

folkeskolen.dk

LÆREMIDDELTJEK DANSK – FAGLIG LÆSNING

Læremiddeltjek af Danskfaget.dk,
d'dansk, Fandango, Pegasus og Plot

INDHOLDSFORTEGNELSE

Forord	6
Læremidler er røvtriste!	6
Fra tjekliste til tjekmodel	6
Læremiddeltjek er en didaktisk model	7
Læremiddeltjek er en dynamisk model	8
Indledning	9
Om læremiddeltjek	10
Det gode læremiddel	10
Hvad er læremidler?	10
Læremiddeltjek – model og parametre	11
Læremiddeltjek – et sprog til at tale om læremidler	11
Tjek-begreber	13
Tilgængelighed	14
Progression	14
Differentiering	15
Lærer støtte	16
Sammenhæng	17
Legitimitet	17
Danskfaget.dk	19
Tilgængelighed – Udtrykkets tilgængelighed	19
Indholdets tilgængelighed	22
Aktiviteternes tilgængelighed	22
Progression – Udtrykkets progression	24
Indholdets progression	24
Aktiviteternes progression	25
Differentiering – Udtrykkets differentiering	25
Indholdets differentiering	26
Aktiviteternes differentiering	27
Lærer støtte – Støtte til planlægning	28
Støtte til gennemførelse	29
Støtte til evaluering	29
Sammenhæng – Sammenhæng i realiseringen af mål	30
Sammenhæng i formidling af indhold	31
Sammenhæng i aktivering af elever	31
Legitimitet – Legitimitet i forhold til aktuel viden	32
Legitimitet i forhold til Fælles Mål	33
Legitimitet i forhold til folkeskoleloven	33
Danskfaget.dk-tjekforfatter:	34
d'dansk	35

Tilgængelighed	36
Udtrykkets tilgængelighed	36
Indholdets tilgængelighed	38
Aktiviteternes tilgængelighed	39
Progression	40
Udtrykkets progression	40
Indholdets progression	40
Aktiviteternes progression	41
Differentiering – Udtrykkets differentiering	42
Indholdets differentiering	42
Aktiviteternes differentiering	42
Lærer støtte – Støtte til planlægning	43
Støtte til gennemførelse	44
Støtte til evaluering	45
Sammenhæng – Sammenhæng i realisering af mål	45
Sammenhæng i formidling af indhold	46
Sammenhæng i aktivering af elever	46
Legitimitet	47
Legitimitet i forhold til faglig viden	47
Legitimitet i forhold til Fælles mål 2009	47
Legitimitet i forhold til folkeskoleloven	48
d'dansk-tjekforfatter:	48
Fandango – Dansk for 5. klasse	49
Tilgængelighed	50
Udtrykkets tilgængelighed	50
Indholdets tilgængelighed	51
Aktiviteternes tilgængelighed	53
Progression	54
Udtrykkets progression	54
Indholdets progression	55
Aktiviteternes progression	55
Differentiering – Udtrykkets differentiering	57
Indholdets differentiering	57
Aktiviteternes differentiering	58
Lærer støtte – Støtte til planlægning	58
Støtte til gennemførelse	59
Støtte til evaluering	59
Sammenhæng – Sammenhæng i realisering af mål	60
Sammenhæng i formidling af indhold	60
Sammenhæng i aktivering af elever	60
Legitimitet – Legitimitet i forhold til aktuel viden	61

Legitimitet i forhold til Fælles Mål 2009	62
Legitimitet i forhold til Folkeskoleloven	62
Fandango-tjekforfatter:	63
Pegasus	64
Tilgængelighed	65
Udtrykkets tilgængelighed	65
Indholdets tilgængelighed	66
Aktiviteternes tilgængelighed	67
Progression	68
Udtrykkets progression	68
Indholdets progression	69
Aktiviteternes progression	69
Differentiering	70
Udtrykkets differentiering	70
Aktiviteternes differentiering	71
Lærerstøtte — Støtte til planlægning	72
Støtte til gennemførelse	73
Støtte til evaluering	74
Sammenhæng i realisering af mål	75
Sammenhæng i formidling af indhold	75
Sammenhæng i aktivering af eleverne	75
Legitimitet	76
Legitimitet i forhold til aktuel viden	76
Legitimitet i forhold til Fælles Mål 2009	77
Legitimitet i forhold til folkeskoleloven	78
Pegasus-tjekforfatter:	78
Plot	79
Tilgængelighed	80
Indholdets tilgængelighed	82
Aktiviteternes tilgængelighed	83
Progression	84
Udtrykkets progression	84
Indholdets progression	85
Aktiviteternes progression	85
Differentiering	86
Udtrykkets differentiering	86
Indholdets differentiering	87
Aktiviteternes differentiering	87
Lærerstøtte — Støtte til planlægning	88
Støtte til gennemførelse	89
Støtte til evaluering	90

Sammenhæng	91
Sammenhæng i realisering af mål	91
Sammenhæng i formidling af indhold	92
Sammenhæng i aktivering af eleverne	92
Legitimitet	93
Legitimitet i forhold til aktuel viden	93
Legitimitet i forhold til Fælles Mål 2009	94
Legitimitet i forhold til folkeskoleloven	95
Plot-tjekforfatter:	96
Afrunding – Læremidler i dansk støtter ikke faglig læsning	97
Læsning i danskfaget	97
Læsning af danskfaget	98
Dansk er et tekstfag	98

FORORD

LÆREMIDLER ER RØVTRISTE!

I hvert fald hvis man spurgte den nu afdøde digter Per Højholt. Det gjorde redaktionen af det pædagogiske tidsskrift KvaN i maj 1985. Temaet var "Undervisningsmidlernes magt", en titel, der siger alt om tidens syn på "de døde ting kaldet undervisningsmidler", som det hed i forordet. Og KvaN fik svar som de spurgte. Under titlen "Midlernes magt" sammenfattede Højholt sit personlige tjek af midler med vanlig skarphed:

"Undervisningsmidler fremmer den meget hensigtbetonede undervisning, de er fantasiforladte, entydige, røvtriste, overpædagogiske i deres hjælpeløshed. Undervisningen bliver sådan set nok bedre, i forhold til faget eller emnet, men hvis det er for livet, skolen skal undervise, – så er fattigdommen lige om hjørnet!"

Højholts karakteristik er ikke kun underholdende. Den er også interessant som indgangsbøn til Læremiddeltjek, en model til vurdering af læremidler, som det nationale videncenter for læremidler, Læremiddel.dk, har udviklet i samarbejde med fagbladet Folkeskolen. Forudsætningen for at vurdere læremidler er, at man har en norm for, hvad gode læremidler er. Fx er det allerede værdiladet, når vi bruger betegnelsen læremidler frem for undervisningsmidler. Pointen er, at elevernes læring kommer i første række. Det hjælper ikke noget, at midler er til at undervise med, hvis de ikke er til at lære ved.

Folkeskolelovens § 18, stykke 1 giver en norm for vurdering af læremidler. Her stilles der nemlig krav om, at "valg af undervisnings- og arbejdsformer, metoder, undervisningsmidler og stofudvælgelse" skal leve op til både folkeskolens og fagenes formål samt "varieres, så den [undervisningen] svarer til den enkelte elevs behov og forudsætninger". Ser vi nærmere på formålsparagraffen, betyder det, at læremidler skal bidrage til:

- "at fremme elevernes alsidige udvikling" (§ 1.1)
- "at udvikle arbejdsmetoder og skabe rammer for oplevelse, fordybelse og virkelyst, så eleverne udvikler erkendelse og fantasi og får tillid til egne muligheder og baggrund for at tage stilling og handle" (§ 1.2)
- "faglig fordybelse, overblik og oplevelse af sammenhænge" (§ 5.1).

Læremidlerne skal altså kunne bruges som midler for den faglige og den almene dannelse. Et krav der nemt drukner i de faglige læreplaners mange trin- og slutmål, med mindre vi bliver bedre til at huske hinanden på paragraf 18 stykke 1. Vi bør med andre ord tage afsæt i folkeskoleloven og klargøre vores syn på fag og dannelse, når vi skal vurdere læremidler.

FRA TJEKLISTE TIL TJEKMODEL

Men hvordan kommer vi fra overordnede normer til en konkret og systematisk vurdering af læremidler? Det kræver et sprog om læremidler og fælles kriterier, så man kan sætte ord på kvaliteter og mangler. Har man ikke kriterier, må man nøjes med en bladreprøve eller en naboprøve (hvad siger kollegerne?) Derfor har vi undersøgt, hvad vi kunne finde af lister og kriterier.

