på
egne tekster underveis i
arbeidet for å
styrke egen læringsprosess

 Lærer gir respons underveis i skriveprosessen

 Lærer gir læringsfremmende respons

 Lærer gir respons som kan motivere til redigering av tekst

Kunne ta valg rundt formål

og skrivehandling/sjanger

Arbeid med valg av skrivehandling ut fra formålet med skrivingen. Arbeid med kjennetegn på de ulike skrivehandlingene. Kunne ta i bruk virkemidler

for å få frem en mening eller

et poeng.

Kunne skrive rapport på

fagets premisser

Arbeid med å dokumentere en arbeidsprosess ved å skrive en rapport. Arbeid med kjennetegn på innhold i en rapport.

Kunne lage en
presentasjonstekst

Skrive en tekst som presenterer og beskriver en handling eller tankegang. Samskriving kan benyttes. Se teoridel om
presentasjonssskriving. Bør brukes blant annet i realfagene og i kunst og håndverk

Bruke kilder på en kritisk og
etterprøvbar måte i tekster

Arbeid med kildekritikk gjennom reflekterende samtaler og kildesøk.

Kunne bruke
organiseringsstrategier i

Arbeid med tankekart i flere ledd, begrepskart, venndiagram og tidslinje og bruke dette i skriftlig arbeid.

113

5.6.3 Skriving 8.-10.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Skriveprosesser i fag
og læringsstrategier

skrivearbeidet

Kunne presentere en
handling eller tankeprosess
skriftlig

Arbeid med presentasjonsskriving. For eksempel skrive ned hvordan man gjør en øvelse i kroppsøving eller løser en
matematikkoppgave

Kunne bruke
hensiktsmessige strategier i
førskrivningsfasen,
skrivefasen, revisjonsfasen
og sluttføringsfasen

Lærer gir eksplisitt skriveopplæring gjennom å: bygge kunnskap, dekonstruere modelltekst, skrive individuelt, konstruere tekst

i felleskap. Se vedlegg; sirkelen for undervisning og læring. (Kringstad og Lorentzen, 2015:.6-7)

Lærer gir læringsfremmende respons underveis i skriveprosessen for å motivere til redigering av tekst.

Lese sin egen tekst høyt for seg selv eller andre.
Lese teksten baklengs ord for ord. Elevene vil lettere oppdage ord som er skrevet feil fordi man bryter den naturlige leseflyten.

Strategier er nyttig når den siste korrekturlesingen skal foretas.
Lese sin egen tekst gjennom «leserør». («Kringstad og Lorentzen, 2015:.30-34)

Arbeid med å planlegge, utforme og bearbeide egne tekster manuelt og digitalt, og vurdere dem underveis i prosessen ved
hjelp av kunnskap om språk og tekst

Kunne nyttiggjøre seg
respons på egne tekster
underveis i arbeidet for å
styrke læringsprosessen

Kunne lage digitale
tankekart og sammensatte
digitale tekster som
inneholder tekst,
bilde/illustrasjon og lyd/film

Arbeide med digitale tekster på pc/nettbrett. I arbeidet med dette skal man kunne drøfte hva tekst, bilde og lyd skal formidle

slik at de ulike modalitetene supplerer og/eller utfyller hverandre. Digitale tankekart kan brukes både for å aktivere

forkunnskaper og for å formidle for eksempel en oppsummering av et tema eller fremføre et tema.

114

5.6.3 Skriving 8.-10.trinn

Hovedområder i
skriving:

Mål for elevene: Innhold og metode:

Beherske bruk av
kolonnenotat som
læringsstrategi

Felles arbeid med kolonnenotat. Kolonnenotat eller rammenotat er skjemaer som lager struktur etter skillelinjer (overskrifter
på kolonner og rader). Kolonnenotat / rammenotat er en måte å omforme ideene fra en form til en annen. I denne
omformingsprosessen skjer det en aktiv læring. Å bruke kolonnenotat /rammenotat hjelper elevene til å strukturere stoffet
etter skillelinjer: kjent – ukjent, begrep –forklaring, underordnet - overordnet nivå. Kolonnenotat kan også brukes i
førskrivningsfasen, for å sortere tanker og ideer om temaet det skal skrives om.(Se vedlegg)

Kunne identifisere og
formulere ulike
problemstillinger og
løsningsforslag

Kunne beskrive og forklare ved bruk av presise fagbegrep. For eksempel presentasjonsskriving

Samskriving: Legge til rette for at elevene kan skrive sammen (to eller flere). Elevene kan for eksempel arbeide samtidig med
samme tekst i Digirom/OneNote eller arbeide med samme tekst til ulik tid. Det er vesentlig at elevene «forhandler» om tekst
og hjelper hverandre i tekstskaping. (Kringstad og Lorentzen, 2015: 21)

6 Tiltak for elever som strever med lesing

Generelt kan ca. 10-15 % av elevene i grunnskolen oppleve ulike vansker med å tilegne seg
funksjonelle lese- og skriveferdigheter. Kartlegging av vanskene og igangsetting av målrettede
tiltak er viktig. Følgende tips er viktige å ha med seg når man underviser elever som strever med
lesing:

 Bygg på elevens sterke sider, ikke bare fokuser på svakheter

 Sammenlign eleven med seg selv

 Strukturer undervisningen ut fra kartlegging av elevens spesielle vansker og motivasjon

 Viktig å ha fokus på hva som motiverer den enkelte elev

 Fokus på lese- og skriveglede

 Fokus på mestring – ikke bruk for vanskelige tekster, eleven bør forstå ca. 80 % av ordene
i teksten på forhånd

 Gi mye ros og tilbakemelding på framgang

Elever som strever med lesing og skriving har større behov for støtte enn andre elever. Som nevnt
emosjonell støtte i form av ros og oppmuntring og kognitiv støtte i læringsprosessen. Det er viktig
at man ikke antar at lesesvake elever vil lære seg de nødvendige avkodingsferdigheter uten at de
får en eksplisitt undervisning i ferdighetene og den kunnskapen som kreves, samt en rekke
muligheter til øving og automatisering. Det at disse elevene krever en undervisning som er mer
eksplisitt og omfattende bidrar til at intensiteten og varigheten av slike tiltak bør økes. Intensitet i
leseundervisningen økes gjennom å tilby elevene flere eksplisitte læringsmuligheter pr dag enn
det som er vanlig innenfor ordinær undervisning.

For disse elevene må læringsmålene settes individuelt basert på den enkelte elevs behov. For
elever på 1. og 2. trinn vil det være snakk om språklig styrking og før-lese/skrivenivået, mens for
elever på 3. til 10. trinn vil det være snakk om å ta tak i problemer som av ulike årsaker har
oppstått tidligere og som ikke løser seg av seg selv. Det er registrering og observasjon av elevens
leseutvikling som kan gi nøyaktig informasjon om hvilken type hjelp som må iverksettes.

Jo tidligere problemer avdekkes i barnehage og skole, jo mer vil den systematiske hjelpen ha
effekt og virke forebyggende mot senere vansker. Dersom skolen har gitt en elev systematisk
hjelp over tid og man på forhånd har kartlagt elevens vansker og all undervisning er rettet spesielt
mot disse vanskene uten at eleven viser noe særlig fremgang, må skolen drøfte med PPT,
fortrinnsvis i skolens ressursteam, om eleven bør henvises PPT for videre utredning.

Resultatene av screeningtester på de ulike trinn gir skolen informasjon om hvilke elever som bør
testes videre med tanke på ekstra trening på ulike områder. Dersom en elev skårer rundt/under
kritisk grense på screeningprøver bør skolen gå videre med dynamisk kartlegging av eleven. Tester
som kan brukes her er Språk 6-16, 20 spørsmål om språkferdigheter, Ordkjedetesten, SL 40 og SL
60, samt dynamisk kartlegging ved hjelp av IL-Basis og Arbeidsprøven. Det er svært viktig å finne
ut av hvilke(t) område(r) eleven strever med slik at tiltakene som settes i verk rettes spesifikt mot
elevens vanskebilde.

6.1 Begreper
For god språkforståelse og senere god leseforståelse er allsidige begreper en nødvendig
forutsetning. Strukturert trening av begreper bør begynne allerede i barnehagen dersom man
mistenker at et barn har svak språkforståelse. Mange svake lesere har et dårlig utviklet ordforråd
fordi de leser lite og mangler gode strategier for å utvikle ordforrådet sitt. Barn og unge kan lære
seg betydningen av mange nye ord dersom disse står i en meningsfull sammenheng eller
forklares. De nye ordene blir barnets eiendom ved at de kobles sammen med barnets egne
erfaringer. En vanlig fremgangsmåte ved innlæring av nye ord har vært at læreren forklarer
vanskelige ord i teksten før lesingen begynner. For lesesvake elever viser forskning at ordforrådet

116

øker mye raskere dersom tradisjonell definisjon av ordet erstattes av utdypende forklaringer om
ordets betydning. Denne fremgangsmåten er også mest gunstig for tospråklige elever og elever
med normal leseferdighet og kan derfor brukes i hel klasse. Se for øvrig «En veileder om
BEGREPSLÆRING – en strukturert undervisningsmodell for barn og unge med språkvansker» av
Sæverud, Ursin Forseth, Ottem og Platou.

6.2 Intensiv opplæring

6.2.1 Intensive lesekurs
Intensive lesekurs er en måte å gi elever som strever med lesing og skriving individuell tilpasning
på, uten at hjelpen defineres som spesialundervisning. Kurset er for elever som strever med
avkoding. Kurset legges opp med fast struktur og faste innholdselementer, hvor hensikten er å
skape forutsigbarhet for elevene og få til en strategiendring. Individuelle og målbare mål er en
forutsetning. Det er derfor nødvendig med dynamisk kartlegging før intensivt lesekurs for å finne
ut av hvor i leseprosessen eleven har sporet av og fått vansker og hvilke forutsetninger eleven har
for å komme inn på rett spor igjen. I tillegg kartlegges hvilke støtte læreren gir som virker. Det bør
benyttes en normert lesetest før og etter lesekurset for å måle utvikling.

Mål for intensive lesekurs:
Lesekurs handler om avlæring av uheldige strategier, innlæring av nye mer hensiktsmessige
strategier og automatisering av disse nye strategiene. Strategiene handler om å lese ordene riktig
når man har lesevansker.

Rammer for intensive lesekurs:

 4-5 ganger pr uke
 Økter på 60-90 minutter
 Varighet 6-10 uker (Noen elever vil trenge mer enn ett kurs)
 3-5 elever pr gruppe, de må ha tilnærmet like pedagogiske behov
 Kvalifisert lærer med kompetanse i kartlegging og tiltaksarbeid
 God samordning med øvrig leseopplæring, samarbeid med lesekurslærer og øvrige lærere
 Tilpasninger gjøres for eleven i øvrige timer i samsvar med innhold på lesekurs
 Evaluering av utbytte, og lage avtaler om videre oppfølging/ arbeid med elevens utvikling

Prinsipper til grunn for intensive lesekurs:
Strategier må læres av kompetente lærere gjennom modellering og øving

1) Lærer og elev leser sammen
2) Samtale om vanskelige ord og annet vanskelig i teksten
3) Lærer støtter eleven i lesing
4) Elev mestrer lesing alene

Lærerens oppgave er å finne nok tekster med enkelt nok innhold. Fordypning og kreativitet
kommer i andre rekke. Lesekurs må følges opp av alle lærere i alle timer.

Det anbefales å bruke Helhetslesing25, utarbeidet av Jørgen Frost, som ramme for lesekurset.
Leseundervisningen fokuserer både på avkodings- og forståelsesprosesser og det er bygd opp
med utgangspunkt i trinnene i den metaspråklige utviklingen. På den måten bearbeides det
samme språklige innholdet med forskjellig fokus og på forskjellig nivå i løpet av modellens
arbeidsfaser: 1) støttet lesing av sammenhengende tekst, 2) arbeid med ord og setninger og 3)
selvstendig lesing av sammenhengende tekst (helhet – del – tilbake til helhet). I tredje fase
samordnes arbeidet i fase 1 og 2 og teksten leses flere ganger slik at automatisering kan finne

25 Se for eksempel http://www.statped.no/Tema/Sprak/Publikasjoner/Spesialpedagogisk-leseopplaring--en-veileder-

2utgave/

http://www.statped.no/Tema/Sprak/Publikasjoner/Spesialpedagogisk-leseopplaring--en-veileder-2utgave/
http://www.statped.no/Tema/Sprak/Publikasjoner/Spesialpedagogisk-leseopplaring--en-veileder-2utgave/

117

sted. Nivået på tekstene som benyttes er av stor betydning. Under arbeidet i fase 1 skal elevene
beherske ca. 80 % av ordene uten å måtte stave seg gjennom dem (se eget avsnitt om arbeid i
fase 1). I arbeidet fra fase 1 til fase 3 er poenget at elevene skal forbedre lesingen sin til et nivå
hvor han/hun mestrer å lese ca. 90 % av ordene ortografisk og flytende. Målet i denne fasen er å
integrere strategiene og automatisere det lærte. Arbeidet med ord og setninger i fase 2 er derfor
nært knyttet opp mot teksten. Elevens behov er avgjørende for hvilke språklige detaljer det bør
arbeides med (se eget avsnitt for arbeidet med språklige detaljer i en tekst).

Helhetslesing er en ramme for leseundervisning som er godt egnet når elever har sporet av fra en
god leseutvikling og trenger å settes på rett spor igjen (Frost 1992, 1998 og 2003). Når en
lesevanske er kartlagt slik at en vet hvor tiltak skal settes inn, kan denne arbeidsmåten benyttes
uansett hvor i leseprosessen en elev har sporet av. For en nærmere beskrivelse av Helhetslesing
henvises det til Jørgen Frosts bøker samt «Spesialpedagogisk leseopplæring – en veileder» av
Oddhild Godøy og May Britt Monsrud.

Det presiseres allikevel her at helhetslesing er en ramme om tiltak, ikke en metode. Skal arbeidet
med de lesemetodiske prinsippene lykkes, må lærer og elev hele tiden være i en dynamisk dialog.
Dersom helhetslesing blir gjort til formaltrening vil mye av gevinsten forsvinne. Arbeid med
helhetslesing skal løfte elevens funksjonelle leseferdighet, og dette forutsetter refleksjon, undring
og bekreftelse.

6.2.2 Helhetslesing del 1: Støttet lesing av sammenhengende tekst
Høytlesing er et viktig virkemiddel for å fremme leseflyt. Elever som skal lese flytende må få
erfaringer med hvordan flytende tekst høres ut. Det er derfor hensiktsmessig at lærer først leser
teksten høyt for eleven og viser hvor trykklegging og intonasjon skal være. Assistert høytlesing i
fase 1 av helhetslesingen kan skje på ulike måter:

 Parlesing; lærer og elev leser sammen. Lærer følger med og kontrollerer om eleven leser
feil.

 Veksellesing; både lærer og elev er involvert under lesingen. De har samme tekst. Lærer
starter med å lese sider og passer på at tempoet er tilpasset elevens leseferdighet slik at
han/hun kan følge med i sin egen tekst underveis. Så er det elevens tur til å lese, bare
noen få linjer. Evt noen få ord dersom lesevanskene er store. Nå er det læreren som skal
følge med i lesingen. Veksellesingen fortsetter, men gradvis minsker læreren omfanget av
sin lesing mens eleven leser mer.

 Korlesing; en gruppe elever leser samme tekst samtidig. Dette synes mange lesesvake
elever er ufarlig og dermed akseptabelt.

Hovedhensikten med fase 1 er at elevene skal mestre språket i teksten muntlig, uttale og forstå
ord og setninger, og oppleve å ha språklig kontroll som utgangspunkt for å arbeide med språklige
detaljer i fase 2.

6.2.3 Helhetslesing del 2: Fra helhet til del – arbeid med språklige detaljer i en tekst
Etter karlegging av elevens vansker, slik at man har god oversikt over hva eleven strever med når
det gjelder lesing, kan følgende anbefalinger gis til arbeid med språklige detaljer i en tekst:

Utvikling av fonologisk bevissthet

 Rime

 Dele opp setninger i enkeltord

 Finne stavelser og språklyder i enkeltord

 Fonemsyntese (trekke sammen lyder til ord)
1. Elev lytter til språklyder som lærer presenterer med ca 1 sekunds mellomrom.

Eleven skal binde lydene sammen til et ord og si ordet.
2. Eleven sier lyder som andre elever skal binde sammen til et ord.

118

3. Læreren oppgir noen lyder som til sammen utgjør et tøyseord. Eleven skal prøve å
finne frem til tøyseordet.

 Fonemanalyse (dele opp ord i språklyder)
1. Finne første lyd i ord. Start med ord som begynner med vokal, fortsett med ord

som starter med konsonanter en kan «holde» (s, l, r, m og n)
2. Finne en lyd som er lik i flere oppleste ord
3. Lytte for å høre om en lyd finnes i et ord
4. Sortere bilder i kategorier ut fra om de begynner med samme lyd.
5. Finne siste lyd i opplest ord
6. Finne hvor mange lyder det er i et ord; klappe lydene eller legge ned en brikke for

hver lyd
7. Oppgi alle lydene i et ord

Bokstavkunnskap/bokstavforståelse
Funksjonell bokstavforståelse; innlæring av assosiasjonen mellom bokstavtegn og språklyder,
fremmer fonologisk bevissthet. Bokstavkunnskap er imidlertid ingen garanti for at en elev har
tilegnet seg fonemisk bevissthet, dette er to separate delferdigheter; fonemisk bevissthet og
bokstavkunnskap. Forslag til øvelser for å oppøve ferdigheter til å assosiere språklyder med
respektive skrifttegn:

 Eleven finner bokstaven som hører sammen med oppgitt språklyd

 Eleven legger bokstavbrikker til ord

 Eleven skriver bokstavene i et opplest ord

Det er viktig at bokstavinnlæring fremhever hvilke visuelle særtrekk som karakteriserer de enkelte
bokstavene. F eks er retningsaspektet et viktig visuelt særtrekk som skiller mellom bokstavene b-
p-d. Bevissthet om hvilke visuelle særtrekk som kjennetegner ulike bokstaver fremmer korrekt
bokstavgjenkjenning. Lesesvake elever blander ofte sammen bokstaver som visuelt sett er like.

Ortografisk-fonologisk omkodingsferdighet
Denne ferdigheten bygger på kunnskap om forbindelsen mellom ortografiske og fonologiske
elementer. Man kan ta utgangspunkt i ortografiske enheter på ulike nivåer: enkle grafemer,
komplekse grafemer, stavelser, høyfrekvente ortografiske mønstre (ning, else, het osv), morfemer
eller ord. Elever som har vansker med ordavkoding avkoder ofte hver enkelt språklyd i komplekse
grafemer (kj, skj, ng samt diftonger). Kunnskap om hvilke språklyder man assosierer med
komplekse grafemer kan ikke oppøves/terpes direkte, men må oppdages av eleven selv gjennom
nøyaktig ordanalyse.

Avkoding bygd på stavelser forutsetter at eleven vet hva en stavelse er og har fått opplæring i å
gjenkjenne og navngi dem. Mange elever som strever med lesing makter ikke å huske hvilke
språklyder/fonemer som er forbundet med de ulike bokstavene/grafemene. Støttestrategier
letter grafem-fonem assosiasjonen, f eks bruk av bilder. F eks kan bildet av en slange benyttes ved
innlæring av s-lyden. Bildet vil gi både visuelle og fonologiske holdepunkter for språklyden.
Begynne med innlæring av «lette» bokstaver først (l, m, o, e, s). Bokstaver som kan forveksles
holdes fra hverandre i innlæringsfasen. Vent en stund med å innføre mer kompliserte bokstaver
som f eks p-b, t-d, k-g.

Morfemer inngår i mange ord. Eleven kan utnytte kunnskap om disse i ordavkodingen, f eks
forstavelser og endelser som –else, -het, -ing, be- osv. Det er viktig at eleven får hjelp til å
oppdage disse mønstrene og lære hvordan de skal uttales. Viktig læringsoppgave som eleven må
mestre dersom han/hun skal oppnå fremgang i ordavkodingen. Dersom grunnmorfemet
gjenkjennes (f eks «lys») blir oppgaven enklere når de nye ordene som skal leses er «forlys,»
«baklys,» «belyse» og «lysene». Hovedpoenget er at eleven oppfatter at det er et system i

119

ordgjenkjenningen og at han/hun lærer å bevisst ta i bruk denne kunnskapen.

Arbeid med «ordfamilier» har vist seg effektivt for å fremme kunnskap om ortografiske strukturer.
F eks kan «mat,» «fat» og «lat» grupperes i en ordfamilie fordi de har strukturen «-at» felles.
Ordene «hus», «mus»,«sus» og «lus» hører til samme familie fordi de har bokstavsekvensen «-us»
felles. De strategiene som brukes da er lydering av skrivemåten – og sammenligne både med
uttalen og med andre lignende ord. Staveforskere viser til at elever på denne måten leter etter
regler, eller finner på staveregler selv, basert på sine leseerfaringer. På lesekurs leder vi eleven inn
i slike prosesser.

To øvelser som fungerer godt ved utvikling av ortografisk ordgjenkjenning hos elever som strever
med lesing:

1. Ordkort
Det lages flere sett av ord som elevene skal lære å gjenkjenne, f eks 8 par med ord.
Ordene skrives med trykkbokstaver på pappbrikker og i begynnelsen arbeides det med å
gjenkjenne disse ordene. Lærer viser grundig hvordan ordets lydstruktur og
bokstavsekvensen i ordet danner grunnlag for ordgjenkjenningen. For å unngå at elever
prøver å gjenkjenne ord med utgangspunkt i mer eller mindre tilfeldige visuelle særtrekk
(logografisk lesing) er det mest hensiktsmessig å velge ord til trening som ikke avviker så
mye fra hverandre ortografisk sett, f eks far og fra. Da stiller man eleven overfor mer
krevende oppgaver med tanke på å anvende fonologisk strategi for å skille mellom
ordene. Det øynene ser er det munnen skal gjøre – fonologien danner grunnlaget for
ortografisk ordgjenkjenning.
Ordene deles i to bunker, lærer og elev presenterer ett ord av gangen for hverandre. Når
lærer leser elevens kort er det eleven som avgjør om ordet leses riktig. Når lærer holder
frem sitt kort er det eleven som leser og lærer som avgjør om det er riktig. Lærer kan med
fordel lese feil noen ganger. Dette skjerper eleven slik at han må følge nøye med for å
finne ut om ordet leses korrekt eller ikke. Dette er en fin måte å lære ikke-lydrette ord på,
f eks jeg, her.

2. Memory
To og to brikker med samme ord legges ned på bordet, med ordet vendt mot bordplaten.
Antall ordbilder kan variere, ofte fra 5 til 8 par. Hvilke ord som anvendes avhenger av
elevens alder og interesse. Lærer kan også her legge inn ord som ligner hverandre
ortografisk for å skjerpe eleven, f eks sterk og strek, sol og los. Ellers spiller man som ved
vanlig Memory-spill. Man kan også få kjøpt ordmemoryspillet «Huskesnu» som
inneholder 288 høyfrekvente ord og ortografiske mønstre. Tips også foreldre om bruk av
dette spillet hjemme.

6.2.4 Helhetslesing del 3: tilbake til helhet
Etter å ha arbeidet med språklige detaljer i teksten skal eleven nå ha mulighet til å lese teksten
selvstendig. I denne fasen kan repetert lesing være fint å bruke; eleven leser samme tekst om
igjen flere ganger. Hensikten med repetert lesing er å oppnå god flyt og raskere lesetempo, og nå
(etter at vanskelige ord og språklige detaljer er bearbeidet) er teksten på et mestringsnivå der det
er mulig for eleven å oppnå dette. Er man redd for at eleven sier teksten utenat istedenfor å lese,
kan dette kontrolleres ved at elevene pekeleser.

6.2.5 Lesekurs for 8.-10.trinn:
Lesekurs for ungdomstrinn bygger på de samme prinsippene som beskrevet over. På disse
trinnene legges det enda større vekt på elevenes involvering i egen læreprosess. Det er viktig å
aktivisere elevens egen motivasjon for lesing på en måte som gir forståelse og mening. Dette er
elever som ikke har tilegnet seg god bruk av læringsstrategier og som trenger å lære nytten av
slike.

7 Anbefalt litteratur, skole

God leseutvikling, kartlegging og øvelser
Lundberg og Herrlin, -2012

 Boka inneholder gode redskaper for læreren til å kartlegge hvert enkelt barns leseutvikling gjennom de første tre-fire skoleårene, hvor det viktigste grunnlaget

legges.

 Du får en konkret veiledning i leseutviklingens ulike dimensjoner: fonologisk bevissthet, ordavkoding, leseflyt, leseforståelse og leseinteresse.

 Boka gir deg forslag til øvelser.

 Kartleggingsskjema/leseutviklingsskjemaet kan brukes til hver enkelt elev for registrering av hvor langt eleven har kommet i leseutviklingen. Eleven får sin egen

leseprofil som læreren benytter i videre planleggingen av leseutviklingen.

God leseutvikling i praksis. Eksempler, metoder og kopioriginaler
Hedenfalk, Munck og Palm, -2011

 Metode for kartlegging av skoleelevers leseutvikling. Oppgavene er strukturert etter leseutviklingsskjemaets fem dimensjoner i boka God leseutvikling, kartlegging

og øvelser. Ingvar Lundberg og Katarina Herrlin, 2012.

 Gjør læreren i stand til å oppdage elever som har stoppet opp i sin leseutvikling.

 Boka inneholder praktiske metodiske tips og oppgaver og har en rekke kopieringsoriginaler til bruk i den individuelle leseopplæringen med elever i de første

skoleårene.

God skriveutvikling. Kartlegging og undervisning
Lundberg 2012

 Boka gir deg et redskap som gjør det mulig å følge hver enkelt elevs skriveutvikling trinn for trinn. Trinnene er beskrevet med eksempler for tydeliggjøring.

 Du får en konkret veiledning i skriveutviklingens ulike dimensjoner: rettskriving, setningsbygging og tekstutforming, funksjonell skriving, tekstskaping og

interesse og motivasjon for skriving.

 Boka inneholder to kopieringsoriginaler som viser alle trinnene i skriveutviklingen.

 Kartleggingsskjema/skriveutviklingsskjemaet kan brukes til hver enkelt elev for registrering av hvor langt eleven har kommet i skriveutviklingen. Eleven får sin

egen skriveprofil som læreren benytter i videre planleggingen av skriveutviklingen.

Gode lesestrategier – på mellomtrinnet
Anmarkrud og Refsahl, -2011

 På mellomtrinnet handler leseundervisningen om å lese for å lære – i alle fag.

 Boka gir en innføring i hva lesestrategier er, hvilke strategier som passer for mellomtrinnet og hvordan man kan undervise i dem.

 Målet er at elevene skal kunne velge hensiktsmessige lesestrategier i møte med ulike tekster og ulike lesesituasjoner.

 For å komme dit er man som lærer nødt til å se arbeid med lesestrategier, aktivering av elevenes bakgrunnskunnskap og stimulering av lesemotivasjon i tett

sammenheng. Boka inneholder en skjematisk oversikt over disse tre områdene som er nyttig for lærere i planleggingen av undervisningen

121

Gode skrivestrategier, -på mellomtrinn og ungdomstrinn
Kringstad, Kvithyld og Melby, -2014

Forfatterne av denne boka forklarer hva skrivestrategier er, hvilke strategier som er nyttige på ulike tidspunkt i skriveprosessen og hvordan man kan arbeide med dem i
skolen. Utgangspunktet er at skriving er et håndverk som alle kan tilegne seg, og at undervisning i skrivestrategier er noe av det mest effektive skolen kan gjøre for å
utvikle elevenes skrivekompetanse.

Veiledet lesing. Metodehefte med dvd
Steen-Paulsen og Wegge, -2010

 Dette undervisningsopplegget gir en norsk innføring i metoden «Guided Reading» fra New Zealand.

 Dette er metoden som er engasjerende for både elever og lærere.

 Det er en metode hvor du som lærer får tid til å se det enkelte barn og gitt den responsen og veiledningen det trenger for å utvikle seg videre som leser.

 New Zealand kan vise til svært gode leseresultater, og flere land har tatt i bruk metoden.

 Dvd-en viser autentiske filmklipp fra veiledet lesing på tre ulike trinn:

o Fra begynneropplæringen

o Lesing i fagbok på 3. – 4. trinn

o Lesing av fagtekst på 5. -7. trinn

I metodeheftet finner du hver læreres forberedelser til leseøkta, og også noe om hvorfor de startet opp med veiledet lesing.

God leseplanlegging
Fuglestad, Hoem og Håland, -2017

God leseplanlegging er en nyttig bok for lærerstudenter og lærere i alle fag. Boka presenterer det didaktiske verktøyet «Leseplanleggeren» og viser

hvordan det kan anvendes i praksis på en måte som støtter elevenes leseutvikling og faglige læring. Verktøyet er tenkt som en hjelp til lærerne når de

skal planlegge helhetlig undervisning med utgangspunkt i kompetansemålene i ulike fag, slik at det blir god sammenheng mellom mål, innhold,

arbeidsmåter og vurdering.

122

101 måter å lese leseleksa på, -om lesing, lesebestillinger og tekstvalg
Kverndokken, -2012

Det finnes mange måter å lese leseleksa på.

Leselyst og leseglede er viktige stikkord i Kåre Kverndokkens tanker om god leseundervisning. De går som en rød tråd i boka, hvor leseren får innblikk i
en rik og variert lesemetodikk.

De 101 forskjellige lesemåtene som presenteres i boka, er utformet som konkrete og praktiske råd og opplegg. Samtidig er dette forankret i den aktuelle
forskningen som ligger til grunn for metodikken, og boka bygger en bro mellom akademisk teori og klasserommets praksis. Kverndokken tar også opp
spørsmålet om hva elevene bør lese, og diskuterer hvilke kriterier man kan legge til grunn ved valg av læreverk og litteratur i skolen.

Den intensive leseopplæringen
Hagtvet, Frost og Refsahl, -2015

I denne boka følger forfatterne tre sjetteklassinger gjennom tilpassede lesekurs på skolen. Elevene har brukt mesteparten av sin skoletid på å lære å
lese, men likevel er utbyttet for dårlig i forhold til alderstrinn og elevenes øvrige evneprofil. Denne boka handler derfor om tilrettelegging og
gjennomføring av pedagogiske snuoperasjoner når lesingen har låst seg.
Boka består av to hoveddeler: I første del gjennomgår forfatterne det teoretiske grunnlaget for gjennomføring av tiltakene. I andre del gjør de rede for

tiltakenes innhold og gjennomføring i forhold til den praktiske virkeligheten. På ett nivå er dermed bokas hovedtema fortellingen om disse tre elevenes

utviklings- og læringsprosesser; på et annet nivå er hovedtemaet å vise leserne hvordan de kan gjennomføre tilsvarende snuoperasjoner med

forfatternes arbeidsmåter som modeller.

123

101 Skrivegrep, -om skriving, skrivestrategier og tekstskaping
Kverndokken (red), -2014

Å forløse ideer hos elevene og sette dem i stand til å komponere gode tekster – det er noe av hensikten med denne boka og dens repertoar av
skrivegrep.
Alle de 101 skrivegrepene er utformet som konkrete og praktiske råd og opplegg. Grepene er forankret i aktuell skriveforskning, og boka bygger bro
mellom akademisk teori og klasserommets praksis. Den er ment å gi læreren og lærerstudenten grunnlag for en rik og variert skrivemetodikk.

De konkrete skrivegrepene gjør at boka fungerer som en håndbok i skriveundervisning. I tillegg kan du lese om:
· skriving som grunnleggende ferdighet
· skriving som prosess og produkt
· bruk av eksempeltekster
· skrivepedagogikkens utvikling
· sakprosaskriving
· nynorskelevens identitet som sidemålsskriver
· lærer- og skoleledersamarbeid om styrking av skriveundervisning i alle fag

101 måter å fremme muntlige ferdigheter på
Kverndokken - 2015

Hva er muntlig kompetanse og muntlige ferdigheter?
Et viktig formål med denne boka er å øke den teoretiske innsikten i muntlighet som fagfelt og synliggjøre hva som ligger i begrepene «muntlig
kompetanse» og «muntlige ferdigheter». De 101 måtene å fremme muntlige ferdigheter på som presenteres i boka, er utformet som konkrete og
praktiske råd og opplegg. Samtidig er dette forankret i den aktuelle forskningen som ligger til grunn for metodikken, og boka bygger en bro mellom
akademisk teori og klasserommets praksis.

Bokas del I består av syv vitenskapelige, fagfellevurderte artikler, som behandler en rekke sentrale temaer knyttet til muntlighet: samtale, lytting,
fortelling, retorikk, muntlighet i digitale medier og vurdering av muntlighet.

Del II er forankret i forskningsdelen. I de 101 oppslagene bindes teori og praksis sammen på en bakgrunn av empiriske erfaringer og klasseromsstudier.
De konkrete og praktiske rådene og oppleggene gir leseren et rikt og variert repertoar av muntlighetdidaktikk.

101 måter å fremme muntlige ferdigheter på er en skattkiste for alle som skal jobbe med å utvikle elevers muntlige ferdigheter i hele det 13-årige
skoleløpet.