Sammenligner man de to, får man et klart billede af, hvor vanskeligt det er at vurdere læremidler. De fleste tjeklister er erfaringsbaserede huskelister, hvor man tjekker noget punkt for punkt. Enten stiller de ja/nej-spørgsmål, der forudsætter en analyse og vurdering: Lever læremidlet op til fagets læreplan? Eller de stiller spørgsmål, der lægger op til en karakteristik: Hvordan er læremidlets syn på læring og undervisning? Problemet er, at det er vanskeligt at bruge tjeklister som evalueringsværktøj. Derfor har vi udviklet Læremiddeltjek som en tjekmodel, der tilbyder en samlet optik. I stedet for punkter opstiller vi parametre, der lægger op til en sammenhængende analyse og vurdering af læremidler. Resultatet er en model med seks parametre, hvor hvert parameter bygger på en kombination af tre perspektiver.

LÆREMIDDELTJEK ER EN DIDAKTISK MODEL

Når forlag markedsfører læremidler, fremhæver de ofte legitimiteten. Mange læremidler sælger sig selv på at leve op til gældende læreplaner. Logikken i Læremiddeltjek er omvendt, fordi den er didaktisk og ikke kommerciel. Det er ikke læremidlerne, men resultatet af lærernes undervisning, der skal leve op til læreplanernes mål. Derfor lægger modellen op til, at man begynder med en vurdering af tilgængelighed ud fra et elevperspektiv og bevæger sig med uret frem mod en samlet vurdering af læremidlet og dets legitimitet ud fra et samfundsperspektiv. Selvfølgelig har man som lærer nok et indtryk af, om et læremiddel kan bidrage til en undervisning, der lever op til læreplanernes krav – ellers ville man slet ikke afsætte tid til at vurdere det. Men når man foretager den systematiske vurdering, bør man vente med en vurdering af læremidlets legitimitet. Det kræver nemlig en vis indsigt i læremidlets kvaliteter at foretage en samlet vurdering af, hvordan det kan bidrage til ens undervisning.

Rækkefølgen af parametre er valgt, så hvert parameter fungerer som en opsummering og perspektivering af det forrige. Tilgængelighed er det første parameter, fordi et læremiddel skal være let at gå til. Udtrykket skal være læsbart og brugervenligt, og indholdet skal være relevant og forståeligt. Aktiviteterne skal være til at udføre i praksis. Udtryk, indhold og aktiviteter skal tilsammen gøre, at læremidlet ikke er røvtrist. Eleverne behøver ikke at klaske sig på lårene af grin, men læremidler skal være spændende i den forstand, at de bidrager til oplevelse, fordybelse og virkelyst.

De fem følgende parametre uddyber og perspektiverer vurderingen af udtryk, indhold og aktiviteter. Til hvert parameter er stillet tre gange tre spørgsmål, så man samlet set har en spørgeguide på 54 spørgsmål, der fører en igennem et fyldestgørende læremiddeltjek.

LÆREMIDDELTJEK ER EN DYNAMISK MODEL

Kombinationen af parametre og analyser af forskellige perspektiver giver en model, der på én gang er overskuelig og kompleks, fordi den forgrener sig. I praksis kan det forekomme overvældende at tage stilling til alle parametre, men de behøver ikke indgå med samme vægt hver gang. Ingen model er tjent med at blive anvendt mekanisk. De seks parametre bygger oven på hinanden, så man gradvist sorterer og udvælger, hvad der er mest relevant for ens vurdering. Det er ikke nødvendigvis relevant at tage stilling til fx lærerstøtte, hver gang man vurderer et læremiddel. Relevansen afhænger både af læremidlet selv (dets didaktiske potentiale) og af den aktuelle brugssammenhæng (betingelserne for realiseringen af potentialet). Det gør modellen dynamisk. Læremiddeltjek er altså kvantitativ og kvalitativ på én gang. Tjekket viser, i hvilken udstrækning et læremiddel understøtter tilgængelighed, progression, differentiering osv. Det er markeret med udfyldning af en til fem prikker, hvor 1 er laveste og 5 er højeste grad. Samtidig åbner de seks ”tragte” eller lagkagestykker ud mod en analyse af, på hvilke måder det sker. Den kvantitative del gør det muligt at graduere ens vurdering på en synlig måde. Dette er vigtigt, når man skal diskutere læremidler i et fagligt fællesskab (fx et fagteam eller et biblioteksudvalg). Den kvalitative del åbner derimod for en mere dybdegående analyse af læremidlet. Det er altså vigtigt, at man ikke forveksler det kvantitative med det kvalitative. En høj score på et parameter er ikke et kvalitetstegn i sig selv. Det nytter fx ikke noget, at et læremiddel har en klar progression og støtter læreren, hvis det sker på måder, der strider mod lærerens syn på fag og dannelse. Hvad hjælper det, at læremidlet tilbyder styring og summativ evaluering, hvis læreren foretrækker inspiration og formativ evaluering? Det kan være vanskeligt at komme omkring alle analysekategorier med en kvalitativ analyse. En slavisk brug af modellen med udførlige analyser ville føre til en mindre doktorafhandling. Det er hverken realistisk eller ønskeligt. Når der skal tages stilling til indkøb af et større lærebogssystem eller tegnes abonnement på digitale læremidler, kan det være relevant at komme omkring alle parametre. Men selv i disse tilfælde bør man prioritere og vælge dele, man går særligt i dybden med. Til gengæld vil vi anbefale, at man benytter modellen systematisk over tid. Nogle gange er det relevant at tage særligt stilling til lærerstøtte, fx hvis man har et ønske om at anskaffe læremidler, der kan støtte en bestemt faglig og pædagogisk udvikling i et fag- eller afdelingsteam. Andre gange er der særligt fokus på differentiering af undervisningen pga. elevernes forskelligartede forudsætninger.

En tilbagevendende brug af tjekket som evalueringsværktøj vil medføre, at man over tid kommer omkring alle parametre, og det kan tjene flere formål. For det første kan det styrke ens intuition og dømmekraft, så man bliver stadigt mere sikker og effektiv i sin vurdering af læremidler. Eftersom læremidler bliver valgt og brugt under et vist tids- og handlepres, er det vigtigt at kunne handle intuitivt på et kvalificeret grundlag. For det andet udvikler det ens kompetence til at analysere og diskutere læremidler – både individuelt og i et fagligt fællesskab. For det tredje giver modellen ikke blot anledning til at diskutere og reflektere over læremidler, men også over undervisning som sådan. Det er ikke kun i forbindelse med valg af læremidler, at det er relevant at sætte fokus på fx progression eller differentiering.

Læremidler er imidlertid en god anledning til at gøre det, fordi de giver diskussionerne en konkret anknytning. Læremidler behøver ikke være røvtriste, hverken for lærere eller elever. Vi skal blot huske hinanden på § 18, stk. 1 og stille krav til læremidler om, at de skal være med til at ”skabe rammer for oplevelse, fordybelse og virkelyst”.

INDLEDNING

Dette tjek er gennemført i samarbejde mellem Læremiddel.dk og Nationalt videncenter for læsning og har opnået økonomisk støtte fra Danmarks Lærerforening under projekt ”Vi læser for livet” samt Daneklærerforeningen.

Tjekket kunne have undertitlen ”Fra faglig læsning til læsning i alle fag – også i danskfaget” for at indicere, at vi i tjekket beskæftiger os med grundbogsmaterialer til danskfaget og undersøger, i hvilket omfang og hvordan læremidlerne til danskundervisningen støtter lærere og elevers arbejde med udvikling af sprog- og læseforståelse. Dette valg er samtidig et fravalg af en undersøgelse af de mange små hæfter og publikationer, der tænkes anvendt som faglig-læse-kurser i bl.a. danskfaget.

At tjekket er en undersøgelse af, om og hvordan læremidlerne støtter lærere og elever i arbejdet med udvikling af elevernes sprog- og læseforståelse betyder, at tjekket anlægger et særligt perspektiv i analysen og vurderingen. Havde man undersøgt de samme læremidlers støtte til udvikling af elevernes litterære kompetencer, havde vurderingerne muligvis været nogle andre. Alle de tjekkede læremidler har på forskellig vis mange kvaliteter – og det må understreges, at læremiddeltjek er en analyse af de muligheder og didaktiske potentialer, som et læremiddel rummer. Tjekket er ikke en undersøgelse eller vurdering af den undervisning, der foregår med læremidlerne; en undervisning hvor læreren vil supplere, beskære og redidaktisere læremidlerne efter den konkrete kontekst og de aktuelle elever.