124

Skrivedidaktikk, korleis støtta elevane si skriving i fag?
Anne Håland, -2011

Skal du virkelig lære deg et fag, må du lære deg språket og skrivemåtene til faget. Hvert fag har særegne måter å bruke språk på og fagkunnskapen blir
formidlet gjennom disse skrivemåtene. Naturfag har sine måter å bruke skrift på, norskfaget har andre. Disse skrivemåtene må læreren vise elevene
sine. Forfatteren presenterer ulike typer av støtte i skriveundervisninga som kan gi målrettet og variert skriveundervisning i ulike fag. Hun viser hvordan
skriving i de ulike faga bør skje i helhetlige skriveprosesser knyttet til den fagspesifikke tekstkulturen som finnes i faget.

Boka er delt opp i ni kapitler. Det første tar for seg hva skrivekompetanse er i ulike fag og presenterer noen viktige prinsipper for god planlegging og
gjennomføring av skriveundervisning. De fem neste kapitlene er praktiske og viser fem ulike måter læreren kan bygge stillas rundt skrivingen til elevene:
ved hjelp av iscenesetting av kommunikasjonssituasjonen, modelltekster, skriverammer, språk og samtale. De siste kapitlene handler om vurdering og
prosess-skriving.

Boka har et vell av gode eksempler fra alle trinn i grunnskolen og fra ulike fag som norsk, naturfag og samfunnsfag, både elevtekster i utvikling og
undervisningsopplegg. Skrivedidaktikken er utvikla i tråd med ny skriveforsking. Dette er viktig lesing for alle som arbeider med skriving i skole og
lærerutdanning.

Å lykkes med lesing, tidlig innsats og tilpasset leseopplæring
Lundetræ og Tønnessen (red), - 2014

Leseferdighet og lesing betyr stadig mer i dagens informasjons- og utdanningssamfunn. Derfor har det også vært en stor og rask utvikling innen
leseforskning og leseopplæring både når det gjelder omfanget av forskningen og bruken av metoder.

I denne boken blir ny og aktuell forskning presentert og diskutert, med særlig vekt på den første leseopplæringen.

125

Å lede gode skriveprosesser. Eksplisitt skriveopplæring i klasserommet
Kringstad og Lorentzen,- 2015

Ressursene i dette heftet er et bidrag til den nasjonale satsningen på ungdomstrinnet, Ungdomstrinn i utvikling. Men heftet passer godt for både
barnetrinn og ungdomstrinn. Heftet tar utgangspunkt i sirkelen for undervisning og læring.

Temaer i heftet:
-Bruk av modelltekster
-Skriverammer
-Strategier for å skrive
-Strategier for å planlegge og formulere
-Strategier for å revidere tekst og for å ferdigstille tekst

Å bedre barns leseflyt
Klinkenberg, -2005

 Boka gir en teoretisk innføring i begrepene leseflyt og repetert lesing og presenterer 27 konkrete varianter av repetert lesing. CD-en inneholder lister av ord,

bokstaver, opptakter og rim som brukes i øvelsene.

En Veileder om begrepslæring – en strukturert undervisningsmodell for barn og unge med språkvansker.
Sæverud, Ursin Forseth, Ottem og Platou, -2011

 Veilederen består av tre deler: første del gir en teoretisk bakgrunn om begreps-tilegnelse hos barn og ungdom. Deretter følger en presentasjon av hvordan metoden

har vært anvendt for en større gruppe barn med språkrelaterte vansker. Avslutningsvis vil en finne en oppsummering av resultatene. En vil også finne mange

eksempler fra “Språkverkstedet”.

126

Språkverkstedet
Tingledd, Lyster og Tingleff, -2003

 Språkverkstedet består av fem sett spill; rimspill, samme første lyd-spill, språklydspill, spill med sammensatte ord og kommunikasjonsspill.

 Hvert av spillsettene består av mange spillvarianter, og disse er bygd over samme lest som blant annet Lotto, Memory, Firkort, Svarteper og Domino.

Språkleker

Jørgen Frost og Anette Lønnegaard, -1996

Språkleker er en samling praktiske leker som er til både glede og nytte i den begynnende lese- og skriveopplæringen.
Ved å bruke leken som pedagogisk virkemiddel, blir barnas nysgjerrighet for språket stimulert, og de blir gjort oppmerksomme på språkets mangfold.
Barna vil også utvikle en fonembevissthet som kan være med å forebygge lese- og skrivevansker.

”Huskesnu” (Spill)
I.Høien

Huskesnu inneholder 24 ordmemoryspill og består av 288 høyfrekvente ord og ortografiske mønstre. Huskesnu kan brukes på begge målformene (20
spill), og dessuten finnes det 2 spill på nynorsk og 2 på bokmål.
De 24 spillene har ulik vanskegrad. Hvilket spill som bør benyttes for den enkelte elev, bestemmes av læreren som kjenner eleven og vet hvilke ord som
er passe vanskelig for vedkommende. På innsiden av eskelokket finner en de ulike spillene som inngår i Huskesnu.
Huskesnu kan brukes på flere måter. Spillet kan også benyttes av foreldre som ønsker å bidra i arbeidet med å fremme barnets leseferdighet.
Målsetningen er å fremme ortografisk kunnskap om høyfrekvente ord og ordmønstrer.
Laminerte ordbrikker med farger gjør spillet attraktivt og lett anvendbart både for elevene og lærerne.Elevene opplever Huskesnu mer som lek enn
lesing, og dette øker motivasjonen. Erfaringer fra skolen viser at ordmemory er en velegnet metode i arbeidet med å fremme elevens
ordavkodingsferdighet.
Huskesnu er utarbeidet av Ingrid Høien. Mer informasjon av bruken av ordmemory i leseundervisningen finner en i boka ”Klart jeg kan!” (Høien 2007).

http://www.logometrica.no/index.cfm?id=301190

127

8 Litteraturliste, barnehage

Eigeland, I. Fylking, E. med flere. (2013) Språk- og matteleker med Mamma Mø. GAN Aschehoug.

Espenakk,U. Frost,J. Wagner,Å med flere. (2011) Tras. Observasjon av språk og samspill. Nasjonalt senter for leseopplæring og leseforskning Universitetet i
Stavanger.

Espenakk,U. Frost, J. Klem, M. med flere. (2007) Språkveilederen. Bredtvedt kompetansesenter.

Grove, I., Ibsen, H. (2015). Grep om begreper- en metodikk for begrepslæring. GAN Aschehoug.

Hagtvedt, B. (2015) Språkstimulering. Tale og skrift i førskolealderen. Cappelen Akademisk forlag.

Hole, K. (2015) Begrepsaktiviteter. Læring av grunnleggende begreper. Infovest forlag.

Høigård, A. (2006) Barns språkutvikling; muntlig og skriftlig. Universitetsforlaget.

Nielsen, N., Kaardal, K. (2012) Fra barnehage til skole – aktivitet, mestring og glede. GAN Aschehoug.

Olvik, L., Orset, AK., Valle, A. (2010). Språksprell. Metodiske språkleker for 4-6 åringer. Gyldendal.

Olvik,L., Orset,AK., Valle, A. (2010). Tall og språksprell. En praktisk-teoretisk veiledning.Gyldendal Akademisk.

Palsdottir, H. (2013). Språkglede i barnehagen. Lek med språk, tekst og kommunikasjon. Kommuneforlaget.

Rydja,C. Strand, E. (2015) Språklek. Stimulerende språkøvelser i barnehagen. GAN Ascheoug.

Rydja,C. Strand, E. (2010) Språklek 2. Morsomme språkøvelser. GAN Ascheoug.

Sand, s. Øygarden, B. Med Albert Åberg i barnehagen. Idehefte til samtale, lek og læring. Oplanske bokforlag.

Undheim, M. (2011) Del gleder. Digital kompetanse i barnehagen. GAN Aschehoug.

Vedeler, L. (1997) Lek og kommunikasjon i de første utviklingsår. Pedagogisk psykologisk forlag.

Utdanningsdirektoratet. (2017). Rammeplan for barnehagen. Udir.no/rammeplan.

Utdanningsdirektoratet. (2013). Språk i barnehagen. Mye mer enn bare prat

128

9 Litteraturliste, skole

Adams, M. (1990). Beginning To Read. Thinking and Learning About Print. Cambridge, Mass: MIT Press.

Anmarkrud, Ø., & Refsahl, V. (2010). Gode lesestrategier - på mellomtrinnet. Cappelen Damm.

Bakke, J. O. (2014). Å "late tanker" med penn og tastatur. I K. Kverndokken, 101 skrivegrep - om skriving, skrivestrategier og elevers tekstskaping.
Fagbokforlaget Vigmostad & Bjørke AS.

Bjerken, M., Monsrud, M., & Thurmann-Moe, A. (2013). Ordforråd hos flerspråklige barn. Pedagogiske og spesialpedagogiske utfordringer. Oslo: Gyldendal
Norsk Forlag.

Bråthen, I (red.). (2007). Leseforståelse, lesing i kunnskapssamfunnet - teori og praksis. Cappelen Akademisk.

Bråthen, I. (. (2002). Læring i sosialt, kognitivt og sosialkognitivt perspektiv. Cappelen akademisk.

Engen, L. H. (u.d.). Gi rom for lesing. Fagbok i bruk. Lesesenteret og Universitetet i Stavanger.

Fors, J. (u.d.).

Fredheim, G. S. (2006). At læse for at lære - en praksisbok. Gyldndal DK.

Fredheim, G. S. (2006). Elever, lærere, læringsstrategier. Haugesund.

Frost, J., & Lønnegaard, A. (1996). Språkleker - Praktisk del. N.W. Damm & Søn AS.

Fuglestad, U., Hoem, T. F., & Håland, A. (2017). God leseplanlegging. Cappelen Damm Akademisk.

Gi rom for lesing. (u.d.). "Ny start for skriftspråkutvikling". Lesesenteret og Universitetet i Stavanger.

Gi rom for lesing. (u.d.). Lesing er. Lesesenteret og Universitetet i Stavanger.

Gjervan, M., Andersen, C. E., & Bleka, M. (2012). Se mangfold! Perspektiver på flerkulturelt arbeid i barnehagen. . Oslo: Cappelen Damm.

Helgevold, L. (u.d.). Gi rom for lesing. Bok i bruk på 5.-7. trinn. Lesesenteret og Universitetet i Stavanger.

Hoel, T. (u.d.). Gi rom for lesing. Gutter og lesing. Lesesenteret og Universitetet i Stavanger.

Hoel, T. (u.d.). Gi rom for lesing. Perlejakten. Lesesenteret og Universitetet i Stavanger.

Hole, K. (2003). Læringsstrategier i tilpasset opplæring. Info vest forlag.

129

Høigård, A., Mjør, I., & Hoel, T. (2009). Temahefte om språkmiljø og språkstimulering i barnehagen. . Kunnskapsdepartementet.

Håland, A. (u.d.). Gi rom for lesing. Bok i bruk på 1.-4. trinn. Lesesenteret og Universitetet i Stavanger.

Håland, A. (u.d.). Gi rom for lesing. Leik og læring. Lesesenteret og Universitetet i Stavanger.

Håland, A. (u.d.). Gi rom for lesing. Bok i bruk på 8.-10. trinn. Lesesenteret og Universitetet i Stavanger.

Jahr, M.-C. (2003). livet, Å lese for. Cappelen akademiske forlag.

Klinkenberg, J. E. (2005). Å bedre barns leseflyt. H. Aschehoug & Co.

Kringstad, T., & Lorentzen, V. (2014). Et ressurshefte om argumenterende skriving. Hentet fra Skrivesenteret. Nasjonalt senter for skriveopplæring og
skriveforskning: http://www.skrivesenteret.no/uploads/files/PDF/Argumenterende_skriving_BM_skjerm.pdf

Kringstad, T., & Lorentzen, V. (2014). Å lede gode skriveprosesser. Eksplisitt skriveopplæring i klasserommet. Skrivesenteret. Nasjonalt senter for
skriveopplæring og skriveforskning.

KUF. (1996). Læreplanverket for den 10-årige grunnskolen. Nasjonalt læremiddelsenter.

Kverndokken, K. (2014). 101 Skrivegrep - om skriving, skrivestrategier og elevers tekstskaping. Fagbokforlaget Vigmostad & Bjørke AS.

Kvithyld, K. o. (2014). Gode skrivestrategier- på mellomtrinnet og ungdomstrinnet.

Lundberg, I. (2012). God skriveutvikling - kartlegging og undervisning. Cappelen Akademisk forlag.

Roe, A. (2014). Lesedidaktikk - etter den første leseopplæringen. Oslo: Universitetsforlaget.

Sandvik, M., & Spurkland, M. (2012). Lær meg norsk før skolestart! . Oslo: Cappelen Damm.

Santa, C. (1999). Lære å lese- en innføring i Early Steps metoden. Stiftelsen Dysleksiforskning.

Santa, C. (2003). Lære å lære. Logometrica AS.

Skrivesenteret. (2016, 06). Håndskrift eller skriving på tastatur? Hentet 03 01, 2018 fra http://www.skrivesenteret.no/ressurser/funksjonell-handskrift/

Skrivesenteret- Nasjonalt senter for skriveopplæring og skriveforskning. (2013, 26 06). Skrivesenteret. Hentet 10 12, 2015 fra Å arbeide med skrivestrategier:
http://www.skrivesenteret.no/ressurser/arbeid-med-skrivestrategier-gir-kt-skrivekompetanse/

Sæverud, O., Forseth, B. U., Ottem, E., & Platou, F. (2013). En veileder om begrepslæring - en strukturert undervisningsmodell for barn og unge med
språkvansker. Bredtvet kompetansesenter.

130

Topstad, I. (u.d.). Leseklar? Kartlegging av språklig bevissthet i 1.og 2. klasse. Arbeid med ord lærmidler AS.

Turmo, E. E. (2006). Læringsstrategier - søkelys på lærerens praksis. Universitetsforlaget.

Udir. (2014, 01 20). Tidlig innsats. Hentet 11 26, 2015 fra Tilpasset opplæring: http://www.udir.no/Regelverk/tidlig-innsats/Skole/Begreper-og-
prinsipper/Tilpasset-opplaring/

Udir. (u.d.). Ungdomstrinn i utvikling. Hentet 10 12, 2015 fra Skrivestrategier: http://www.udir.no/Utvikling/Ungdomstrinnet/Skriving/Ressurser-til-arbeidet-
med-skriving/Skrivestrategier/?depth=0#a1

Udir. (u.d.). Ungdomstrinn i Utvikling. Hentet 27 11, 2015 fra Komponenter i god leseopplæring - hele dokumentet:
http://www.udir.no/Utvikling/Ungdomstrinnet/Lesing/Komponenter-i-god-leseopplaring/Komponenter-i-god-leseopplaring/3-A-utvikle-strategiske-
lesere/

Utdanningsdepartementet. (1999). Veiledning L97. L97s Leseog skriveopplæring. Nasjonalt læremiddelsenter.

Utdanningsdirektoratet. (20.01.2014). Tidlig innsats. Hentet 11. 26., 2015 fra http://www.udir.no/Regelverk/tidlig-innsats/Skole/Begreper-og-
prinsipper/Tilpasset-opplaring/

Utdanningsdirektoratet. (2003). Gi rom for lesing! Strategiplan for stimulering av leselyst og leseferdighet 2003-2007. Utdannings- og
forskningsdepartementet.

Utdanningsdirektoratet. (u.d.). Gi rom for lesing! - veien videre. Forankring og oppfølging av en nasjonal strategi. Utdanningsdirektoratet.

Utdanningsdirektoratet. (u.d.). Rammeverk for grunnleggende ferdigheter. Hentet 10 22, 2017 fra Å kunne lese som grunnleggende ferdighet:
https://www.udir.no/laring-og-trivsel/lareplanverket/grunnleggende-ferdigheter/rammeverk-for-grunnleggende-ferdigheter/2.3-a-kunne-lese/

Øzerk, K. (2010). Neis- modellen. Pedagogiske ideer og metoder for språkutvikling, lesing og innholdsforståelse. Oplandske forlag.

131

Vedlegg til barnehage
1. Tankekart

2. Begrepskart
3. Begrepshus
4. Venndiagram/samskjema
5. Opptrening av korrekt blyantgrep
6. Språket i barnehagen
7. Felles opplevelse
8. Støttende språkstrategi
9. Språkgrupper
10. Bøker er viktige for å gi lystbetonte møter med språket
11. Munnmotorisk trening
12. Sang, rim og regler
13. Bilder
14. Konkreter
15. Kims lek
16. Skogen som arena for språklek
17. Oppdagende skriving i barnehagen, bokstavlyd
18. Foreldresamarbeid - foreldresamtaler
19. Hvordan kommer språkvansker til uttrykk i barnehagen
20. Tidlig innsats i barnehagene i Ullensaker

132

 Tankekart 1.
Brukes til å sette ideer på et ark, få overblikk over et tema eller en tekst, organisere stikkord, vise sammenheng mellom konkreter, ord og ideer, innhente
bakgrunnskunnskap og assosiasjoner til temaet. Tankekart gir en visuell oversikt over et tema og gir mulighet til å organisere kunnskap. Det er viktig at man
etter hvert innfører flere ledd/nivåer i tankekartet.