Perfekte læremidler eksisterer ikke! Det er kompliceret at udvikle læremidler – og det er i dette lys, man må læse vurderingerne af læremidlerne. I dette tjek indgår fem læremidler til danskundervisningen på mellemtrinnet – et af disse læremidler er et 100% digitalt læremiddel. Det er svært og meget komplekst at udvikle gode digitale læremidler, men at udvikle en helt ny type læremiddel uden at stå på samme tradition, er måske endnu vanskeligere.

Forhåbentlig giver nærværende tjek anledning til diskussioner af, hvad ”faglig læsning” i danskfaget er og skal være. Hvilke tekster skal vi beskæftige os med og hvordan? Hvert læremiddel er tjekket af en forfatter, men tjekket er diskuteret og kvalitetssikret gennem faglige drøftelser og sparring med dels de øvrige tjekforfattere samt Klara Korsgaard, leder af Nationalt videncenter for læsning, Thomas Illum Hansen, leder af læremiddel.dk, Thorkild Thejsen, tidligere redaktør af folkeskolen.dk og samarbejdspartner i udviklingen af læremiddeltjek, Helge Christiansen, anmelder på folkeskolen.dk samt Dorthe Carlsen, redaktør af læremiddeltjek.

OM LÆREMIDDELTJEK

Lærere og elever bruger læremidler hver dag. Det er derfor vigtigt, at lærere udvælger og vurderer, hvilke læremidler de vil bruge i undervisningen. Læremiddeltjek er en evalueringsmodel, som lærere og skolebibliotekarer kan anvende, når de skal diskutere og vælge læremidler.

Det er ikke lige meget, hvilke kriterier man lægger til grund for valg af læremidler. Og det er vigtigt, at man kan forklare og diskutere sine valg med omverdenen – det kan være kolleger, ledelse og elevers forældre. Læremiddeltjek er et bud på seks centrale parametre, som læremidler kan vurderes i forhold til.

DET GODE LÆREMIDDEL

Der kan gennemføres god undervisning med dårlige læremidler, og gode læremidler giver ikke garanti for god undervisning. Hvad, der er et godt læremiddel, afhænger blandt andet af, hvad det skal bruges til, hvilken faglig erfaring og forankring læreren har, ligesom det afhænger af skolens læremiddelkultur og de enkelte læreres undervisningsstile og fagsyn, de konkrete elever og meget mere. Det tager Læremiddeltjeks seks parametre kun i nogen udstrækning højde for.

Læremiddeltjek vurderer ikke kun et læremiddel ud fra parametrene, men karakteriserer også læremidlet, så lærere får et bedre grundlag for at vælge og vurdere ud fra egne præferencer og den ønskede brug af læremidlet.

Derved bidrager Læremiddeltjek til at synliggøre læremidlets undervisnings- og læringsmæssige potentialer.

HVAD ER LÆREMIDLER?

Modellen tager udgangspunkt i en forståelse af læremidler som de materialer og værktøjer, der anvendes som midler med læring som mål. Læremidler er altså en samlebetegnelse for undervisningsmaterialer, -programmer, lærebogssystemer, taskebøger osv. Vi skelner mellem didaktiske, semantiske og funktionelle læremidler.

- **Didaktiske læremidler** er læremidler, der er produceret med henblik på at blive brugt i undervisningen for at fremme elevers læring. Det er typisk lærebogssystemer, men kan fx også være pædagogisk tilrettelagte pc-spil. Didaktiske læremidler er præget af, at der er en intention om, hvad eleven skal lære og hvordan. Typisk giver de også bud på, hvordan undervisningen skal tilrettelægges.
- **Semantiske læremidler** er alt det, der inddrages i undervisningen, men som ikke er produceret til at blive anvendt i undervisningsmæssige sammenhænge. Det kan fx være en film, en novelle eller en leksikonartikel.
- **Funktionelle læremidler** er de midler og redskaber, der inddrages i undervisningen for at få den til at fungere - fx den traditionelle tavle, interaktive, elektroniske tavler og pc'ere.

Læremiddeltjek er i første omgang udviklet med henblik på at vurdere didaktiske læremidlers potentialer.

LÆREMIDDELTJEK – MODEL OG PARAMETRE

Læremiddeltjek vurderer og karakteriserer et læremiddel ud fra følgende seks parametre:

- Tilgængelighed
- Progression
- Differentiering
- Lærerstøtte
- Sammenhæng
- Legitimitet

Læs mere om de enkelte parametre under afsnittet Tjek-begreber.

Parametrene knytter sig til tre centrale perspektiver på et læremiddels værdi:

- Læremidlet skal have værdi for eleven: Det skal være tilgængeligt, der skal være en progression frem mod målene for elevens læring, og der skal være forskellige måder, eleverne kan nærme sig disse mål på.
- Læremidlet skal have værdi for læreren: Det skal give læreren mulighed for at udvikle sin praksis og støtte læreren i at planlægge, gennemføre og evaluere undervisningen og elevernes læring.
- Læremidlet skal have værdi i forhold til samfundets mål for skolen: Folkeskoleloven skal følges, Fælles Mål skal kunne opfyldes, og læremidlet skal være fagligt og pædagogisk opdateret.

Herved kommer modellen til at bygge på et spiralisk princip, hvor det enkelte parameter gentager og udbygger det forrige.

Modellen består af to lag. Første lag viser en samlet, synlig vurdering af læremidlet. Vurderingen udtrykkes i farveudfyldning af en til fem bobler. Udfyldningen af boblerne viser, i hvilken udstrækning eller i hvilken grad noget er til stede i læremidlet. Næste lag er en karakteristik af læremidlet inden for det givne parameter. Om et læremiddel skriver udgiveren/forfatteren fx, at det har fokus på evaluering. Analysen af læremidlet viser, at der er evalueringssider efter hvert kapitel, men at der primært er tale om test. I Læremiddeltjek betyder det, at der er stor udfyldningsgrad i parameteret ”lærerstøtte”. Men til gengæld vil karakteristikken i det andet lag fortælle, at der primært er tale om summativ evaluering i form af test, mens læremidlet mangler ideer til, hvordan fx elevernes arbejds- og læreproces kan følges. Mange udfyldte bobler i første lag er altså ikke nødvendigvis lig med ”godt”. Udfyldningsgraden viser i stedet noget om graden eller tilstedeværelsen af indhold i forhold til det enkelte parameter.

LÆREMIDDELTJEK – ET SPROG TIL AT TALE OM LÆREMIDLER

Som lærer skal man igen og igen vælge læremidler. Det kan være i forbindelse med indkøb eller ved årsplanlægningen, ved valg af delemner eller måske fordi man skal vælge et læremiddel til en lille gruppe elever i et værksted. Læremiddeltjek er en dynamisk model, der kan bruges forskelligt afhængig af valgsituationen.

Det er oplagt at bruge Læremiddeltjek i forbindelse med nyanskaffelser. Her kan det anvendes på forskellige måder i de forskellige faser, indtil man beslutter, hvilket læremiddel skolen skal investere i.

De publicerede læremiddeltjek er udført af medarbejdere og konsulenter ved Læremiddel.dk. Disse tjek giver den enkelte lærer mulighed for at forberede sig til diskussionen med kolleger. Er et læremiddel ikke tjekket, kan man printe en tom skabelon, som kan bruges som samtalepapir ved vurdering af læremidlet; Læremiddeltjeks systematik sikrer, at man kommer omkring en række væsentlige parametre, som man bør forholde sig til, når man skal anskaffe eller bruge et læremiddel.

Når man alene eller i et team udarbejder en årsplan, kan det også være relevant at inddrage Læremiddeltjek. Måske er det her ikke nødvendigt at gøre så meget ud af analysen, eller måske er det kun relevant at fokusere særligt på et enkelt parameter. Det kan fx være, at man i teamet er blevet enige om i en periode at fokusere på bestemte undervisningsformer, så det er relevant at undersøge, om og i hvilken udstrækning et læremiddel støtter dette arbejde. Et andet scenario kan være, at en naturfags- eller historielærer ved, at mange i klassen er svage i faglig læsning. Her vil det være muligt at se på Læremiddeltjeks vurdering af et læremiddels tilgængelighed. Hvis et læremiddel scorer lavt på tilgængelighed, bliver man gjort opmærksom på, at man enten skal vælge et andet læremiddel eller kompensere for den manglende tilgængelighed fx ved at angive tydelige læseformål med de enkelte afsnit eller synliggøre en læsesti gennem teksten.