SKOG Planter Dyr

Trær

Blomster

Bartrær

Løvtrær

Furu

Gran

Eik

Hassel

Rovdyr

Planteeter

133

 Begrepskart 2.
Begrepskart benyttes til faglig innlæring, for å støtte det å huske og å forstå. Et begrepskart bør bestå av overordnede begreper, underbegreper, utdypning og
eksempler.

Nedbør

Synonymer:

Regn, yr, snø, øsregn, byge,
fossregn, sludd

Forklaring:

Felles betegnelse for regn,
snø og hagl

Setning/ordet i bruk

(Hva med værmeldingen på tv,
hvordan bruker de ordet
nedbør)

Tegning/illustrasjon:

http://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRxqFQoTCIq7rq3sr8gCFQtYLAodaDAHSA&url=http://ndla.no/nb/node/57289&psig=AFQjCNF2c-hYbelE0EtSSbRcsmHbUdiD2w&ust=1444289637933163

134

 Begrepshus 3.

Begrepshus er et verktøy som i hovedsak skal bidra til at barna skal lære seg kategoriseringene i språket vårt. Begrepshus/ kategorisering av begreper kan
brukes i arbeidet med svært mange begreper. Målet er at barna kan kunne finne over- og underkategorier til et begrep, og at de skal se sammenhengen i
dette.

135

 http://www.luster.kommune.no/norsk-begrepshus.5839022-328771.html

 Venndiagram/samskjema 4.
Diagram som synliggjør likheter og ulikheter mellom to eller flere objekter/temaer, gjerne visualisert med to eller flere sirkler som delvis overlapper
hverandre. Der hvor sirklene overlapper er det likheter mellom objektene/temaene. Dette er en måte å organisere og visualisere kunnskap på, og se
sammenheng mellom objekter/temaer.

http://www.luster.kommune.no/norsk-begrepshus.5839022-328771.html

136

 Opptrening av korrekt blyantgrep 5.

137

 Språket i barnehagen 6.
Språket utvikles gjennom hele livet og foregår gjennom alle sammenhenger gjennom dagen. I den daglige omsorgen, rutinesituasjoner og
hverdagsaktiviteter kan personalet styrke barnas språk og begrepslæring. Personalet må bruke alle anledninger for samtale, forklaring, undring,
assosiering, klassifisering, kategorisering, rim, regler, sang og lek.

Samtaler er en grunnleggende aktivitet for språktilegnelse og læring. Samtaler i grupper eller med enkeltbarn er veldig gode
språklæringssituasjoner. Å delta i en samtale med barn krever oppmerksomhet og mental tilstedeværelse.

Det forutsetter bevisst personale som;

- Forteller om det som skal skje i løpet av dagen

- Setter ord på det som skjer her og nå

- Stimulerer barna til å kommunisere ved å vise interesse og stille spørsmål til det barnet er opptatt av. Bruke bekreftende, oppklarende og

reflekterende spørsmål

- Bruker rutine situasjoner bevisst i språkopplæringen.

o På/avkledning: navn på klær, skotøy, kropp, farger, hva og hvordan de brukes og sorteres hvor det hører til

o Dekker bord: der vi sorterer, klassifiserer og øver på tall og begrep

o Ryddesituasjoner inne/ute: klassifisere farger, lærer begreper som først, sist, foran, bak, ved siden av, over, under osv.

o Måltid: Begrep på mat, husholdning, mett, sulten, tørst, sunt, usunt. Gode samtaler om det barna er opptatt av

- Være bevisst på at man bruker hele sanseapparatet: syn, hørsel, taktile, smak, lukt og følelser.

- Bruke humor og fremme latter, bruke gåter og vitser

- Har tilgjengelige spill tilpasset alder som stimulerer til bruk av ord og begreper

- Forteller historier og eventyr

- Leser bøker, samtaler og er spørrende til overskrift, ord, handling, slutten, personene, noe som kunne vært annerledes osv.

- Bruker gjenkalling og gjenfortelling på ulike måter og ulike situasjoner. Hva har vi vært med på i dag, hva opplevde vi på turen sov.

- Har samlingsstunder med faste innslag:

o Faste sanger, start og slutt, bevegelsessanger.

o Navne/klappeleker

o Auditive/visuelle leker

o Munnmotoriske øvelser

o Rimposer/esker

o Ulike poser med konkreter, ting de kan ta og kjenne på

o Motoriske øvelser for eksempel inn og ut av samlingen

o Den magiske esken med overraskelse, ukens ord, fortelling, bok etc. http://www.skrivesenteret.no/ressurser/spraklek-og-sprakarbeid/

http://www.skrivesenteret.no/ressurser/spraklek-og-sprakarbeid/

138

 Felles opplevelse 7.
Det å ha felles opplevelser sammen med de andre barna i barnehagen gir mange muligheter for felles forståelse og læring. Det trenger ikke å være
store hendelser ute i fra barnehagen det kan like gjerne være en historie som personalet har fortalt http://www.skrivesenteret.no/ressurser/felles-
opplevelser-som-inspirasjon-til-tekstskaping/

 Støttende språkstrategi 8.
Når støttende språkstrategi brukes i alle situasjoner i hverdagen, i lek, under måltider eller andre aktiviteter stimuleres barnas språklige kompetanse.

- Følg barnas interesse

o Når et barn er opptatt av prinsesser, fotball, traktorer eller en maur barnet akkurat har fått øye på, vil barnet gjerne snakke om dette.

Ved å følge barnets interesse kan personalet utvide og utvikle innholdet i samtalen. Fra det konkrete kan vi bevege oss over i det mer

abstrakte slik at barnet får utvidet ordforrådet, erfaringer og evnen til å kategorisere.

- Still åpne spørsmål

o Bruk spørsmål som ikke kan besvares med ja eller nei. Åpne spørsmål innledes ofte med hvem, hva og hvor.

- Vent på barnets svar

o Gi barnet tid til å svare. Barna kan bruke tid til å finne ord eller de trenger tid til å forstå spørsmålet. Når barnet får tid til å svare, og selv

konstruerer setninger, skjer det en læringsprosess. Barnet opplever tillit og får tro på at det mestrer språklige utfordringer

- Fortolk og utvid det som barnet sier

o Det kan være nødvendig å hjelpe barnet med å finne riktige ord og uttrykk slik at barnet blir forstått.

- Hjelp barnet med å sette ord på ting

o Gjenta det samme ordet mange ganger og bruk det på mange forskjellige måter slik at barnet lærer ordets forskjellige betydninger.

o Når vi setter ord på ting, tilegner barnet seg nye ord og begreper.

- Forklar ord som barnet ikke kjenner på forhånd

o Barna trenger å forklart nye ord og begreper.

o Snakk med barna om enkeltord for å forsikre deg om at barnet forstår hva ordet betyr.

- Relater til noe som barna kjenner

o Bruk barnas erfaringer og kunnskap i samtalen.

- Utnytt den språklige kompetansen barna allerede har

o Støtt barna i å lage små fortellinger hvor barnet bruker egne erfaringer. Det kan være historier om barnet selv eller fantasifortellinger.

Vi kan støtte barnas fortellerlyst ved å lytte og stille undrende spørsmål.

- Påpek ikke barnas feil direkte

o Gjenta det barnet har sagt på en riktig måte.

- Lek med språket når det er mulig

o Lek med språket slik at det blir moro å lære nye ord og setninger. Barnet oppfatter fort nye muligheter og det utfordres når språket blir

brukt på en overraskende måte

http://www.skrivesenteret.no/ressurser/felles-opplevelser-som-inspirasjon-til-tekstskaping/
http://www.skrivesenteret.no/ressurser/felles-opplevelser-som-inspirasjon-til-tekstskaping/

139

o http://www.skrivesenteret.no/ressurser/tull-mer/

 www.sprogpakken.dk

 Språkgrupper 9.
Barn som har sen språkutvikling eller andre språkproblemer, må få tidlig og god hjelp. Disse barna som personalet legger merke til har en sen
språkutvikling bør fanges opp via observasjon og kartlegging. Kartleggingen gir da personalet føringer på hvor barnet spesielt har sine svakheter. Disse
barna bør delta i språkgruppe for å videreutvikle sine språklige ferdigheter og gi det beste utgangspunkt for en god skolestart. I gruppene har man
fokus på begrepstrening, språkforståelse, fonologi, munnmotorikk med mer. Det er viktig at personalet har planlagte språkgrupper med en
progresjonsplan ut fra behov barna har, utfra gitte temaer, begreper som skal læres, lyder som skal øves på, og at det brukes materiell som er best
egnet til formålet.

Det er viktig med gjentakelser i språkgruppen.

Start med en fast sang og avslutt med en fast sang.

- Hjelpemidler som er gode i språkgruppen er;

o Grep om begreper

o Snakkepakken

o Språksprell

o Språkkista

o Barnebøker

o Eventyrposer med konkreter

o Bilder

o Lydlotto

o Spill

 Bøker er viktige for å gi lystbetonte møter med språket 10.
Bøker må være tilpasset barnas modenhet og utvikling, slik at de har mulighet til å forstå innholdet. Personalet kan tilpasse boka til barna gjennom
å forenkle teksten, eller bare se på bildene og fortelle ut fra dem. Det er fint å ha konkreter ved siden av boken. Bruk gjerne bøker som barna
kjenner seg igjen i innholdet og som derfor blir lettere å forstå. Etter å ha lest teksten kan det være greit å repetere innholdet for å trene barna i å
huske detaljer.

- Engasjement;

http://www.skrivesenteret.no/ressurser/tull-mer/
http://www.sprogpakken.dk/

140

o Når personalet leser med og for barna, bør det gjøres på en engasjert måte, benytt stemmen, mimikk og blikk for å skape kontakt. Dette

for å underbygge handlingen, øke barnas innlevelse og gi dem en god leseopplevelse.

- Hensyn til de yngste barna;

o Små barn som hovedsakelig kommuniserer via kroppsspråk og enkeltordsytringer, trenger godt tilpassede bøker og personale som leser

på en tilpasset måte. Viktig å forklare, visualisere og konkretisere ord og uttrykk. Knytte bilder og ord i boka til barnas erfaringer. Både

pekebøker og enkle skjønnlitterære bøker bør være en del av tilbudet til de minste barna.

- Det første møte med en bok;

o Når barna møter en ny bok, er det naturlig at de studerer forsiden og snakker om hva de ser og hva de tror boka handler om. Personalet

kan forberede barna på hva som kommer ved å fortelle litt fra boka. Dette kan være med på å skape nysgjerrighet og gi barna lyst til å

lytte til teksten og studere bildene. For å gjøre barna kjent med sentrale ord og uttrykk i boka, kan personalet ta i bruk konkreter.

- Lesing er i gang;

o Personalet leser boka. Barna oppmuntres til å undre seg, reflektere og komme med innspill. Barna kan snakke sammen om innholdet i

boka, og personalet kan stille spørsmål slik at flere barn kan bidra inn i samtalen. Lesegruppe bør bestå av få barn, slik at alle skal kunne

være aktive. Viktig at de voksne stiller åpne spørsmål slik at barna blir invitert til å ta i bruk språket sitt.

- Bøker inspirerer til språkutviklende samtaler;

o Barna møter boka igjen; Les boken på nytt om en dag eller to. Viktig at barna også denne gangen får komme til orde og kommentere,

spørre og snakke om det de er opptatt av. La barna gjenfortelle innholdet i bøkene. Slik kan bøkene bli utgangspunkt for

språkstimulerende samtaler der barna blant annet får mulighet til å bruke nye ord.

- Boka blir en venn;

o Barna liker gjerne å lese de samme bøkene flere gnager, de «leser» alene, sammen med andre barn eller andre voksne. Nå utvikler de

språket sitt og får en dypere forståelse av handlingen i boka de liker så godt.

- Utforskning av språk ved hjelp av bok og digitalt verktøy;

o http://www.skrivesenteret.no/ressurser/hva-er-drvelen-til-og-hvorfor-trenger-vi-den-egentlig/

- Formidling av bøker;

o http://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/spraakstimulering/tips-til-spraaklige-aktiviteter/slik-ble-barnehagen-

bedre-til-a-formidle-boker-article104529-13102.html og http://lesesenteret.uis.no/leseopplaering/lesing-i-

barnehagen/spraakstimulering/tips-til-spraaklige-aktiviteter/hvordan-lese-boker-med-gjentakende-monster-article90754-13102.html

 Munnmotorisk trening 11.
«Vaske huset»;

- Bruke tunga i munnen. Vaske tak (ganen), vaske vegger og vinduer (tennene). Rekke tunge; opp, ned, til siden.

Blåseøvelser;

http://www.skrivesenteret.no/ressurser/hva-er-drvelen-til-og-hvorfor-trenger-vi-den-egentlig/
http://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/spraakstimulering/tips-til-spraaklige-aktiviteter/slik-ble-barnehagen-bedre-til-a-formidle-boker-article104529-13102.html
http://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/spraakstimulering/tips-til-spraaklige-aktiviteter/slik-ble-barnehagen-bedre-til-a-formidle-boker-article104529-13102.html
http://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/spraakstimulering/tips-til-spraaklige-aktiviteter/hvordan-lese-boker-med-gjentakende-monster-article90754-13102.html
http://lesesenteret.uis.no/leseopplaering/lesing-i-barnehagen/spraakstimulering/tips-til-spraaklige-aktiviteter/hvordan-lese-boker-med-gjentakende-monster-article90754-13102.html

141

- Blåse ballong. Blåse fjær bortover bordet. Blåse i sugerør. Blåse såpebobler.

 Sang, rim og regler 12.

Sang, rim og regler inneholder mange elementer som kan være sentrale i arbeidet med barns språkutvikling. Ord og setninger har en oppbygning
som inneholder rytme, tempo og dynamikk, akkurat slik musikk har.

Rammeplanen for barnehagen påpeker at barnehagen i arbeidet med fagområdet Kommunikasjon, språk og tekst skal bidra til at barna leker,
improviserer og eksperimenterer med rim, rytme, lyder og ord, og at personalet skal oppmuntre barna til å gjøre det.

Det er bedre å kunne noen få sanger, rim og regler godt enn flere halvveis. Bruk få, godt utvalgte sanger barna skal lære seg. Lære barna enkle rim
og regler.

- Bruke stemmen til å variere, høyt/lavt

- Lytte etter rimord

- Klappe stavelser

- Klappe/trampe hele regler

- Finne rytmen

- Bruke rimlotto

- Rimleker

- Synge sanger, navnesanger, bevegelsessanger osv.

http://www.skrivesenteret.no/ressurser/sprak-musikk-sprusikk/

 Bilder 13.

Tekstskaping til bilder. Lage setninger. Hva ser vi. Hva gjør de, handlingssekvenser. La barna få et bilde hver som de skal beskrive for de andre barna,
barna gjetter hva som er på bildet. Begrepstrening i forhold til hva de ser på bildet.

Bruke bilder som beskriver et nytt tema;

- I dag er temaet gråt. Hvorfor gråter vi? Hva skjer med kroppen når vi gråter? Hva er tårer?
- Barna setter seg godt til rette for å se på bilder som framvises ved hjelp av en PowerPoint-presentasjon som en av de ansatte har laget. I dag er

temaet gråt. Hvorfor gråter vi? Hva skjer med kroppen når vi gråter? Hva er tårer? Dette er spørsmål som barna ivrig diskuterer og
kommenterer underveis. Rammeplanen for barnehager (2017, s. 55) sier blant annet at: Gjennom å samtale om og undre seg over eksistensielle,
etiske og filosofiske spørsmål skal barn få anledning til selv å formulere spørsmål, lytte til andre, reflektere og finne svar.

https://www.regjeringen.no/contentassets/062a50467a86492b9ab1829df2433fae/ny-rammeplan-for-barnehagens-innhold.pdf
http://www.skrivesenteret.no/ressurser/sprak-musikk-sprusikk/
https://www.udir.no/laring-og-trivsel/rammeplan/

142

http://www.skrivesenteret.no/ressurser/bilder-som-utgangspunkt-for-samtaler/

 Konkreter 14.

Begrepstrening, et barn tar en gjenstand under et teppe. Barnet forteller hvordan tingen ser ut, om den er tung eller lett, hvilken farge, størrelse,
hva den brukes til osv.

https://lesesenteret.uis.no/article.php?articleID=119640&categoryID=22540

 Kims lek 15.

Barna får beskjed om å lukke øynene, mens personalet plasserer noen utvalgte gjenstander under et teppe. Det er fint å la tingene ligge skjult, mens
barna får vite hva som skal skje. Det skapes en spenning og forventning hos barna om at nå skal det skje noe ...