Det kan også være oplagt at undersøge, i hvilken udstrækning et ældre læremiddel lever op til gældende mål for faget. Hvis tjekket viser, at det ældre læremiddel har visse mangler, betyder det ikke nødvendigvis, at læremidlet skal forkastes, hvis det fungerer godt i andre sammenhænge. Men tjekket giver læreren mulighed for at se, hvor læremidlet skal korrigeres og suppleres. Skolebibliotekaren har en særlig forpligtelse til at vejlede kolleger om læremidler. Men skolebibliotekaren kan ikke vide alt om alle læremidler. Med Læremiddeltjek får skolebibliotekaren hjælp til at få indsigt i konkrete lærermidlers brug og anvendelsesmuligheder. Og – måske lige så vigtigt – Læremiddeltjek bidrager med et fælles sprog til vurdering af og diskussion om læremidler på tværs af fag.

Skolebestyrelsesmedlemmer og andre forældre med børn i skolen kan få glæde af Læremiddeltjek, fordi det giver mulighed for at få indblik i, hvordan læremidler virker og kan anvendes. Det kan være med til at stimulere diskussionen mellem forældre og lærere om undervisning og læring. Læremiddeltjek er naturligvis præget af et professionelt sprog om læremidler, men den digitale model giver mulighed for at få et hurtigt overblik over, hvordan andre har vurderet et læremiddel.

For lærerstuderende giver arbejdet med at analysere og vurdere læremidler ofte et godt forankringspunkt i forholdet mellem teori og praksis. Når man analyserer et læremidlets didaktiske potentiale, får man anledning til at diskutere, hvordan teorierne og de faglige mål omsættes i praksis. Man kan fx undersøge et læremidlets elevopgaver: Hvad forventes eleverne at lave for at lære dette eller hint? Hvordan omsættes teorierne om fx læsning i en konkret læsebog?

TJEK-BEGREBER

Læremidlerne bliver vurderet efter en skala fra en til fem stjerner efter parametrene: Tilgængelighed, progression, differentiering, lærer støtte, sammenhæng og legitimitet. De første tre parametre vurderes primært i relation til elevens muligheder for at lære med læremidlet. Er det tilgængeligt, er der progression frem mod målene for elevens læring, og giver læremidlet mulighed for at nå disse mål på forskellige måder? Under de næste parametre vurderes primært i relation til læreren. Støtter læremidlet læreren i at planlægge, gennemføre og evaluere undervisningen og elevernes læring? Er der en indre sammenhæng i læremidlets realisering af mål, værdier, udtryk, indhold og aktiviteter?

Endelig vurderes læremidlet i relation til samfundets krav til og mål for undervisningen i folkeskolen. Modellen er bygget op om et spiralisk princip, så hvert enkelt parameter gentager og udbygger det forrige. Logikken bag modellen er, at ethvert læremiddel er styret af et mål – et syn på dannelse og et syn på fag, som direkte eller indirekte vil komme frem i læremidlets udtryk, indhold og aktiviteter. Udtryk, indhold og aktiviteter er derfor centrale forankringspunkter i analyse og vurdering af et læremiddels tilgængelighed, progression og differentiering. Et læremiddel kan i større eller mindre grad støtte lærerens planlægning, gennemførelse og evaluering af undervisningen og elevernes læring. Under parameteret sammenhæng vurderes det, om der er sammenhæng mellem det læremidlet siger, det gør, og det, det faktisk gør i fremstillingen.

Det vurderes, om der er sammenhæng mellem udtryk og indhold og endelig, om der er sammenhæng mellem det eleverne skal lave, og det eleverne skal lære. Et læremiddels legitimitet må vurderes i relation til samfundets krav til faget, målet for undervisningen og for skolen. Derfor vurderes læremidlets legitimitet i forhold til aktuel viden, Fælles Mål og folkeskoleloven.

TILGÆNGELIGHED

Et læremiddels tilgængelighed vedrører bl.a. adgang, hindringer og motivationsfaktorer i forbindelse med lærers og elevers brug af læremidlet.

a) Udtrykkets tilgængelighed: I hvilken udstrækning har læremidlet en brugervenlig, læsbar og motiverende udtryksform – og på hvilke måder:

- Er det nemt at orientere sig i grafik, layout, design, overskrifter, link, tekstbokse, fremhævede nøgleord mm?
- Får man lyst til at læse videre?
- Er der genkendelighed fra kapitel til kapitel?
- Er det læsbart i kraft af ordvalg, sætningsstruktur, tekstopbygning og fremstilling af begreber?
- Er det forståeligt i kraft af samspil mellem tekst, billeder, diagrammer og andre repræsentationsformer?

b) Indholdets tilgængelighed: I hvilken udstrækning har læremidlet et relevant, forståeligt og motiverende indhold – og på hvilke måder:

- Er indholdet aktuelt og meningsfuldt for lærere og elever?
- Er det forståeligt i form af en struktur og kompleksitet, der modsvarer elevernes kundskaber og færdigheder?
- Er det motiverende at arbejde med i kraft af en tematik og struktur, der fænger og udfordrer?

c) Aktiviteternes tilgængelighed: I hvilken udstrækning har læremidlet praktiserbare, forståelige og motiverende aktiviteter – og på hvilke måder:

- Er aktiviteterne til at udføre kropsligt, intellektuelt og følelsesmæssigt i kraft af samspillet mellem konkrete, kropslige aktiviteter og mere abstrakte, symbolske aktiviteter som fx at skrive, regne og fremføre argumenter?
- Er aktiviteterne til at forstå på et niveau, der modsvarer elevernes evne til at handle og reflektere?
- Er de engagerende og meningsfulde, fx ved at knytte an til hverdagens roller og handlingsmønstre?

PROGRESSION

Et læremiddels progression vedrører bl.a. kropslig, intellektuel og følelsesmæssig udvikling i forbindelse med elevernes brug af læremidlet.

a) Udtrykkets progression: I hvilken udstrækning giver læremidlet eleverne mulighed for at udvikle sig i kraft af en stadig mere udfordrende, kompleks og faglig brug af udtryk – og på hvilke måder:

- Rummer læremidlet en progressiv vekselvirkning mellem konkrete, billedlige udtryk og en mere abstrakt brug af sprog og diagrammer?

- Aftegner det en bevægelse fra simpel og entydig sammenhæng mellem udtryk (tekst, billeder, kort, modeller...) til mere kompleks og flertydig brug?
- Er der en gradvis overgang fra hverdagens sprog og billeder til mere faglig brug, der også omfatter faglige udtryksformer som fx modeller og diagrammer?

b) Indholdets progression: I hvilken udstrækning giver læremidlet eleverne mulighed for at udvikle sig i kraft af en stadig mere udfordrende, kompleks og faglig organisering af indhold – og på hvilke måder:

- Rummer læremidlet en udvikling fra nære, konkrete problemstillinger i elevernes hverdag til mere almen og abstrakt behandling af indhold?
- Aftegner det en række trin, en spiral, et netværk eller en udvidelse af aktionsradius, der understøtter elevernes intellektuelle og følelsesmæssige udvikling frem mod en mere kompleks og reflekteret forståelse?
- Udvikler det elevernes kundskaber, færdigheder og holdninger i kraft af en faglig måde at organisere indholdet på?

c) Aktiviteternes progression: I hvilken udstrækning giver læremidlets opgaver og aktiviteter eleverne mulighed for udvikling i kraft af stadigt mere udfordrende, komplekse og faglige handlingsmønstre – og på hvilke måder:

- Rummer læremidlet en progressiv vekselvirkning mellem konkrete, kropslige aktiviteter og mere abstrakte, symbolske aktiviteter som fx at skrive, regne og fremføre argumenter?
- Understøtter det elevernes udvikling af kropslige, intellektuelle og følelsesmæssige kompetencer gennem øget kompleksitet og samspil mellem forskellige typer af handlinger (fx at dramatisere, eksperimentere, beskrive, tolke og vurdere)?
- Sker der en gradvis overgang fra hverdagens roller og handlinger mod mere faglige handlingsmønstre?