Før selve leken starter ønsker den voksne å få barna oppmerksomme på den første bokstavlyden i sitt eget navn. Alle barna går ivrig i gang med
denne oppgaven. Personalet sier lyden først og barna hermer. De prøver også å si lydene på ulike måter. Noen synges, mens andre er korte og
raske. Etter å ha lekt litt med egne navn, er det på tide å se hva som ligger under teppet. Barna følger godt med når teppet løftes, for de har fått
beskjed om å huske det de ser. Personalet stopper opp ved hver ting. Skriver ordene på tavla, slik at barna får se ordbildet visuelt samtidig som de
hører det (auditivt). Hva er dette? Barna svarer ivrig, en gris, en kopp og en bil. Framlyden til alle gjenstandene blir lyttet ut sammen. Hvor sitter
lyden når vi sier bil? De «smaker» litt på ordene. Hva gjør vi når vi lager lyden B? Barn og voksne klapper mens de sier ordene høyt. De teller også
hvor mange ganger de har klappet på hvert ord (stavelser). Barna ga tydelig utrykk for at dette var gøy, de ville klappe mange ganger. De kom også
med mange fine forslag til ord som kunne klappes. Barnehagen skal stimulere barnas undring og evne til å stille spørsmål, søke opplevelser, ta
initiativ og mestre nye ting (Rammeplan s.48).

http://www.skrivesenteret.no/ressurser/kims-lek/

 Skogen som arena for språklek 16.

Skogen er en fin arena for både fysisk utfoldelse og et perfekt sted å la barna få leke med språk. I følge Rammeplan for barnehagen 2017skal arbeid
med fagområdet Natur, miljø og teknologi blant annet bidra til at barna blir glade i naturen og får erfaringer med naturen som fremmer evnen til å
orientere seg og oppholde seg i naturen til ulike årstider (s.52).

Natursti som innbyr til refleksjon og språklek; viktig å lage oppgaver som er både utfordrende og lette slik at alle barna i gruppa får mestring følelse.

http://www.skrivesenteret.no/ressurser/skogen-som-arena-for-spraklek/

http://www.skrivesenteret.no/ressurser/bilder-som-utgangspunkt-for-samtaler/
https://lesesenteret.uis.no/article.php?articleID=119640&categoryID=22540
http://www.skrivesenteret.no/ressurser/kims-lek/
https://www.regjeringen.no/contentassets/062a50467a86492b9ab1829df2433fae/ny-rammeplan-for-barnehagens-innhold.pdf
http://www.skrivesenteret.no/ressurser/skogen-som-arena-for-spraklek/

143

 Oppdagende skriving i barnehagen, bokstavlyd. 17.

Barna har god nytte av å eksperimentere med egen skriving før de har lært seg alle bokstavlydene. Barna oppdager at de ordene vi bruker når vi
snakker kan gjøres om til enkeltlyder og skrift. Det er viktig at barna lærer bokstavlyd og ikke bokstavnavnet da de skal tilegne seg skriftens
lydprinsipp.

For å vekke denne oppdagende skrivingen i barnehagen er det lurt å finne noen meningsfullt å skrive om, og en felles opplevelse kan bidra til at
barna har noe å formidle. Dette kan være at de har lest en bok, vært i skogen eller bakt rundstykker. I etterkant av en slik opplevelse er det fint å
snakke om det man har opplevd. Underveis eller etter en slik samtale kan personalet tegne tegninger som de skriver en tekst til. Denne
modelleringen kan bidra til at barna kan danne seg egne tanker om det de har opplevd og få tips til hvordan de selv kan tegne og «skrive» om sin
opplevelse.

http://www.skrivesenteret.no/ressurser/oppdagende-skriving-i-barnehagen/

 Foreldresamarbeid – foreldresamtaler 18.

- Det er viktig med et godt samarbeid med hjemmet for å støtte barnas språkutvikling. Foreldre har hovedansvaret for sitt barns oppdragelse og
har viktig kunnskap om barnets språkutvikling. Barnehagens vurdering av barnets språkutvikling skal presenteres og diskuteres med foreldrene
gjennom hele barnehagetiden. Det skal gis tilbud om to foreldresamtaler i året og på disse samtalene er det viktig at barnets språkutvikling er et
av temaene. I samtalen kan også pedagogen gi gode råd om hvordan foreldrene kan bidra i sitt barns språkutvikling.

o Å lese en bok sammen og snakke om innholdet
o Samtale med barna
o Ta deg tid til å forklare det barnet ditt lurer på
o La barnet bruke språket sitt selv, still åpne spørsmål
o Tegne og lekeskrive sammen med barnet

 Hvordan kommer språkvansker til uttrykk i barnehagen 19.
Hos små barn er det vanskelig å skille mellom hva som er tegn på en forsinket språkutvikling innen et normalt variasjonsområde og hva som kan
være tegn på spesifikke språkvansker. Likevel er det noen forhold ved språkutviklingen det er viktig å være oppmerksom på. personalet i
barnehagen og foreldre må følge med på dette og observere om barnet har eller har hatt, et eller flere av følgende tegn (språkveilederen):

http://www.skrivesenteret.no/ressurser/oppdagende-skriving-i-barnehagen/

144

- Spedbarnet er stille
- Barnet viser liten interesse for sosialt samspill
- Mangelfull oppmerksomhet overfor språk på alle alderstrinn
- Når barnet ikke bruker ettordsytringer ved 1 ½ årsalder.
- 2- åringer som har mangelfull språkforståelse
- 3 – åringer som ikke produserer ytringer på 3 ord eller mer
- Vansker med å oppfatte beskjeder
- Liten interesse for bøker og bli lest for
- Problemer med å lære nye ord og lite ordforråd for alderen
- 4-5 åringer som er vanskelig å forstå
- 5 – åringer som har lite ordbøyninger og enkel setningsstruktur
- Leker gjerne med yngre barn

 Tidlig innsats i barnehagene i Ullensaker 20.
Vanligvis er det slik at barn med moderate språkvansker, det vil si barn som hovedsakelig har vansker med å produsere språk, har mindre problemer
med å forstå språk. De mestrer vanligvis dagliglivet greit med sine problemer dersom forhodene rundt barnet tilrettelegges på en god måte. Mange
av disse barna vil også utvikle seg til å ikke ha språkvansker. Men noen av disse barna vil slite med lese – og skrivevansker.

For barn med store språkvansker derimot, kreves det mer omfattende individuell tilrettelegging for at de kan delta i samfunnet. Vanskene hos disse
barna kan vedvare livet ut. Det er allikevel viktig å fremheve at barn som strever både med å forstå og med å uttrykke språk, også utvikler seg i
forhold til sine egne ferdigheter på lik linje med andre barn.

Tidlig innsats på selve språkforsinkelsen og god tilrettelagt opplæring i barnehagen gir den beste prognosen for positiv utvikling. Mestring og
utnyttelse av barnas ressurser og interesser vil være av avgjørende betydning for å kunne fremme positiv utvikling, inkludering og livskvalitet.

Språk, lese og skriveopplæringsplanen er en del av tidlig innsats i utdanningsløpet i Ullensaker, sammen med handlingsplanen for matematikk.

145

Vedlegg til skole

21. Plan for innføring og bruk av lese- og læringsstrategier
22. Hvilken lese- og læringsstrategi brukes når?
23. Aktivere bakgrunnskunnskap/forkunnskap
24. Tankekart
25. Begrepskart
26. Ordmesteren
27. Begrepshus
28. Gjenfortelling/sammendrag
29. Venndiagram/samskjema
30. Nøkkelord
31. VØL- skjema
32. BISON-blikk/BIO-blikk
33. Kolonnenotat/rammenotat
34. Tidslinje
35. Ordbank
36. Lesehuskeliste
37. Knyttneveprøven, en neve full av ord
38. Opptrening av korrekt blyantgrep
39. Leserøret
40. Skriveramme – seksfelteren
41. Skriveramme for argumenterende tekst, med forslag til tekstbindere
42. Intensive lesekurs
43. Eksempel på informasjon til foresatte ved oppstart av intensive lesekurs
44. Begrepssystemer
45. Kartlegging av lese- og skriveutvikling
46. Leseguider
47. Oversikt og beskrivelse av ulike kartleggingsprøver
48. Tidlig innsats i Ullensakerskolen: Systematisk stasjonsarbeid for å jobbe med veiledet lesing og regning med bruk av digitale verktøy

146

 Plan for innføring og bruk av lese- og læringsstrategier i alle fag 21.

Denne oversikten er et forslag til når de ulike strategiene kan innføres og tas i bruk

Det er sentralt at man i innføringsfasen arbeider eksplisitt med strategien og at den tas i bruk når det er formålstjenlig. Lærer må jevnlig
modellere bruk av strategiene. Målet er at elevene gradvis tilegner seg strategier som han/hun har i sin «verktøykasse» og som de kan bruke når
det er hensiktsmessig både innenfor faget og for den enkelte elevs læringsprosess.

Lese- og læringsstrategier

Bhg 1.tr 2.tr 3.tr 4.tr 5.tr 6.tr 7.tr 8.tr 9.tr 10.tr

1. Aktivisere bakgrunnskunnskap/
forkunnskaper

2. Tankekart
(flere nivåer etter hvert)

3.Begrepskart

4. Gjenfortelling / sammendrag

5. Venndiagram / Samskjema

6. Nøkkelord (evt.
nøkkelsetninger)

7. VØL - skjema
Vet– Ønsker – Lært

8. BISON-overblikk el.l.

9. Kolonne-/ rammenotat

10. Lage spørsmål
til tekst

147

 Aktivere bakgrunnskunnskap/forkunnskap 22.

Å benytte barnets/elevens erfaringer og kunnskaper om et begrep eller emne, og videreutvikle det de allerede vet. Det å hente fram, dele og
utnytte bakgrunnskunnskap er viktig som undervisningsprinsipp og som læringsstrategi. Leseprosessen må så og si være omgitt og gjennomsyret
av bakgrunnskunnskapen.

Elevene bør i denne prosessen få vite hva formålet for lesingen er, og hva de skal sitte igjen med. I tillegg bør det gis en forventning om hva
leseren kan møte av innhold i teksten. Viktige (eventuelt ukjente) ord og begreper som dukker opp i teksten bør jobbes med, og det er også en
fordel å sette teksten inn i en sammenheng. Dette bidrar til å skape mer fokuserte lesere som etter hvert vil være i stand til å justere
leseprosessen etter formålet med lesingen.

FORKUNNSKAPER

«Både når barn skal lese en tekst selv eller de skal lytte til voksne
som leser er det viktig at de aktiverer sin egen kunnskap i forkant
av lesingen.

Vi lærer og forstår ved å knytte ny informasjon til den kunnskap
vi har fra før.

Det å tenke på et tema før man leser om det fremmer
leseforståelsen og lytteforståelsen».

(Solveig-Alma Halaas Lyster, Universitetet i Oslo)

148

 Tankekart 23.

Brukes til å sette ideer på et ark, få overblikk over et tema eller en tekst, organisere stikkord, vise sammenheng mellom konkreter, ord og ideer,
innhente bakgrunnskunnskap og assosiasjoner til temaet. Tankekart gir en visuell oversikt over et tema og gir mulighet til å organisere kunnskap.
Det er viktig at man etter hvert innfører flere ledd/nivåer i tankekartet.

SKOG Planter Dyr

Trær

Blomster

Bartrær

Løvtrær

Furu

Gran

Eik

Hassel

Rovdyr

Planteeter

149

 Begrepskart 24.

Begrepskart benyttes i arbeidet med å (videre)utvikle innholdsforståelsen for ord og begrep. Et begrepskart kan bestå av over- og
underbegreper, utdypning og eksempler.

Eksempel på et begrepskart:

Nedbør

Synonymer:

Regn, yr, snø, øsregn, byge,
fossregn, sludd

Forklaring:

Felles betegnelse for regn,
snø og hagl

Setning/ordet i bruk:

Vise egen bruk av ordet
(forståelse)

Tegning/illustrasjon:

150

 Ordmesteren 25.
Arbeid med innholds-, form og brukssiden av ord og begreper

Innhold
(semantikk)

Form
(fonologi, morfologi, grammatikk, syntaks)

Bruk
(pragmatikk)

Elevenes innholdsforståelse (skjema)

Forslag til ulike måter å arbeide:

- Elevene får tid til å tenke på sin
forståelse (sitt indre bilde)

- Elevene beskriver sitt eget bilde,
evt. til læringspartner eller gruppe

- Jobbe med synonymer og
antonymer

- Eksempler
- Forklaring
- Mime

Avklare med elevene om ordet har
flere betydninger – evt. hvilke.

Bruk bildestøtte,
konkretiseringsmateriell el.l.

Arbeid med formsiden av språket (språket som system)

Forslag til fokusområder:

- Lyder - vokaler, konsonanter

- Jobbe med stavelser og vokaler – se sammenheng
- Hoppe/klappe stavelser, modellere stavelseslesing

- Arbeid med dobbeltkonsonant (f.eks.lang og kort

vokallyd)
- Ordklasser
- Endelser
- Prefiks, suffiks
- Sammensatte ord
- Lydrette/ikke-lydrette ord
- Ord i ord
- Setningsoppbygging

Elevene tar ordet i bruk (viser forståelse)

Elevene skal lage setning hvor de bruker
«dagens ord». Avklar sammen med elevene
hva en setning er.

Elevene kan enten velge fritt, eller få
bestemte kriterier for setningen. F.eks:

- Lage spørresetning
- Lage utropssetning
- Lage en forklaring til ordet
- Begynne setningen med en bestemt

frase, eks: _____ betyr osv.
- Arbeide med setningsoppbygging

Ta opp igjen betydning. Har ordet flere
betydninger? Hvordan vet vi hvilken
betydning det er snakk om (kontekst)?

Har vårt indre bilde endret seg
(innholdsforståelsen) – kan jeg mer om
ordet nå?

Innhold

Form Bruk

Ord/

begrep

151

 Begrepshus 26.

Begrepshus er et verktøy som i hovedsak skal bidra til at elevene skal lære seg kategoriseringene i språket vårt. Begrepshus/ kategorisering av
begreper kan brukes på alle trinn, og i arbeidet med svært mange begreper. Målet er at elevene
kan kunne finne over- og underkategorier til et begrep, og at de skal se sammenhengen i dette. I
arbeidet med begrepshus er det viktig at lærer modellerer ved flere anledninger før elevene skal
jobbe med det på egen hånd. Det er også sentralt at elevene samarbeider (eller at man arbeider
i plenum), slik at elevene kan lære av hverandre.

Hentet fra: http://www.luster.kommune.no/norsk-begrepshus.5839022-328771.html

http://www.luster.kommune.no/norsk-begrepshus.5839022-328771.html

152

 Gjenfortelling/sammendrag 27.

Tips til undervisning:

Gule lapper
Elevene leser en tekst og noterer ned nøkkelord/ekspertord på gule lapper. Her
er det viktig at læreren modellerer hvordan man finner gode nøkkelord. Hvis
teksten er tydelig strukturert, kan man bruke en lapp for hvert avsnitt. Når
elevene skal skrive sammendraget, lukkes læreboka og de gule lappene brukes

som støtte. Det er fint å samarbeide med en
annen elev for å gjennomføre denne
oppgaven.

Rød tråd
Før eleven starter med å finne sentrale ord i teksten kan de tegne en rød tråd i margen, og
underveis mens de leser kan de notere ned nøkkelord. Nå kan orginalteksten legges bort, og den
en røde tråden eller lista vil være et godt utgangspunkt for å kunne skrive et sammendrag.

Temasetninger som utgangspunkt for sammendrag
Når elevene skal lese en fagtekst kan de få i oppdrag å finne og skrive ned tekstens temasetninger. Disse
setningene vil vise til hva som er sentralt i teksten, og med andre ord fungere som et sammendrag av innholdet i
teksten.

Skriverammer
Elevene kan også bruke ulike skriverammene for å notere ned nøkkelord fra teksten. Denne rammen kan så
brukes som støtte når de skal skrive sammendraget sitt. Følgende eksempel er hentet Gaia 4 (kildesortering).

Hentet fra: http://www.skrivesenteret.no/ressurser/a-skrive-sammendrag/

Elevene bør lære å skrive sammendrag fordi det:

 er en ferdighet elevene trenger gjennom hele
utdanningsløpet

 hjelper elevene med å trekke ut essensen av en
tekst

 gir bedre leseferdigheter og øker leseforståelsen

 gir økt ordforråd og bedre forståelse av ord og
begreper

 øver kritisk tenkning

http://www.skrivesenteret.no/ressurser/a-skrive-avsnitt

153

 Venndiagram/samskjema 28.

Diagram som synliggjør likheter og ulikheter mellom to eller flere objekter/temaer, gjerne visualisert med to eller flere sirkler som delvis
overlapper hverandre. Der hvor sirklene overlapper er det likheter mellom objektene/temaene. Dette er en måte å organisere og visualisere
kunnskap på, og se sammenheng mellom objekter/temaer.

Hentet fra: https://www.naturfag.no/artikkel/vis.html?tid=2078163

https://www.naturfag.no/artikkel/vis.html?tid=2078163

154

 Nøkkelord 29.

Ved å bruke nøkkelord/nøkkelsetninger kan man raskt oppsummere en tekst, enten underveis i lesingen eller etter lesingen. Det er viktig å finne
de aller viktigste ordene i teksten og bruke disse som nøkkelord. Her er det viktig at lærer modellerer hvordan man kan plukke ut de viktigste
ordene, og velge vekk hva som er mindre viktig. Nøkkelordene kan gjerne skrives som punkter under hverandre.

Eleven kan kontrollere sin egen læring ved å se på nøkkelordene/nøkkelsetningene, og forsøke å gjenfortelle temaet/teksten ved hjelp av
nøkkelordene.

 Finn de aller viktigste

ordene i teksten

 Ikke ta med for mange ord

 Skriv nøkkelordene under

hverandre

155

 VØL-skjema 30.

Trekolonneskjema: Vet - Ønsker å lære – har Lært. Kolonnen V og Ø fylles ut før man leser. Kolonnen L fylles ut etter at man har jobbet med et
tema.

VØL-skjema kan hjelpe læreren til å skape rom for assimilasjon, hente fram ”knagger”/skjemaer som eleven kan knytte kunnskap til. Aktivering
og organisering av forkunnskaper er sentralt i alle læringsformer. VØL-skjema er i første rekke ment som et verktøy som læreren bruker i
modellering sammen med elevene i forkant og etter gjennomgang av nytt stoff. Det å tilegne seg en ny strategi tar lang tid. Læreren må bruke
det sammen med elevene i lang tid før elevene kan bruke det på egen hånd. I første rekke er VØL-skjema en måte for læreren å sjekke elevenes
forkunnskaper om et emne, samt justere undervisningen sin etter elevenes ønsker. I etterarbeidet av et tema kan det være lurt å se på elevenes
tilbakemeldinger i L-ruta, og vurdere om man eventuelt bør jobbe mer med temaet. For eleven kan VØL-skjema være en måte å se hvor de ligger
an i læringsprosessen, samt hvor de ønsker å være.

VØL-skjema kan også utvides til VØSL-skjema, hvor elevene også fyller inn S: slik vil jeg lære. Dermed kan lærer planlegge undervisningen etter
elevenes ønsker, og dermed bidra til økt motivasjon i arbeidet.

VET (tror jeg vet)

ØNSKER Å VITE

LÆRT

Her skriver du litt om hva du vet om temaet fra før.

Dette skriver du FØR du begynner å lese teksten.

Her kan du skrive litt om hva du lurer på og ønsker å vite
mer om.
Dette skriver du FØR du begynner å lese teksten.

Her skriver du litt om hva du har lært av teksten.

Dette skriver du ETTER at du har lest teksten.

156

 BISON-overblikk/BIO-blikk 31.

BISON-overblikk er en førlesingsstrategi som handler om å skaffe seg et overblikk over et tema før man starter å lese teksten. Den kan også bidra
til å aktivere elevens førkunnskaper om tema, og til å skape en forventning til teksten som skal leses. Det man erfarer når man bruker BISON-
overblikk bør skrives ned, og kan dermed senere brukes til oppsummering av teksten.

De ulike delene av BISON er:

BIO-blikk er en forenklet versjon av BISON-overblikk, hvor man kun benytter tre deler fra BISON. Ved å bruke BIO-blikk ser man på bilder og
bildetekster, innledning og overskrifter i teksten man skal lese.

B - bilder og bildetekster

I - innledning

S - siste avsnitt

O- overskrifter

N - NB-ord – ord som skiller seg ut

157

 Kolonnenotat/rammenotat 32.

Kolonnenotat eller rammenotat er skjemaer som lager struktur etter skillelinjer (overskrifter på kolonner og rader). Kolonnenotat / rammenotat
er en måte å omforme ideene fra en form til en annen. I denne omformingsprosessen skjer det en aktiv læring. Å bruke kolonnenotat
/rammenotat hjelper elevene til å strukturere stoffet etter skillelinjer: kjent – ukjent, begrep –forklaring, underordnet - overordnet nivå.
Kolonnenotat kan også brukes i førskrivningsfaser, for å sortere tanker og ideer om temaet det skal skrives om.

Kolonnenotatet/rammenotatet kan ha to eller flere kolonner avhengig av hva det skal brukes til. Det kan for eksempel ha tre kolonner hvis
notatet skal brukes til å sammenligne to tekster.

 Norge Tyskland Russland
Styresett

Innbyggertall

Areal

Språk

Valuta

158

 Tidslinje 33.

Tidslinje er et verktøy som setter hendelser i en kronologisk rekkefølge. I tillegg kan den vise relasjoner mellom ulike hendelser. En tidslinje kan
med fordel henges opp i klasserommet i stort format og bør brukes tverrfaglig på en aktiv måte der det er hensiktsmessig. Dette kan bidra til at
elever ser sammenhenger på tvers av fag og tidsforløp. En tidslinje kan gjerne inneholde andre visuelle virkemidler enn tekst. Tidslinjer kan også
benyttes i førskrivingsfasen for å strukturere et hendelsesforløp i både skjønnlitterære og sakprega tekster samt for å planlegge en presentasjon.
Den kan også benyttes i analysearbeid av for eksempel en novelle eller for å ta notater underveis i lesingen

 1900-2000

1906: Moltke
Moe legger

fram ideen om
samnorsk.

NORSK

1914-1918:
Første

verdenskrig
SAMFUNNSFAG

Ca 1920-1940:
Art deco-
perioden.
KUNST OG
HÅNDVERK

1936: Nordahl
Grieg: "Til

ungdommen".
NORSK

1939-1945: Andre
verdenskrig

SAMFUNNSFAG

1948: FNs
verdenserklæring om
menneskerettigheter.
KRLE/SAMFUNNSFAG

1948: Mahatma
Gandi dør. KRLE

1961: Første
norske

kvinnelige prest
i Den norske
kirke. KRLE

1969: Ekofisk-
det norske

oljeeventyret
starter.

NATURFAG/SA
MFUNNSFAG

1991:
Sovjetunionen

oppløses.
SAMFUNNSFAG

159

 Ordbank 34.

Hentet fra: http://www.skrivesenteret.no/uploads/files/skriverammer/28_Ordbank_skj%C3%B8nnlitter%C3%A6r_bm.pdf

http://www.skrivesenteret.no/uploads/files/skriverammer/28_Ordbank_skj%C3%B8nnlitter%C3%A6r_bm.pdf

160

 Lesehuskeliste 35.

FØR LESINGEN
 Hva handler teksten om?

 Hva vet jeg om det fra før?

 Hvordan er teksten bygget opp?

 Hvorfor skal jeg lese?

 Hva kan jeg ”spørre” teksten om?

 Hva tror jeg kommer i teksten?

 Kan jeg bruke et skjema?

 Lese overskrift

 Skrive det ned

 Bla i boka

 Få oversikt, finne noe, lær

 Lage spørsmål

 Å ha en forventning

 Skrive inn det jeg vet

UNDERVEIS I LESINGEN
 Hva er viktig å legge merke til.?

 Forstår jeg det jeg leser?

 Passer jeg på å lese riktig?

 Undersøker jeg når noe er uklart?

 Skriver jeg opp nye ord?

 Noterer jeg noe underveis?

 Kan jeg skrive inn i skjema?

 Få med hovedinnholdet

 Ord, setninger og mening

 Lese om igjen, lese nøye

 Slå opp, spørre

 Lag en liste

 Stikkord, punkter

ETTER LESINGEN
 Kan jeg lage et sammendrag av teksten?

 Kan jeg skrive inn i skjemaet?

 Hjelper skjemaet meg til å forstå og huske?

 Hva har jeg fått svar på?

 Hva har jeg lært?

 Kan jeg lage spørsmål til andre?

 Skrive

 Skrive

 Tenke

 Sjekke med spørsmålene

 Tenk og skriv

 Være ”lærer”

161

 Sirkelen for undervisning og læring 36.

Hente fra: http://www.skrivesenteret.no/ressurser/sirkelen-for-undervisning-og-laering/

http://www.skrivesenteret.no/ressurser/sirkelen-for-undervisning-og-laering/

162

 Knyttneveprøven, «- en neve full av ord» 37.

Knyttneveprøven er en måte for eleven å vurdere om teksten/boka de leser er på riktig nivå. En viktig huskeregel er at 90 % av ordene skal være
kjent for eleven på forhånd. Det kan også være nyttig å lære foresatte å bruke knyttneveprøven, slik at de har et verktøy for å kunne veilede
barna sine i valg av bøker.

Hvordan gjennomføre Knyttneveprøven:

Hold hånda di med alle fem fingrene rett opp, start med å lese i boka di.

Les på en av sidene i boka, bøy en finger når et ord er vanskelig å lese eller forstå.

Dersom alle fem fingrene er nede i løpet av siden, har du «neven full av ord».

Hvis du har «neven full av ord» skal du:

1. Prøve å lese en side til

2. Finne en lettere bok

3. Si fra til en lærer

163

 Opptrening av korrekt blyantgrep 38.

For opptrening av korrekt blyantgrep kan det benyttes en tråd eller en strikk som gjør det
lettere for elevene å holde blyanten riktig.

164

 Leserøret 39.

«Leserøret kan brukes i klasserommet når flere elever skal lese over tekstene sine samtidig. Den ene enden på røret legges inntil øret
mens den andre enden holdes foran munnen. Lyden konsentreres og elevene kan lese forholdsvis lavt og likevel godt høre det de
leser. Leserøret kan lett lages av et fleksibelt avløpsrør.»

Hentet fra: http://www.skrivesenteret.no/ressurser/a-bruke-skrive-og-lesestttende-verkty/

http://www.skrivesenteret.no/ressurser/a-bruke-skrive-og-lesestttende-verkty/

165

 Skriveramme – seksfelteren 40.

Under er et eksempel på en skriveramme som kan være et stillas for elevene i deres
skriveprosess ved arbeid med f.eks. beskrivende tekst. Elevene arbeider med å finne
informasjon innenfor de ulike kategoriene i skriverammen. Deretter benyttes denne
informasjonen i arbeidet med å skrive en tekst. Flere skriverammer finnes på
www.skrivesenteret.no.

Hentet fra: http://www.skrivesenteret.no/uploads/files/skriverammer/12_Skriveramme_seksfelter_beskrive_bm.pdf

http://www.skrivesenteret.no/
http://www.skrivesenteret.no/uploads/files/skriverammer/12_Skriveramme_seksfelter_beskrive_bm.pdf

166

 Skriveramme for argumenterende tekst og forslag til tekstbindere 41.

Under er et eksempel på en skriveramme som kan være et stillas for elevene i deres
skriveprosess ved arbeid med argumenterende tekst. Flere eksempler finnes på
www.skrivesenteret.no

Emnet vi diskuterer er:

Argumenter for:

Argumenter mot:

Min konklusjon basert på argumentene er:

Avsnitt Startsetninger

Innledning «I denne teksten skal jeg ta for meg…»

Første avsnitt: «Den første årsaken…»
«For det første…»

Andre avsnitt: «For det andre…»
«Den andre årsaken…»

Tredje avsnitt: «Til slutt…»
«Sist, men ikke minst…»
«Avslutningsvis…»

Avslutning/ Konklusjon «På bakgrunn av det jeg har skrevet om i denne
artikkelen, vil jeg konkludere med at…».

Under er eksempler på tekstbindere som kan være støtte for elevene i deres skriveprosess. Flere
eksempler finnes på www.skrivesenteret.no

Tekstbinderarkiv

Tillegg Og, videre, forresten, dessuten, for eksempel

Kontrast Men, selv om, enda, derimot, på tross av, trass i,
imidlertid, likevel, istedenfor, tvert i mot

Tid Da, når, mens, innen, før, etter, så, deretter, etterpå,
endelig, senere, tidligere, samtidig, på den tid

Resultat, årsak, sammenheng For, fordi, så, da, derfor, slik at, hvis, altså, dermed,
således, på grunn av, årsaken til

Oppregnende For det første, for det andre, det viktigste er at, med
andre ord

Hentet fra:
http://www.skrivesenteret.no/uploads/files/SKRIVERAMME_FOR_DEBATTARTIKKEL_med_forslag_til_tekstbindere.docx

http://www.skrivesenteret.no/
http://www.skrivesenteret.no/
http://www.skrivesenteret.no/uploads/files/SKRIVERAMME_FOR_DEBATTARTIKKEL_med_forslag_til_tekstbindere.docx

167

 Intensive lesekurs 42.
(etter modell av Vigdis Refsahl og Jørgen Frost)

Mål med lesekurs:

Målet med intensive lesekurs er at elevene skal øke sine avkodingsferdigheter. I intensive lesekurs arbeides det etter modell
helhet - del – helhet. Det er sentralt at intensive lesekurs og andre lignende tiltak iverksettes så tidlig som mulig (jfr. Opplæringsloven § 1-3).

Anbefalte rammer for intensive lesekurs:
 4 – 5 ganger per uke

 Arbeidsøkt 90min (eventuelt 60 min)

 Varighet 8- 10 uker (alternativt 6 uker intensive lesekurs og påfølgende 2-3 uker klasselesekurs)

 Maks 4 elever med tilnærmet lignende pedagogisk behov

 Kvalifisert lærer

 Samordning med annen leseopplæring

 Tilpasninger i andre timer

 Evaluering av utbytte

Prinsipper ved lesekursene:
Gjennom eksplisitt undervisning, veiledning og modellering arbeides det med teksten på ulike måter, for eksempel:

 Lærer – elev leser sammen (korlesing, ekkolesing, vekselslesing osv.)

 Samtale med ordforklaringer

 Lærer støtter eleven i lesing

 Grundig arbeid med detaljarbeid som f.eks: arbeid med vokaler, stavelsesdeling, gitterskjema, silhuetter, «klippe opp setninger til ord».

 Eleven mestrer alene

168

 Eksempel på informasjon til foresatte ved oppstart av intensive lesekurs 43.

Til …………………………

Informasjon til foresatte om lesekurs

På bakgrunn av resultater på kartleggingsprøver, ser vi at flere elever trenger å øve ekstra på å lese. Lesekurset er ment som ekstra trening for de som
trenger å bli tryggere på lesing. Kurset er lagt opp som intensiv opplæring i en tidsavgrenset periode. Vi vil jobbe i læringsøkter på 90 minutter fire ganger i
uka. Her vil ditt/deres barn være på gruppe sammen med andre barn fra samme trinn.

Vi starter (dato) , og kurset varer i seks uker.

Lesekursene vil i stor grad legges parallelt med norskfaget, men andre fag kan også bli berørt i kursperioden. Vi vil også kunne legge inn fagtekster fra andre
fag, for eksempel naturfag, RLE.

Lesekurslærer er………………

Innhold i øktene:

Hver læringsøkt starter med en kort tekst. Vi leser sammen og snakker om innholdet. I neste fase arbeider vi mer detaljert med oppgaver; språklyder,
vokaler, stavelser og setningsstrukturer. Målet er å bli mer sikker i lesing og få bedre strategier for å lese. Til slutt leser elevene teksten selv.

På kurset får elevene egne lesekurshefter som de tar med seg hjem. Lekse blir å lese teksten for foreldrene et par ganger. Det er viktig at dere som foreldre
hører på lesinga og oppmuntrer barna.

Vennlig hilsen

Kontaktlærer og lesekurslærer

169

 Begrepssystemer 44.
Etter Andreas Hansen (2013) i boken «Språkbroen», basert på Magne Nyborgs grunnleggende begrepssystem

Ord for begrepssystemer Ord for begreper

FORM Rund, rettlinjet, buet, vinkel

STILLING Loddrett, vannrett, skrå

STØRRELSE Stor og liten høyde

PLASS (motvirke speilvending) Til høyre for, til venstre for

PLASS (i forhold til linja) På, under, over

RETNING Oppover, nedover, mot venstre, mot høyre

ANTALL En, to, tre, fire

Viktige analysebegreper i begynneropplæringen

1 form 8 plass 15 lukt

2 farge 9 retning 16 vekt

3 mønster 10 lyd 17 forandring

4 stilling 11 stoff 18 tid

5 funksjon 12 overflate 19 verdi

6 antall 13 temperatur 20 bevegelse

7 størrelse 14 smak 21 måleenheter

170

 Kartlegging av lese- og skriveutvikling 45.
Skjemaene er hentet fra: https://www.cappelendammundervisning.no/sek-asset/external-resources/9788202306540-

Undervisningsmateriell_God_Skriveutvikl.pdf

171

172

 Leseguider (finnes også tilgjengelig på urdu, engelsk og polsk) 46.

173

174

175

 Oversikt og beskrivelse av ulike kartleggingsverktøy 47.

Kartleggingsprøvens navn

Beskrivelse

Carlsten leseprøve (revidert)

Trinn:
1.-10.trinn

Formål:
Screeningprøve som gir informasjon om elevers leseferdigheter.