DIFFERENTIERING

Et læremiddels differentiering vedrører, om der er en kombination af fælles og individuelle veje, der gør det muligt inden for en fælles ramme at imødekomme forskellige behov, forudsætninger og udviklingspotentialer i forbindelse med elevernes brug af læremidlet.

a) Udtrykkets differentiering: I hvilken udstrækning har læremidlet en varieret og rummelig udtryksform og på hvilke måder:

- Varierer det i form, sværhedsgrad og kombination af udtryksformer som fx sprog, ikoner, billeder og modeller?
- Åbner det for forskellige måder at blive opfattet (fx taktilt, visuelt eller auditivt), læst og fortolket på, afhængigt af bl.a. køn, kultur, social baggrund og personlig udvikling?
- Inkluderer det elever i en fælles oplevelse, der samtidig rummer mulighed for individuel udvikling af strategier til at læse og forstå?

b) Indholdets differentiering: I hvilken udstrækning har læremidlet et varieret, alsidigt udfordrende og inkluderende indhold – og på hvilke måder:

- Varierer det tematisk med vekslende problemstillinger og anknætningspunkter?
- Udfordrer det eleverne, hvor de er?
- Inkluderer det eleverne i en fælles tematik, der samtidig rummer mulighed for individuel udvikling af begreber og grader af kompleksitet i forståelsen?

c) Aktiviteternes differentiering: I hvilken udstrækning tilbyder læremidlet varierede, alsidigt udviklende og inkluderende opgaver og handlingsmønstre – og på hvilke måder:

- Rummer læremidlet en variation af arbejds og undervisningsformer, der gør det muligt at veksle mellem forskellige aktiviteter som fx konkrete/abstrakte, åbne/lukkede og træning/udfordring?
- Åbner det for forskellige læringsmåder, der modsvarer elevernes forudsætninger og potentialer?
- Inkluderer det eleverne i en fælles rammesætning, der samtidig skaber rum for forskellige roller og handlingsmønstre som fx at lytte, undersøge, eksperimentere, løse opgaver og/eller deltage i diskussion?

LÆRERSTØTTE

Lærer støtte vedrører læremidlets måde at hjælpe og understøtte læreren på i forbindelse med planlægning, gennemførelse og evaluering af undervisningen.

a) Støtte til planlægning: I hvilken udstrækning understøtter læremidlet lærerens planlægning af undervisning, kommunikation om undervisning og tilpasning af læremidlet til den planlagte undervisning – og på hvilke måder:

- Understøtter læremidlet planlægning af en tilgængelig, progressiv og differentieret undervisning i kraft af vejledning og faglig, pædagogisk opdatering af læreren?
- Støtter det lærerens kommunikation af mål og formål med brug af læremidlet, så det bliver lettere at kommunikere til elever, forældre, kolleger og andre relevante parter?
- Tilbyder det hjælp til supplerende, beskæring og tilpasning af læremidlet i forhold til bl.a. elevtyper, andre læremidler, årsplan og emneuger, fx i kraft af værktøjer til årsplanlægning og konkrete forslag til at inddrage temahæfter og faglige hjemmeside?

b) Støtte til gennemførelse: I hvilken udstrækning understøtter læremidlet lærerens gennemførelse af undervisning, navigation i undervisningen og tilpasning af læremidlet undervejs – og på hvilke måder:

- Understøtter læremidlet gennemførelse af en tilgængelig, progressiv og differentieret undervisning i kraft af et godt samspil mellem dets udtryk, indhold og aktiviteter?
- Tilbyder det læreren forskellige roller, der gør det muligt at tage bestik af situationen og handle intuitivt?
- Rummer det fleksibel kombination af udtryk, indhold og aktiviteter, der gør det muligt at justere brugen af læremidlet og træffe nye valg undervejs?

c) Støtte til evaluering: I hvilken udstrækning understøtter læremidlet lærerens arbejde med evaluering – både lærerens evaluering af undervisningen og af elevernes læring, men også lærerens støtte til elevernes evaluering af egen læring – og på hvilke måder:

- Understøtter læremidlet lærerens arbejde med evaluering af både undervisning og elevernes læring i relation til trinmål og egne opsatte mål?
- Tilbyder det læreren forskellige former for evaluering – både formativt og summativt? Det kan fx være test, portfolio, logbog, tip-en-trettener og meget mere.
- Rummer det forskellige muligheder for evaluering af ikke blot faglige mål, men også fx sociale mål og mål vedr. arbejdsformer?

SAMMENHÆNG

Et læremiddels sammenhæng vedrører den indre sammenhæng mellem mål, værdier, indhold, udtryk og aktivitet. En sammenhæng eller mangel på samme der først og fremmest viser sig i forbindelse med læremidlets realisering af mål, formidling af indhold og aktivering af elever.

a) Sammenhæng i realisering af mål: I hvilken udstrækning gør læremidlet, hvad det siger, når det skal hjælpe elever og lærere på vej – og på hvilke måder:

- Stemmer læremidlets erklærede mål i lærervejledning, målformuleringer og lignende metatekster overens med dets valg og organisering af indhold? Det kan gælde erklærede mål for tilgængelighed, progression og differentiering, men også læremidlets erklærede fagsyn og lærings syn.
- Understøtter dets aktiviteter realisering af erklærede mål og værdier?
- Er der sammenhæng mellem læremidlets målsætning og evaluering, dvs. de mål det sætter sig, og det, der rent faktisk evalueres?

b) Sammenhæng i formidling af indhold: I hvilken udstrækning er der sammenhæng mellem læremidlets indhold og udtryk – og på hvilke måder:

- Stemmer læremidlets udtryk overens med dets valg og organisering af indhold? – fx kræver et komplekst indhold ofte en differentieret brug af grafik, layout, overskrifter, tekstbokse, ordvalg og lignende.
- Fremstår læremidlet som et samlet udtryk, hvor der er et hensigtsmæssigt samspil mellem tekst, billeder, diagrammer og andre repræsentationsformer?
- Understøtter dets udtryk indholdets tilgængelighed, progression og differentiering?

c) Sammenhæng i aktivering af elever: I hvilken udstrækning er der sammenhæng mellem det, eleverne skal lære, og det, de skal lave, dvs. mellem læremidlets indhold og aktivitet – og på hvilke måder:

- Stemmer læremidlets aktiviteter overens med dets formidling af indhold – fx i kraft af relevante opgaver, øvelser og spørgsmål?
- Fremstår det som en samlet drejebog, hvor de enkelte aktiviteter bidrager til meningsfuld og sammenhængende interaktion mellem elever og lærere?
- Understøtter dets aktiviteter indholdets tilgængelighed, progression og differentiering fx ved at gentage, træne og uddybe relevant indhold?

LEGITIMITET

Et læremiddels legitimitet vedrører læremidlets forhold til samfundets krav til et læremiddel. Stemmer læremidlet overens med aktuel viden, gældende læreplaner (Fælles Mål 2009) og folkeskoleloven?

a) Legitimitet i forhold til aktuel viden: I hvilken udstrækning er læremidlet opdateret i forhold til ny faglig og pædagogisk viden fra videnskaberne, samfundet og skolens praksis – og på hvilke måder:

- Stemmer læremidlets formidling af viden overens med ny forskningsviden?
- Svarer læremidlets valg af stof til, hvad der er almindelig kendt som relevante temaer og problemstillinger i samfundet?
- Stemmer læremidlets valg og formidling af viden overens med ny praksisviden, dvs. socialt anerkendt viden fra skolens praksis?

b) Legitimitet i forhold til Fælles Mål 2009: I hvilken udstrækning stemmer læremidlet overens med den gældende læreplans fagsyn, progression og prioritering af kundskaber og færdigheder – og på hvilke måder:

- Stemmer læremidlet overens med den aktuelle læreplans formål og fagsyn?
- Bidrager dets progression til, at lærer og elever kan indfri læreplanens trin- og slutmål?
- Modsvares dets udtryk, indhold og aktiviteter læreplanens prioritering af kundskaber og færdigheder?

c) Legitimitet i forhold til folkeskoleloven: I hvilken udstrækning bidrager læremidlet samlet set til elevernes alsidige udvikling, demokratiske dannelse og tilegnelse af fagets erkendelses- og arbejdsformer – og på hvilke måder:

- Stemmer læremidlets mål og værdier overens med folkeskolens målsætning om alsidig udvikling af elevernes kundskaber og færdigheder?
- Bidrager det til undervisning, der er præget af åndsfrihed, ligeværd og demokrati?
- Understøtter dets udtryk, indhold og aktiviteter elevernes tilegnelse af fagets erkendelses- og arbejdsformer?

DANSKFAGET.DK

Danskfaget.dk er et 100% digitalt læremiddel. Danskfaget.dk er Clio Onlines forløbsportal til danskundervisningen på mellemtrinnet og er udarbejdet af en række forskellige forfattere. Danskfaget.dk kræver login, men man kan bestille et prøveabonnement på www.danskfaget.dk/mellemtrin.

TILGÆNGELIGHED – UDTRYKETS TILGÆNGELIGHED

I vurderingen af et digitalt læremiddels tilgængelighed indgår både didaktiske kriterier og et blik for læremidlets brugervenlighed. Samlet set handler det om at vurdere, hvordan læremidlet møder brugeren. Fremstår det brugervenligt og læsbart, og er det nemt og motiverende for brugeren at navigere rundt i? I dette tjek er der særligt fokus på, om læremidlet lægger op til bestemte måder at blive læst på, og om det understøtter elevens udvikling af sprogforståelse og (multimodal) læsekompetence.