Faglig område/ferdigheter som kartlegges:
Leseferdighet og leseforståelse.

Beskrivelse av prøven:
Carlsten leseprøver er utviklet slik at de gir læreren enkel og relevant informasjon om elevenes leseferdighet og
leseforståelse. På 1. og 2. trinn måles elevenes kjennskap til bokstaver, og deres evne til å identifisere språklyder
i uttalte ord. Leseprøvene for 3.-7. trinn inneholder leseprøve med innskutte parenteser og bokstavdiktat (3.
trinn), alfabetprøve (4. trinn) og setningsdiktat (4.-10. trinn). På ungdomsskoletrinnene består leseprøven av
tekster med innskutte parenteser.

Kartleggings-
måte:
Screening
(hel klasse)

Tilgjengelig hos:
Cappelen
Damm

Nasjonal kartleggingsprøve

i lesing

Trinn:
1.-3.trinn

Formål:
Formålet med kartleggingsprøvene er å finne elever som trenger ekstra oppfølging når det gjelder å utvikle
grunnleggende ferdigheter i lesing. Prøvene gir ikke informasjon om alle elevene. Resultatene fra prøvene gir
bare informasjon om elever som er rundt eller under en definert bekymringsgrense. Elever som har alt rett eller
nesten alt rett, er ikke nødvendigvis spesielt flinke elever. Derimot trenger elever som havner under
bekymringsgrensa ekstra tilrettelegging.

Faglig område/ferdigheter som kartlegges:
Kartleggingsprøvene skal avdekke elever som ikke har tilegnet seg nødvendige ferdigheter i
begynneropplæringen. Resultatet fra prøvene skal hjelpe lærer og skoleledelsen med å identifisere elever som
ligger under bekymringsgrensen, og som trenger ekstra oppfølging.

Beskrivelse av prøven:
Dere bør sette av 60 minutter til gjennomføringen av kartleggingsprøvene i lesing. Vi anbefaler at dere setter
dere inn i lærerveiledningen og instruksjonen til gjennomføring i god tid før prøvene. Noen av delprøvene skal
gjennomføres innenfor en tidsramme, og det er viktig at denne følges.

Kartleggings-
måte:
Screening
(hel klasse)

Tilgjengelig hos:
Cappelen
Damm

176

Ordkjedetest

Trinn
3.-10.trinn

Formål:
Screeningprøve som skal fange opp elever som har vansker med avkoding av ord.

Faglig område/ferdigheter som kartlegges:
Avkoding av ord.

Beskrivelse av prøven:
Ordkjedetesten er en gruppeprøve som kartlegger elevens ferdighet til å avkode ord.
De som skårer dårlig på denne testen, bør utredes videre med en diagnostisk test, for eksempel Logos.
Testen er lett å bruke, og det tar bare ca. 10 minutter å gjennomføre hele testen. Testen er standardisert for
elever på trinn 3-10, samt videregående skole og voksne.

Kartleggings-
måte:
Screening
(hel klasse)

Tilgjengelig hos:
Logometrica

Kartleggeren (NORSK)

Trinn
5.-10. trinn

Formål:
Kartleggeren er nettbasert kartleggings- og rådgivningsverktøy for rask og enkel testing av elevenes
kunnskapsnivå og kan brukes fra 5. klasse til Vg 1. Kartleggeren er ingen konkurrent til de nasjonale
prøvene, men et utfyllende redskap og helt læreverkuavhengig. Formålet er å gi elever best mulig tilrettelegging
ut fra kunnskapsnivå.

Faglig område/ferdigheter som kartlegges:
Leseferdighet, ordforråd og rettskriving

Beskrivelse av prøven:
Kartleggeren inneholder et komplett system med førtest og ettertest for basisfagene norsk, engelsk og
matematikk. Hver fagtest kan gjennomføres i løpet av en skoletime (45 minutter).
Testene er enkle å bruke og krever ingen gjennomgang på forhånd. Elevene har tilgang til både skriftlige og
innleste instruksjoner, og i språktestene innledes alle deltester med en demooppgave.
Resultatene er tilgjengelige i lærermodulen med en gang elevene har fullført testene.
Elevprofiler og arbeidsplaner (IAP-er) genereres i Kartleggeren uten noen form for inntasting av resultater.
I analysedelen kan tilpassede grupper opprettes for elever med sammenfallende behov for opplæring.

Kartleggings-
måte:
Digital

Tilgjengelig hos:
Fagbokforlaget

177

Nasjonale prøver i lesing

Trinn
5., 8. og 9.trinn

Formål:
Formålet med nasjonale prøver er å gi skolene kunnskap om elevene sine grunnleggende ferdigheter i lesing.
Informasjonen fra prøvene skal danne grunnlag for underveisvurdering og kvalitetsutvikling på alle nivåer i
skolesystemet.

Faglig område/ferdigheter som kartlegges:
Leseferdigheter

Beskrivelse av prøven:
Nasjonale prøver i lesing måler i hvilken grad elevene sine ferdigheter er i samsvar med kompetansemålene i
læreplanen, der leseferdigheter er integrerte. Dette innebærer at prøven er en prøve i lesing som grunnleggende
ferdighet i alle fag.
Nasjonale prøver i lesing måler elevenes evne til:

1. å finne informasjon i tekster
2. å tolke og sammenfatte informasjon
3. å reflektere over og vurdere form og innhold i tekster

Kartleggings-
måte: digital

Tilgjengelig hos:
www.udir.no

Bokstavprøven (Lesesenteret)

Trinn:
1.trinn

Formål:
Registrere fremgang eller stagnasjon i elevers bokstavkunnskap. Hensikten med prøven er at den skal gjentas
flere ganger ved behov etter hvert som bokstavene gjennomgås i klassen.

Faglig område/ferdigheter som kartlegges:
Bokstavprøven består av tre delprøver:

 Bokstavkunnskap ved skolestart

 Si bokstavlyden

 Skriv bokstaven

Beskrivelse av prøven:
Lesesenterets bokstavprøve er et enkelt, praktisk redskap som lærere på 1. trinn kan bruke for å registrere
fremgang eller stagnasjon i elevers bokstavkunnskap.
Bokstavprøven kan gjentas flere ganger i løpet av det første skoleåret. Den gir informasjon om
bokstavkunnskapen er automatisert.
Bokstavprøven kan også benyttes for enkeltelever på høyere trinn ved mistanke om usikker bokstavkunnskap.
Prøven er ikke standarisert og det er derfor ikke satt opp normer for bekymringsgrense.

Kartleggings-
måte:
Individuell (en
til en)

Tilgjengelig hos:
Lesesenteret
(kan bestilles
eller lastes ned
gratis)

178

IL-basis

Trinn:
1.-2. trinn

Formål:
IL-basis er et prøvemateriell for å beskrive og vurdere forutsetninger for lesing. Materiellet benyttes for å
beskrive/vurdere vesentlige forutsetninger for lesing i klassen og hos enkeltelever.
Materiellet er utviklet av Norsk psykologiforening, kjøpes hos PPT-materiellservice.

Faglig område/ferdigheter som kartlegges:
Tegne og skrive, fonemsyntese, avkodingsferdigheter av tekst, lytteforståelse, sammensatte ord, forståelse av
høytlesing, førforståelse, ordforståelse, syntaktisk bevissthet, rimord, bokstavkunnskap, avkodingsferdighet av
ord, forlydsanalyse, bokstavskriving, bevissthet om form i språklige uttrykk, fonemantall, ordskriving, bevissthet
om sammenheng i tekst, fonemanalyse, kjennskap til vokaler og konsonanter.

Kartleggings-
måte:
Individuell,
gruppe,
dynamisk

Tilgjengelig hos:
PP-tjenestens
materiellservice

Leseklar?

Trinn:
1.-2. trinn

Formål:
Denne testen er et hjelpemiddel for å finne ut om elevene er leseklare.

Faglig område/ferdigheter som kartlegges:
Kartlegger språklig bevissthet.
Følgende områder som kartlegges: Rim, stavelser, framlyd, fonem. Elever som mestrer dette er leseklare.
Testen er først og fremst tenkt brukt i 1. og 2 kl.

Beskrivelse av prøven:
Leseklar består av 17 tester som brukes til å finne ut om elevene mestrer viktige lese- og skriveforberedende
aktiviteter. Det er viktig å følge elevenes utvikling med hensyn til leseferdighet. «Leseklar» er et godt
hjelpemiddel i dette arbeidet.

Kartleggings-
måte:
Individuell (en
til en)

Tilgjengelig hos:
www.arbeidme
dord.no

179

God leseutvikling

Trinn:
1.-2.trinn

Formål:
Kartlegging av leseferdigheter og tiltak

Faglig område/ferdigheter som kartlegges:
Fonologisk bevissthet, ordavkoding, leseflyt, leseforståelse, leseinteresse

Beskrivelse av prøven:
Boka God leseutvikling inneholder et kartleggingsskjema som kan benyttes til hver enkelt elev slik at en
regelmessig kan registrere hvor langt eleven har kommet i leseutviklingen. Slik skaper læreren en leseprofil for
hver enkelt elev som kan brukes for å planlegge den videre leseundervisningen og gjøre alle barn i elevgruppen
til dyktige lesere.

Kartleggings-
måte:
En til en

Tilgjengelig hos:
Cappelen
Damm
Undervisning
(se også vedlegg
til SLS-planen)

God skriveutvikling

Trinn:
1.-2.trinn

Formål:
Kartlegging av skriveferdigheter og tiltak

Faglig område/ferdigheter som kartlegges:
Rettskriving, setningsbygning og tekstutforming, funksjonell skriving, tekstskaping, interesse og motivasjon for
skriving

Beskrivelse av prøven:
Boka God skriveutvikling inneholder to kopieringsoriginaler som viser alle trinnene i skriveutviklingen. Her kan du
markere hvor langt eleven er kommet i sin skriveutvikling. Ved regelmessig å dokumentere hvordan elevens
skriveferdigheter utvikler seg, bygger du opp en profil for eleven og får et hjelpemiddel til best mulig planlegging
av din egen undervisning.

Kartleggings-
måte:
En til en

Tilgjengelig hos:
Cappelen
Damm
Undervisning
(se også vedlegg
til SLS-planen)

180

Staveprøven

Trinn:
3.-10.trinn

Formål:

Tidlig avdekking av stavevansker

Faglig område/ferdigheter som kartlegges:

Rettskriving, staving, ordskriving

Beskrivelse av prøven:

Lesesenterets staveprøve er en orddiktat og er normert og standardisert for 3-10.trinn. Prøven kan brukes som

screening. Prøven kan kalles en diktatprøve, rettskrivningsprøve eller prøve i ordskriving. Målet er tidlig

avdekking. Du kan gå dypere inn i hvert tilfelle for å finne ut konkret hva eleven strever med. Det har vært et

omfattende arbeid å finne fram til de 32 ordene som har fått plass i orddiktaten, og det er lagt vekt på at prøven

ikke skal være for tidkrevende. Ordene er nøye plukket ut relatert til hvor ofte de er å finne i tekster, og hvordan

de reflekterer ulike sider ved norsk skriftspråk. Detter er også den første staveprøven som er standardisert for

hele landet.

Kartleggings-
måte: Screening

Tilgjengelig hos:
Lesesenteret

Setningsleseprøve (S-40)

Trinn:
4.-10.trinn

Formål:
Kartlegging av leseferdighet.

Faglig område/ferdigheter som kartlegges:
Leseforståelse. Prøven kan brukes til å avdekke elever med lesevansker.

Beskrivelse av prøven:
Setningsleseprøven (S-40) er en gruppeprøve. Prøven kan også benyttes individuelt på eldre elever med
lesevansker. Prøven finnes både på bokmål og nynorsk. Setningsleseprøven (S-40) er standardisert på et
representativt utvalg elever på trinn 4-10. Dette gir mulighet til å benytte prøven ved kartlegging av elevens
leseferdighet over tid. Elevene får bruke 5 minutter til å besvare oppgavene. Totalt sett vil det ta ca. 10 minutter
å gjennomføre prøven dersom en også regner med tiden som går med til instruksjonen.

Kartleggings-
måte:
Screening(hel
klasse)

Tilgjengelig hos:
Logometrica

http://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjSyZyMjNzJAhVDJHIKHfiCDeAQjRwIBw&url=http://www.designbasen.no/firma/alice-lima-de-faria-article5727-654.html?projectId%3D25122&psig=AFQjCNFEjNMnqJK6AE__VPraMOTzjmlq7Q&ust=1450207998562305
http://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjvz6Px-tvJAhWlvnIKHbF9C9UQjRwIBw&url=http://www.logometrica.no/index.cfm?id%3D301189&psig=AFQjCNEGCa6ZQByiVIKWB9M4PgRYbWBF8Q&ust=1450203388108155

181

Arbeidsprøven

Trinn:
1.-10.

Formål:
Arbeidsprøven kartlegger lesingen og det språklige grunnlaget til elever.
Finne hvilken type støtte eller undervisning eleven trenger for å komme videre i sin utvikling.

Faglig område/ferdigheter som kartlegges:
Lese- og skriveferdigheter.

Beskrivelse av prøven:
Arbeidsprøven er en samling oppgaver som er relevante ved kartlegging av lese- og skriveferdighet hos elever i
grunnskolen. Den kan benyttes i forhold til enkeltelever som skårer svakt på gruppeprøver eller elever som av
andre grunner bør kartlegges med henblikk på å lage et tilpasset undervisningsopplegg. I tillegg til å finne
oppgaver som kan benyttes til å finne elevers aktuelle mestringsnivå, har vi vært opptatt av å bygge en bro
mellom kartlegging og tiltak. I Arbeidsprøven er det ikke lagt vekt på standardiserte (normerte) prøver. Ved
undervisning av elever er det ofte viktigere å vite hva eleven faktisk kan (automatisert, med anstrengelse, med
hjelp) enn hvor dårlig eleven fungerer i forhold til et aldersgjennomsnitt.

Kartleggings-
måte:
dynamisk

Tilgjengelig hos:
gratis nedlasting
hos StatPed.

Ordleseprøven(64ord) OL64

Ordleseprøven(120 ord) OL 120

Trinn
OL64: 2.trinn
OL120: 3.trinn

Formål:
Kartlegging av lese- og skriveferdigheter

Faglig område/ferdigheter som kartlegges:
Lese- og skriveferdigheter

Beskrivelse av prøven:
Ordleseprøven OL64 har 64 oppgaver med enkle og vanlige ord. Prøven passer best i 2. klasse.
Ordleseprøven OL120 har 120 oppgaver med ord av en viss vanskelighetsgrad. Prøven passer best i 3. klasse.
Kartleggingsprøvene OL gir nyansert og systematisk informasjon om ferdigheter som er viktige for en god lese- og
skriveutvikling.

Kartleggings-
måte:
Screening(hel
klasse)

tilgjengelig hos:
Cappelen
Damm

https://www.google.no/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj2g7nRhtzJAhUF63IKHTJ9DVgQjRwIBw&url=https://www.yumpu.com/no/document/view/18519345/matematikk-pa-leselist-metodisk-veiledning-for-laerere-til-statped&bvm=bv.109910813,d.bGQ&psig=AFQjCNFRzleMeqlORcfnqEgt4_L_0aR5Fg&ust=1450206554412033

182

Mini SL-1 (Setningsleseprøve)

Mini SL - 2

Trinn
SL-1: 2.trinn
SL-2: 3.trinn

Formål:
Kartlegging av elevenes leseforståelse, skriveferdigheter og holdning til lesing.

Faglig område/ferdigheter som kartlegges:
Leseforståelse, skriveferdigheter og holdning til lesing

Beskrivelse av prøven:
Setningleseprøven MiniSL1 kartlegger elevenes leseforståelse, skriveferdigheter og holdning til lesing. Prøven
passer best i 2. klasse. Setningleseprøven MiniSL2 kartlegger elevenes leseforståelse, skriveferdigheter og
holdning til lesing. MiniSL2 passer best for 3.trinn.
Kartleggingsprøvene MiniSL gir nyansert og systematisk informasjon om ferdigheter som er viktige for en god
lese- og skriveutvikling.

Kartleggings-
måte: Screening

Tilgjengelig hos:
Cappelen
Damm

STAS
(Standardisert test i
avkoding og staving)

Trinn:
2.-10.trinn

Formål:
Tidlig oppdagelse av lesevansker, kartlegging av leseprosessen, tilpasset hjelp, oppfølging av utviklingen

Faglig område/ferdigheter som kartlegges:
Avkoding, staving

Beskrivelse av prøve:
STAS er utarbeidet som et hjelpemiddel for tidlig oppdagelse av lesevansker, kartlegging av leseprosessen,
tilpasset hjelp og oppfølging av utviklingen. STAS måler hvor godt eleven avkoder og staver i forhold til barn på
samme alder, men også i forhold til eldre og yngre barn. Testen kan benyttes på barn fra 2. trinn og ut
ungdomsskolen. Alle delprøver og prøver er detaljert etter normer. Testen kan også brukes på eldre barn, eller
voksene, men da er det ikke egne normer for disse prøvene. Prøven består av ulike deler: gruppeprøver, to
orddiktater, benevningshastigheter for tall og bokstaver.

Kartleggins-
måte:
Hel klasse,
individuell

Tilgjengelig hos:
PP-tjenestens
materiellservice

183

Kåre Johnsen

Trinn:
2-7.trinn

Formål:
Avdekke rettskrivingsproblematikk

Faglig område/ferdigheter som kartlegges:
Rettskriving

Beskrivelse av prøve:
Standardisert 40-ord diktat. Serien «Orddiktater 2.-7. klasse for vurdering av rettskrivingsvansker» er utarbeidet
for å gi lærere, spesialpedagoger og andre et nytt hjelpemiddel for å hjelpe de elevene på barnetrinnet som har
rettskrivingsvansker. Orddiktatene består av 40 ord for klassetrinnene 2.-7. klasse. Prøven er ikke tidsbegrenset,
men gjennomføres sammenhengende i løpet av en skoletime. Prøven tas i samlet klasse, helst tidlig på dagen.

Kartleggings-
måte: Hel klasse

Tilgjengelig hos:
PP-tjenestens
materiellservice

184

Tidlig innsats i Ullensakerskolen

Systematisk stasjonsarbeid for å jobbe med veiledet lesing og regning
med bruk av digitale verktøy

(Utarbeidet fra modellen Tidlig Innsats Early Years)

185

Strukturert stasjonsundervisning

Komponenter i stasjonsundervisning:

 Tydelig klasseledelse og strukturert organisering/innredning av klasserommet

 En undervisningsform som i varetar tilpasset opplæring for elevene

 Stasjonsundervisning kan benyttes i de fleste fag fra 1.-10.trinn

 Lærer bruker modellering for å veilede og motivere elevene til selvstendig arbeid

 Kartlegging for å stadfeste elevenes mestringsnivå slik at elevene får veiledning og opplæring ut i fra sitt læringspotensial

 Arbeidsoppgavene differensieres slik at elevene får jobbe med passe utfordrende oppgaver slik at de føler seg trygge samtidig som de får
strekker seg mot ny lærdom

 Klassen deles opp i mindre grupper og lærer veileder en og en gruppe på den lærerstyrte stasjonen

Hvorfor velge stasjonsundervisning:

 En strukturert undervisningsform som legger til rette for å jobbe med veiledet lesing/regning med små elevgrupper av gangen.

 En organisering som legger til rette for å veilede og jobbe med flere grunnleggende ferdigheter i en og samme undervisningsøkt.

 Den strukturerte undervisningsformen gir forutsigbarhet for elevene.

 Innarbeide gode rutiner og selvstendighet.

 Elevene lærer seg å ta ansvar for eget arbeid i samarbeid med gruppen sin.

 Enklere for lærer å følge opp enkeltelever når klassen er delt inn i mindre grupper.

 Det vil i stor grad være enklere å nivå tilpasse oppgaver når elever med like læringsforutsetninger er i en og samme gruppe.

 God muligheter for variasjon i arbeidsoppgaver.

 Lar elevene jobbe ut i fra sin foretrukne læringsstil.

186

Faktorer som er viktige for å oppnå gode resultater:

 En god klasseledelse er avgjørende for å lykkes med stasjonsundervisning

- Innføre tydelige regler for stasjonsundervisning.
- Elevene må være innforstått med at de ikke skal be om hjelp fra lærer som er på lærerstyrt stasjon.

 Sette av nok tid til å innarbeide rutiner og struktur i arbeid på stasjoner.
- Fra skolestart og frem til høstferien bør fokus være på innlæring av ansvar, selvstendighet i arbeid, lydnivå og forflytning i klasserommet

 En involvert ledelse som legger til rette for at lærerne skal lykkes
- Ved førstegangs oppstart på skolen må det settes av tid i personalgruppa til planlegging rammene: organiseringen, ressursbruk,

innholdet og bruk av læringsmateriell
- Dette må det brukes tid på før det settes i gang i klasserommet
- Personalet må få tid til å planlegge innhold og bestilling/produksjon av undervisningsmateriell

 God organisering og godt samarbeid mellom lærerne og avsatt tid til observasjon og kollegaveiledning

 Tid til evaluering av arbeidet og oppgavene

 Spesialundervisning kan bli gjennomført i klasserommet ved at spesialpedagog er til stede og følger en elev/gruppe gjennom økten

 En ressurslærer som kan følge opp elever som strever med lesing (ikke elever med vedtak om spesialundervisning)
- Eget opplegg som gjennomføres parallelt med klasseromsundervisningen
- Tett oppfølgning og intensive en-til-en-økter/grupper med elever på samme nivå i leseutviklingen

 Godt foreldresamarbeid

- Gjennomgang av metoden det arbeides med i klasserommet på første foreldremøte ved skolestart.
- Lesekort som det kvitteres på hver dag (lærer følger opp, evt. ledelsen ved behov)
- Forventningsavklaring angående oppfølging hjemme. Engasjement fra foresatte skaper motivasjon for elevene.

 Erfaringsdeling og kompetanseutvikling gjennom samarbeid med lærere på andre skoler som arbeider på samme måte. I Ullensaker er Hovin besøksskole.

 Det anbefales minimum to økter i uka. Hver økt 90 - 120 minutter. Tidsrammen avhenger av antall grupper og stasjoner.
 Hver undervisningsøkt skal bare omfatte et fag. Alle stasjonene skal ha en rød tråd slik at elevene får jobbe mot samme læringsmål på ulike

måter fra stasjon til stasjon.

187

Organisering av læringsøkter:

 Alle elevene begynner økten ved et felles samlingspunkt i klasserommet, helst ved tavla. Læreren går gjennom økten, og har fokus på
læringsmålene elevene skal gjennom.

- Noen mål bør være felles, mens andre mål kan være tilpasset gruppene.
- Lærer visualiserer og modellerer oppgaver for elevene slik at de er selvdrevne når de kommer ut på stasjonene.

 Oversikt over stasjonene og rullering av gruppene visualiseres for elevene på tavle/elektronisk tavle.

 Når fellesdelen er over, går elevene til sin stasjon.
- De svakeste elevene begynner alltid på lærerstyrt stasjon.
- Gruppene starter alltid på samme stasjon i en innkjøringsperiode og det er en stor fordel at det er lik rullering på rekkefølgen av

stasjonene hver gang.
- Denne strukturen skaper forutsigbarhet for elevene og de behøver ikke bruke energi på å orientere seg om hva de skal eller på hvilke

 stasjon de skal på.

 Elevene jobber på hver stasjon i 12-15 minutter. Skifte av stasjon markeres med et signal som er kjent for elevene.

 Elevene får klare instrukser på hva de skal gjøre dersom de fullfører oppgaven før signal om bytte av stasjon gis.

 Når alle gruppene har vært gjennom alle stasjonene, avsluttes økten på samme samlingssted som ved oppstart.
- Gjennomgang og refleksjon over hva elevene har lært (kan gjøres kort etter hver stasjon, avhengig av målene elevene skal arbeide med).

Klasserommets møblering/grupper:
 Klasserommet møbleres slik at det er plass til 4-6 ulike stasjoner (se punkt senere for alternative stasjoner)

- For å sørge for forutsigbarhet for elevene anbefales det at det settes opp de samme stasjonene i hver økt over en periode.
- Stasjonene merkes godt (med egne slikt/lapper) slik at det er lett for elevene å orientere seg om hvor de ulike stasjonene er i klasserommet.

 4-5 elever på hver gruppe. Gruppene bør være nivådelte, dynamiske grupper. Gruppeinndelingen gjøres ut i fra kartlegging og leseferdigheter

 Hver elev eller gruppe har en egen hylle/eske med faglige tilpassede oppgaver (gruppeleder har ansvar for å hente/rydde oppgaver)

 Stasjonene er selvinstruerende og alt nødvendig utstyr er lagt klart på alle stasjoner (blyanter, farger, viskelær, formingsutstyr, spill osv. -sekken legges igjen i
gangen/ved tavlen)

 Elevene øves opp i å arbeide uten lærers støtte. Elevene på gruppa må hjelpe og støtte hverandre. Dersom ingen av elevene på gruppa forstår oppgaven, skal
elevene legge denne oppgaven bort uten å forstyrre lærer som er på lærerstyrt stasjon.

 Rommet er godt utstyrt med materiell og litteratur. På veggene skal det henge læringsstøttene oppslag som f.eks. alfabet og tallinje/perlesnor. Dette kan
gjerne henge flere steder og helst i elevenes høyde. .

 Viktige ord og begreper skal være synlige for elevene

188

Stasjon Innhold Organisering Variasjoner i arbeidet

Lærerstyrt- stasjon
Veiledet lesing
Veiledet regning

 Veiledet lesing / veiledet regning

 ord og begreper

 introduksjon av nytt læringsstoff

 modellering fra lærer

 De svakeste elevene begynner her, ved
stasjonsslutt gis det instrukser om det videre
arbeidet.

 Veiledet lesing/ veiledet regning

Læreren må arbeide uforstyrret på denne stasjonen

 Aktivere forkunnskaper

 Variere lesemåte

 refleksjon rundt tema og læringsmål

 veiledning på nye oppgaveformer

ABC-/123- stasjon

 Skrivetrening/- matematikkoppgaver

 Arbeidsoppgaver i bok eller på ark

 Elevene jobber med ulike oppgaver til tema.

Elevene jobber selvstendig og kan samarbeide i tråd
med reglene som er avtalt for dette.

 Bokstav- og tall gjenkjennelse

 plassering av bokstav/lyd i ord

 avskrift/kreativ skrift.

 Skriveoppdrag (for eksempel å skrive til bilde)

Lese-/lyttestasjon

 Nivåtilpassede bøker elevene kan velge å
lese fra (tilpasset gruppenivået)

 Selvstendig lesing

 Lystlesing

 En hyggelig krok hvor elevene får gode
leseopplevelser

 Bøker organisert i nivåer f.eks. med fargekoder.

 Oppgaver/spill som øver opp leseferdigheter

Elevene leser for seg selv eller gruppa samarbeider
dersom det er gitt en oppgave som krever dette.

 Bokstavgjenkjenning, for eksempel bokstavjakt

 Hvor i ord finne vi bokstaven.

 Lese non-ord

 Språkverksted

 Spill med bokstaver/lese små ord.

Data/iPad- stasjon

 Ulike oppgaver på data eller iPad (med
tastatur)

 Elevene jobber individuelt ved hver sin
datamaskin eller Ipad.

 Eleven lærer å logger på/av med eget
brukernavn og passord

 Pålogging

 Søke opp ulike nettsider

 Kjenne igjen bokstaver og nummer

 følge instruksjoner

 skrive seg til lesing

 pedagogiske program/apper

 nettsider

 touch

189

Stasjon Innhold Organisering Variasjoner i arbeidet

Kunst og håndverk-
stasjon

 Finmotorikk

 Kreativitet

 Utforske materialer
Skape noe til tema

 Arbeid med å illustrere, forme, lage og bygge

 Stasjonen dekker deler av k&h -faget

Elevene jobber for seg selv eller gruppa samarbeider
dersom det er gitt en oppgave som krever dette.

 Klippe, lime

 Tegne, male

 Jobbe med naturmaterialer

 Lage plakater til tema
Telle og sortere

Bygg- og konstruksjons-
stasjon

 Praktiske oppgaver

 Jobbe finmotorisk

 Følge instruksjoner og bruksanvisninger

 Individuelle eller samarbeidsoppgaver.

 Gruppa får et oppdrag som skal utføres, f.eks.
bygge noe etter en bruksanvisning.

Det må legges til rette for at gruppa kan samarbeide
dersom det er gitt en oppgave som krever dette.

 Stimulere kinestetisk og taktil sans

 leting og funn

 Problemløsning

 følge instruksjoner

 Årsak og virkning

Spillstasjon  Elevene arbeider enten i par eller
gruppevis med ulike spill (kortspill,
brettspill osv.)

 Øve konsentrasjon og hukommelse.

 Sosiale ferdigheter som turtaking og følge
spilleregler.

 Et forhåndsbestemt spill spilles

 Elevene øver på å vente på tur og følge regler i spill
uten voksenstøtte.

 Språkverkstedet

 Gulvspill

 Memory

 Smart Board

 Alias

 Lage egne spill

 Løko

 Kortspill

190

Lenkesamling nettsider til mulig bruk på IKT stasjonen:

Norsk:

 Salto øverom 5A
 Salto øverom 5B
 Øve skj-lyden # Øve kj-lyden
 Diktat kj-lyden # Diktat skj-lyden
 Zeppelin rettskriving
 Salto - norsk øverom
 Lek- og aktivitetsbank (pdf)
 Interaktiv bildeordbok - for minoritetsspråklige
 ABC-boka - lese- og skriveopplæring
 Skriveskolen - nyttige tips til skriving
 Ressurssidene - skrivetips, grammatikk, sjangere
 Cappelens ABC 1-2 - Cappelens norskverk
 Safari ABC 1-2 - Gyldendals norskverk
 Safari 1-7 - Gyldendals norskverk
 Agora 3-7 - Gyldendals norskverk
 Zeppelin 1-4 - Aschehougs norskverk
 Zeppelin 5-7 - Aschehougs norskverk

 Alfabettrening - Norsk nettskole
 Bokstavtrening og spill - Norsk nettskole
 ABC-spillet - fang bokstavene
 Vokalbiblioteket - Norsk nettskole
 Cartoonist 1-10 - lag din egen tegneseriestripe
 Fagbokforlaget - norsk
 Tegnsetting – norsk
 Kaleido https://kaleido1-4.cappelendamm.no/
 Ordriket https://ordriket.no/

Matematikk:

Grunntall http://www.grunntall.no/

Multi http://podium.gyldendal.no/multi?page=elev

Radius http://radius1-4.cappelendamm.no/’

Tusen millioner http://tusenmillioner1-4.cappelendamm.no/

 http://tusenmillioner5-7.cappelendamm.no/

Max fri http://max123.cappelen.no/maxFri/main.asp

Nettsider – flere fag:

Moava del og lær: https://www.moava.org/

Salaby: www.salaby.no

Gruble net http://www.gruble.net/

http://podium.gyldendal.no/salto/laerer/samleside-overom/overom-5a
http://podium.gyldendal.no/salto/laerer/samleside-overom/overom-5b
http://ordtrener.weebly.com/tren-skjsjsk-lyden.html
http://ordtrener.weebly.com/tren-kj-ord.html
http://www.gruble.net/norsk/diktat/diktat-kj-lyd/
http://www.gruble.net/norsk/diktat/diktat-skj-lyd/
http://lokus123.lokus.no/?marketplaceId=4119728&languageId=1&siteNodeId=4119921
http://podium.gyldendal.no/salto/laerer/samleside-overom
http://www.stenbraten.gs.oslo.no/filarkiv/Diverse/Lenker/images/Aktivitetsbank.pdf
http://clu.uni.no/prod/bildetema-portal/index.html?page=simple-flash&version=norwegian
http://www.gyldendal.no/abc/
http://www.skriveskolen.no/index.htm
http://www.norsksidene.no/view.cgi?&link_id=0.1000.1034.1044&session_id=0&spraak=bm
http://abc.cappelen.no/c43901/sammendrag/vis.html?strukt_tid=43901
http://www.gyldendal.no/abc/
http://www.gyldendal.no/cims2html/default.ashx?template=grunnskolemarked&projectId=70&nick=safari_marked&menuId=10595
http://web2.gyldendal.no/agora/
http://www.lokus123.no/?marketplaceId=123&languageId=1&siteNodeId=3726553
http://www.lokus123.no/?marketplaceId=123&languageId=1&siteNodeId=4119835
http://www.norsknettskole.no/filer/fu02/IKT2Nh02edho/prosjekt/indexHovedmeny.htm
http://norsknettskole.no/studentar/IT2h01beru/prosjekt/indexh_meny.htm
http://www.gyldendal.no/abc/orgdot/index.htm
http://www.norsknettskole.no/filer/fu02/IKT2Nh02libe/prosjekt/indexVokalbiblioteket1.htm
http://www.lokus123.no/?marketplaceId=123&languageId=1&siteNodeId=2305851
http://fagbokforlaget.no/?kategori=grunnskole&forside=ja
http://podium.gyldendal.no/nyekontekst/elev/overom/menypunktene/rettskriving/#menuItem_8_oppgaver
https://kaleido1-4.cappelendamm.no/
https://ordriket.no/
http://www.grunntall.no/
http://podium.gyldendal.no/multi?page=elev
http://radius1-4.cappelendamm.no/
http://tusenmillioner1-4.cappelendamm.no/
http://tusenmillioner5-7.cappelendamm.no/
http://max123.cappelen.no/maxFri/main.asp
https://www.moava.org/
http://www.salaby.no/
http://www.gruble.net/