Danskfaget.dk er et digitalt læremiddel af den type, som man kan betegne som en portal eller en forløbsportal. En forløbsportal samler en række ressourcer til undervisningen som fx formidlings-, opgave- og analysetekster samt en række forslag til konkrete undervisningsforløb. Portalen er opbygget som en traditionel hjemmeside med en vandret menu øverst og en lodret menu yderst til venstre.

Hertil kommer en overordnet funktionsmenu, der giver adgang til planlægnings- og kommunikationsværktøjet Mit Clio (se afsnittet "Lærer støtte"). Alle hovedsider, bokse og menubjælker præsenterer sig på en grøntonet baggrund. Baggrund, menubjælker mv. har det samme layout på alle opslag, som skaber sammenhæng i udtrykket. Teksterne er delt op i forholdsvis korte afsnit og tydeligt tilpasset hjemmesidens form. Alle sider er understøttet med en tydelig søgefunktion.

Teksterne er generelt skrevet i et elevhenvendt, men meget informationspakket sprog. Noget af indholdet er formuleret med direkte tiltale af eleven i du-form, som fx "Du har sikkert oplevet at læse spændende tekster i historie eller natur/teknik". I disse dele er den vejledende stemme meget tydelig. Andre tekster er skrevet i en mere neutral stil, der minder om opslag i generelle leksika, som fx under opslaget om "Klog på sprog/Synonymer og antonymer": "Et synonym er et ord, der har næsten samme betydning som et andet ord". Selv om der er forholdsvis korte sætninger og tydelige indslag af hverdagsprog, som skal imødekomme elevens erfaringsverden, er det generelle indtryk, at en del af de korte tekster er tætpakkede med informationer og begreber, som virker temmelig udfordrende for mellemtrinnets elever. Eksempelvis kan man under opslaget "Litteratur/Lyrik/Ordkunst og formdigte" både læse om formdigte, konkret-digte, systemdigte og dadaisme. Selv om teksterne er korte, og indholdet er velformidlet, forudsætter teksten en forholdsvis stor baggrundsviden om historie, litteratur og kunst, som mange elever på den alder ikke har, og som læremidlets korte opslag heller ikke kan give dem. Læsning af læremidlets skærmttekster kan derfor være en udfordring for især de svagere læsere, fordi teksterne stiller store krav til baggrundsviden, overblik og evne til at skabe sammenhæng mellem mange informationer.

Topmenuen har i elevdelen de overordnede kategorier "Elevsider", "Litteratur", "Sprog", "Medier", "Temaer", "Aktiviteter" og "Information". Opbygningen virker ved første gennemsyn logisk, men man skal alligevel have brugt læremidlet i nogen tid, før man lærer at finde rundt i det. Nogle af ressourcerne er nemlig kategoriseret under flere forskellige menupunkter. Andre steder skal man lige forstå betydningen af de definitioner, der anvendes. Fx dækker overkategorien "Litteratur" både fiktions- og faktatekster. "Litteratur"-menuen er opdelt i en række litterære fordybelsesområder som "Litteraturhistorie", "Epik" og "Tæt på teksten". Den nederste kategori, "Styr på teksttyper", sætter fokus på grundgenrer som beskrivelse, beretning og argumentation, men handler overvejende om sagprosa. Meget af indholdet kunne med fordel være kategoriseret under enten "Sprog" eller "Medier". Læremidlet opererer altså med en meget bred forståelse af litteratur, der mest svarer til et udvidet tekstbegreb, og som vil virke forvirrende for mange elever. Forvirringen forstærkes af, at læremidlet generelt ikke skelner særlig præcist mellem teksttyper og genrer. Opslaget om "Teksttyper" sideordner fx indholdsgenren "erindring" med mere formelt afgrænsede grundgenrer som argumentation, beretning og instruktion. På samme måde er det svært at forstå den faglige skelnen mellem fortællende og berettende tekster, som læremidlet synes at lægge op til. Læremidlet har nemlig både et opslag med titlen "En fortællende tekst", hvor fortællende tekster afgrænses til skønlitteratur, under undermenuen "Epik", og et opslag betitlet "En berettende tekst" under "Styr på teksttyper", hvor berettende tekster forbindes med et personligt og faktuel indhold. Generelt gælder det, at det kan være svært på forhånd at regne ud, hvad og hvor meget der gemmer sig under de forskellige menupunkter.

Eksempelvis har et centralt begreb som "genreskrivning" under "Sprog" kun tre undersider, mens punktet "Styr på teksttyper" under "Litteratur" har hele otte. Det tager tid at lære, hvor de centrale ressourcer er placeret.

Når brugeren vælger et specifikt emne som "frilæsning" eller "læsekontrakter", vises brødteksten i en stor hvid boks på skærmen, der trækker på et bogudtryk. Den sproglige repræsentationsform dominerer altså, og det er et generelt træk ved læremidlet. Der bruges billeder rundt omkring på siderne, men det er ofte svært at se, hvordan de konkret understøtter læseligheden. Alle hovedopslag åbner med en forside, hvor indholdet repræsenteres af grønne bokse med overskrifter og små illustrative billeder, og man går til indholdet ved at klikke på boksene. Det generelle indtryk er, at billedlige repræsentationsformer bruges som dekoration eller løst tilknyttet illustration og ikke som en tæt integreret del af det faglige indhold. Opslaget "Klog på sprog" illustreres fx af et billede af to røde æbler på et bord, mens "Styr på stavningen" repræsenteres af et billede af glade børn. Samlet set fremstår læremidlet derfor mere teksttungt end tilsvarende bogsystemer, og det virker påfaldende, da en varieret brug af repræsentationsformer netop kunne være en særlig styrke ved et digitalt læremiddel. Læsning af skærmttekster forudsætter bl.a. udvikling af multimodale tekstkompetencer og ved at satse så ensidigt på tekst, som Danskfaget.dk gør, udnyttes det særlige potentiale i det digitale format kun delvist.

Alle sider har en til tre faktabokse med forskelligt indhold. Teksten i den øverste boks vises sammen med et billede, der nogle gange bruges til at illustrere tekstens indhold ved fx at vise et kunstbillede, der passer til teksten, men ofte har billederne en mere dekorativ funktion. Selve boksen kan indeholde forskellige teksttyper. Ofte indeholder den øverste boks faktaoplysninger, der knytter sig til brødteksten, men den kan også rumme et spørgsmål, en huskeregel eller et tip til læseren. Under denne boks har de fleste sider bokse med link til diverse programmer, hjemmesider og tutorials. Det er også i denne boks, man nogle gange finder link eller henvisninger til de konkrete tekster, eleverne skal arbejde med. Nederst i højre hjørne har nogle af siderne en blå faktaboks med supplerende oplysninger eller vigtige huskeregler. Arbejdsdelingen mellem øverste og nederste boks virker ikke helt klar. Nogle steder er der klar redundans mellem indholdet i de to som fx under opslaget "Et eller flere ord?". Her kan man i den øverste boks læse, at "en sammensætning er et ord, der er sat sammen af to eller flere ord", samtidig med, at første faktasætning i nederste boks lyder: "Sammensætninger er ord, der består af to eller flere selvstændige ord". Altså den samme regel formuleret lidt anderledes. Endelig indeholder nogle sider en gul boks under den lodrette menubjælke i venstre side med udsagn, der skal appellere til elevernes eftertanke og nysgerrighed under overskriften "Vidste ud, at". I sprogdelen indeholder disse bokse ofte oplysninger om grammatiske afvigelser eller andre oplysninger, der kvalificerer indholdet i brødteksten. Andre steder indeholder den gule boks supplerende eller perspektiverende oplysninger. Samlet set understøtter boksenes udtryk ikke på en entydig måde elevens læsning af indholdet, så det bliver op til eleven selv at vurdere fra side til side, hvordan boksene skal læses. Særligt for de svagere læsere kan det være en udfordring at sammenholde teksten i boksene med brødteksten, fordi de så at sige selv skal udfylde læremidlets tomme pladser og vurdere, om de rent faktisk skal forholde sig til fx et spørgsmål i den øverste boks, eller om de bare skal læse hen over det. Det er heller ikke tydeligt, om boksene skal læses før, i forbindelse med eller efter brødteksten.

INDHOLDETS TILGÆNGELIGHED

Læremidlet kommer bredt rundt i danskfaget og formidler viden om og lægger op til arbejde med mange forskellige tekst- og udtryksformer. Der er bl.a. tydeligt fokus på andre udtryksformer som medier, web 2.0, mundtlighed og drama. Indholdet i de dele af læremidlet, der omhandler andre digitale udtryk, ligger tæt på elevernes erfaringsverden, og det styrker indholdets tilgængelighed. Læremidlet inddrager også under fx opslaget ”Epik/Novelle” en del nyere børnelitteratur, hvilket må formodes at fremme indholdets tilgængelighed.

Når eleverne skal tilegne sig et fagsprog om sprog og litteratur, er det vigtigt, at de konkrete tekster, de skal arbejde med, på én gang har en passende sproglig sværhedsgrad og rummer en fortolkningsmæssig kompleksitet, der lægger op til undersøgelse og diskussion. Læremidlet inddrager imidlertid også flere emner, som man normalt ikke arbejder med i særlig stor udstrækning på mellemtrinnet. En del af indholdet om fx ældre litteratur og drama må vurderes som svært tilgængeligt på mellemtrinnet. Imidlertid er tanken bag læremidlet, at læreren selv skal sammensætte forløb ud fra bl.a. kendskab til klassens niveau, faglige interesser og læseplanen. Det er altså lærerens opgave at vælge tilgængeligt indhold ud fra kendskab til konkrete elevers læringsforudsætninger. Den helt store forskel på Danskfaget.dk og andre læremidler til mellemtrinnet er, at selve læremidlet næsten udelukkende består af formidlings- og opgavetekster, hvor traditionelle bogsystemer til mellemtrinnet langt overvejende består af analysetekster, det vil sige noveller, digte, avisartikler, romanuddrag, billeder mv., som eleverne skal arbejde med. Danskfaget.dk lægger altså op til en undervisningsstruktur, hvor begrebsforståelsen kommer før de konkrete litterære, sproglige og æstetiske oplevelser, og det svækker tilgængeligheden. Ofte vil det være gennem mødet med den konkrete tekst, at de faglige begreber får mening som redskaber til at kvalificere den æstetiske oplevelse. I den forstand kan portalens hjemmesidestruktur, der indbyder til samme opbygning af alle faglige emner, komme til at spærre for en funktionel og varieret danskundervisning, hvor lærerens formidling af litterære, sproglige og æstetiske begreber på forskellig vis flettes ind i det konkrete tekstarbejde. Vurderet i forhold til elevernes faglige læsning er det en særlig udfordring, at eleverne altid skal læse om begreberne, inden de skal arbejde med dem, da forforståelsen i mange tilfælde vil være svag. Vurderet i forhold til tekstarbejde og analytisk forståelse er det et problem, at der er relativt få eksplicite koblinger mellem formidlings- og opgavetekster. Ofte kan det derfor være en fordel for læreren at redigere læremidlet, så nogle af de konkrete aktiviteter bruges i förlæsningsfasen.

AKTIVITETERNES TILGÆNGELIGHED

Læremidlets faglige artikler afsluttes typisk med en quiz, der tjekker elevens læseforståelse på et elementært niveau, og link til aktiviteter. Typisk for aktiviteterne er, at eleverne skal arbejde med formidlingsteksterne på en kreativ måde. Mange af aktiviteterne lader eleverne udtrykke sig på forskellige måder. Ofte skal eleverne tegne, male, bruge kroppen, skrive selv eller dramatisere. De fleste øvelser er beskrevet meget udføreligt med en drejebog, som eleverne selv kan arbejde sig frem efter – i nogle tilfælde med over 30 delinstruktioner til bare en aktivitet.

I læremidlets lærervejledning hedder det, at den metodiske tilgang er "eklektisk", hvilket i denne sammenhæng betyder, at aktiviteterne trækker frit på mange forskellige tilgange. Styrken ved denne form er variation, men til gengæld er der ikke mange gennemgående tråde i tekstarbejdet. I den del, der handler om kanonforfattere, lægger de fleste øvelser op til omskabende arbejde, hvor eleverne fx skal producere en photostory efter at have læst og lyttet til teksten "Der er et yndigt land", eller de skal fotografere med deres mobiltelefoner efter at have læst et uddrag af Peter Seebergs "Ting, der måske forsvinder". Aktiviteterne følger ikke nogen grundlæggende struktur, og der lægges meget lidt vægt på nærlæsning, læseforståelse, klassesamtale, brug af fagsprog og fortolkningsaktiviteter. Det er et problem for elevernes mulighed for at udvikle sig til kompetente læsere, især når man tænker på, hvor svære nogle af teksterne er i forhold til målgruppen. Anderledes forholder det sig med aktiviteterne til novellerne under opslaget "Epik"/"Novelle". De er nemlig opbygget efter en ens struktur med aktiviteter før, under og efter læsning. Disse opgaver som fx til Peter Mouritzens "Drengen der gik over gevind" balancerer godt mellem tekst- og elevhenvendte aktiviteter, og elevernes læseforståelse støttes med analytiske begreber og fortolkningsproces.

Et af læremidlets hovedopslag er "Sprog", som indeholder mange relevante begreber og aktiviteter, men begreberne bringes for sjældent ind i en funktionel sammenhæng, idet formålet med mange af aktiviteterne snarere er at få eleverne til at huske begreberne og træne specifikke delfærdigheder end at anvende begreberne i en funktionel analyse- eller produktionssammenhæng. Til opslaget "Morfemer" hører således en aktivitet, hvor eleverne skal finde "eksempler på de fire forskellige slags morfemer (...) "i forskellige typer af tekster". De fundne morfemer skal skrives på plancher, der hænges op i klassen, og en af øvelserne går ud på, at eleverne på deres vej til plancherne skal bevæge sig som fx et rod morfem ("slentr af sted med en overlegen attitude") eller et bøjningsmorfem ("bøj helt sammen (...) så I nærmest går som gorillaer"). Ideen må være at gøre det abstrakte indhold (her morfemer) konkret ved at bruge kropslige repræsentationsformer. Problemet er imidlertid, at eleverne gennem denne aktivitet ikke får en oplevelse af, at morfemanalyse både kan bruges som en stave- og en læseforståelsesstrategi. Aktiviteten løsriver begreberne fra tekst- og genrearbejdet, og det gælder flere af øvelserne i sprogdelen.

Læremidlet har tydelige spor af genretænkning rundt omkring. Fx findes der et opslag med titlen "Genreskrivning" under hovedkategorien "Sprog", men skriveopgaverne under dette punkt har generelt meget løse genrekriterier og indeholder ikke henvisninger til konkrete modeltekster. Under opslagene "Medier"/"Journalistik" og "Litteratur"/"Styr på teksttyper" finder man imidlertid mange aktiviteter, der lægger op til genreskrivning efter præcise beskrivelser og med brug af genreskabeloner, der kan støtte elevernes tekstkonstruktion. Man kan diskutere, om genreforståelsen ikke nogle steder bliver lige lovlig håndfast, men omvendt kan en forholdsvis formalistisk genreforståelse gøre stoffet mere tilgængeligt på mellemtrinnet.

PROGRESSION – UDTRYKKETS PROGRESSION

Læremidlet har helt overordnet et meget ensartet udtryk fra del til del. Alle sider er opbygget efter samme skabelon med menubjælker, brødtekst og bokse i højre side. Mange sider er forsynet med et lille stemningskabende billede øverst i højre hjørne, men samlet set er tekst dog den altdominerende repræsentationsform. Læremidlet har generelt et meget begrænset repertoire af visuelle udtryksmidler som fx kunstbilleder, filmklip eller lignende. Det overrasker, især fordi de multimodale udtryksformer ofte er en særlig styrke ved digitale læremidler. Til gengæld har læremidlet en del link til fx filmklip på YouTube. Det genkendelige layout fra opslag til opslag betyder naturligvis, at det ikke er muligt at iagttage en progression i udtrykket gennem læremidlet. Da læremidlet har karakter af et reservoir, hvor lærere og elever selv frit skal vælge dele ud og sammensætte undervisningsforløb, er der heller ikke nogen givne læseveje gennem det.

Portalen understøtter heller ikke progression i udtrykket fra klassetrin til klassetrin, da den henvender sig bredt til hele mellemtrinnet. Selvom alle formidlingstekster kan vælges i både en svær og let udgave, er det altså det samme visuelle udtryk, der møder eleverne. Det er en åbenlys ulempe ved det valgte design, da man kunne forestille sig, at brug af andre repræsentationsformer end tekst ville kunne understøtte indholdets tilgængelighed i navnlig de mindre klasser, og da det så også ville være muligt at udfordre de ældre elever med mere komplekse visuelle repræsentationsformer og dermed i højere grad understøtte elevernes udvikling af en multimodal læsekompetence.

INDHOLDETS PROGRESSION

Da læremidlet er en portal eller en faglig ressourcesamling, er der ikke én, men mange forskellige veje gennem læremidlet. Artikler og aktiviteter kan ses som en slags byggeklodser, som læreren kan sætte sammen på forskellig vis. Indholdet er desuden produceret af en lang række forskellige forfattere, der sætter hver deres forskellige aftryk. En gevinst ved dette er, at portalen løbende kan opdateres og udvides, uden at det griber ind i det eksisterende indhold. En anden gevinst er fleksibilitet i forhold til differentiering og planlægning. Ulempen er, at det kan være svært at få øje på de røde tråde, og at det kan være svært at sammensætte et forløb, der bevæger sig fra det konkrete mod det komplekse. Alle artikler og aktiviteter er i udgangspunktet formidlet på samme vidensniveau.

Læremidlet henvender sig til både 4., 5. og 6. klasse. Dette meget brede fokus er et særskilt problem for progressionen. Selv om formidlingsteksterne både kan læses i en let version, der primært retter sig mod 4. klassetrin, og en svær version, som er henvendt til elever i 5. til 6. klasse, ændrer det ikke ved det oplagte problem for den indholdsmæssige progression. Alle menuer, tekster og aktiviteter er nemlig i udgangspunktet åbne. Det betyder, at en elev i 4. skal arbejde med de samme aktiviteter, som en elev i 6. klasse, selvom hun vælger at læse formidlingsteksten i den lette udgave. Hvis læreren bruger læremidlet i samme klasse i hele mellemtrinnet, vil eleverne altså i de tre år skulle navigere rundt i det samme faglige indhold og de samme aktiviteter. En sådan brug kan måske styrke genkendelighed og repetition, men der er oplagt risiko for, at elevernes oplevelse af faglig progression svækkes. Læremidlet stiller derfor store krav til lærerens selvstændige planlægning af undervisningen. Det bliver i meget høj grad læreren, der skal sikre en passende progression.

AKTIVITETERNES PROGRESSION

Læremidlet lægger i sin præsentation af aktiviteterne selv vægt på, at de er varierede og kreative. Formålet er at ”træne og anvende den ny erhvervede viden”. Videre hedder det, at ”i udarbejdelsen lægges der stor vægt på en faglig progression, så der sker en løbende udfordring fra gang til gang”. Under opslaget ”aktiviteter” er alle læremidlets aktiviteter samlet under aktivitetskategorier som ”Apps”, ”Bevægelse”, ”Billeder” mv. Kategorierne er ordnet i alfabetisk rækkefølge, og der angives således ikke et bud på progression. Hele systematikken i denne del af læremidlet synes at bygge på en elevcentreret og almen didaktisk tilgang på bekostning af en fagdidaktisk systematik. Under de enkelte aktivitetsopslag som fx ”Tegn og mal” kan man finde en alfabetisk liste over alle de aktiviteter i læremidlet, der har denne udtryksform som deres centrale element. Heller ikke her er det muligt at iagttage nogen progression. Under ”Tegn og mal” finder man hele 26 aktiviteter, der spænder fra at bygge en skulptur af genbrugsmaterialer, fremstille formdigte til at tegne portrætter af 10 grundled fra historier eller eventyr. Set fra en almen didaktisk didaktisk synsvinkel kan man fremhæve den store variation i aktivitetsformer som inspiration til at skabe variation i undervisningen. Eleverne skal både udtrykke sig kropsligt, visuelt, auditivt og sprogligt. I den forstand kan man tale om, at læremidlets aktiviteter rummer mulighed for progressiv variation. Vurderet i forhold til en mere snæver fagdidaktisk optik og særligt med fokus på læse- og skrivedidaktik er det svært at få øje på en progressiv udvikling i aktiviteterne.

Læremidlet kategoriserer selv 13 aktiviteter som læsetræning. Blandt dem findes aktiviteter som isoleret set understøtter forskellige aspekter af elevernes læsekompetence som fx skimmelæsning, overblikslæsning og læsehastighed, men der er stort set ingen øvelser, der sætter fokus på oplevelses- og nærlæsning og metakognition. Her skal man lede andre steder i læremidlet. Under opslaget ”Styr på læsningen”/”Læseforståelsesstrategier” findes to aktiviteter, der støtter refleksion og overvågningsstrategier, men generelt er der ganske få aktiviteter eller tekster i læremidlet, der hjælper eleverne til at reflektere over deres læsning, herunder hvordan læremidlets eget indhold skal tilegnes og læses.

Set fra et læsedidaktisk synspunkt får eleverne den mest integrerede og systematiske læsetræning i aktiviteterne under opslaget ”Litteratur/Epik/Noveller”. Her er den enkelte øvelse opbygget efter en fast struktur, der støtter elevernes læseproces, aktivering af forforståelse og bevidst brug forskellige aktiviteter, der udvikler elevernes udvikling af læseforståelsesstrategier og metakognition, som fx rollelæsning, ordkort og spørgeteknikker. En del af disse skabeloner er samlet på elevsiden under opslaget ”Læse- og skriveskabeloner/Skønlitterære tekster”.

DIFFERENTIERING – UDTRYKKETS DIFFERENTIERING

Udtrykkets klare tekstdominans lægger ikke umiddelbart op til forskellige måder at læse og opfatte på. Der er ganske få eksempler på, at en faglig forklaring ledsages af fx en diagrammatisk repræsentation, men ellers glimrer disse udtryksformer ved deres fravær, når man tager de multimodale og interaktive muligheder i et digitalt læremiddel i betragtning.

Der er imidlertid indtænkt differentiering i udtrykket på en anden led, som imødekommer usikre læsere. Læremidlets formidlende tekster findes i både en svær og let version, som brugeren selv kan vælge mellem ved at flytte en skyder lige under overskriften. Dette er en fleksibel løsning, som ikke fastholder eller stigmatiserer eleven som enten svag eller stærk læser. Eleven beslutter selv fra tekst til tekst, hvilken sværhedsgrad den skal vises på. Af lærervejledningen fremgår, at de lette tekster også er tænkt til elever på mellemtrinnet begyndelse, mens de svære primært henvender sig til elever på 5. og 6. klassetrin. Det er naturligvis en særskilt udfordring, at læremidlet henvender sig så bredt, men vurderet i forhold til differentiering i udtrykket er det ikke noget problem.

Forskellen på den svære og den lette indstilling ligger overvejende i layout og syntaks. De bærende begreber er i store træk de samme, og den lette tekst støttes ikke af andre modaliteter. Den lette tekst vises med lidt større typer, og tekst- og sætningslængden er forkortet. Det fører generelt til tekster, der er adapteret til en yngre målgruppe, og som virker lettere at forstå, men det er også en kendt sag, at tekster ikke altid bliver lettere ved at forkorte sætningerne og skære supplerende informationer væk, da det i nogle tilfælde – stik mod hensigten – kan gå ud over sammenhængen og dermed elevens læseforståelse. Eksempelvis lyder den svære tekst under opslaget ”Hvad er en sætning” således: ”Ord bliver bygget af bogstaver, sætninger bliver bygget af ord. En sætning kan bestå af et, to eller mange flere ord. Når man analyserer en sætning, systematiseres ordene i grupper. De hører sammen alt efter, hvilken funktion de har. Det kaldes led”. Den lette tekst har følgende ordlyd: ”Ord bliver bygget af bogstaver. Sætninger bliver bygget af ord. I et ord skal bogstaverne stå i en bestemt rækkefølge, for at man kan forstå ordet. Det skal ordene i en sætning også. Ordene i en sætning har bestemt funktioner. Ord udgør et bestemt led i en sætning”. Som det fremgår, er nøglebegreberne de samme, nemlig ord, sætning, funktion og led. Forskellen ligger i, at den svære tekst forklarer forskellen på ord og led, hvor led forklares som ordgrupper med en samlet funktion. Denne forklaring er ikke med i den lette tekst, men fordi nøglebegreberne er de samme, kommer den til at sætte lighedstegn mellem ord og led. Teksten er måske blevet lettere at læse, men desværre også lettere at misforstå. Det viser bare, at strategien med simpel omskrivning af det samme indhold, kan være en risikabel fremgangsmåde, hvis man ikke samtidig overvejer, hvilken konsekvens det har for læringsmål og indhold. Her lægger læremidlets struktur stramme bånd på skribenterne af formidlingsteksterne, idet de lette og svære tekster peger frem mod de samme aktiviteter og vel hermed underforstået de samme mål.

INDHOLDETS DIFFERENTIERING

Hvis man vurderer indholdet i forhold til forskellen på indstillingerne ”let” og ”svær”, er der generelt ikke den store forskel. Der findes dog eksempler, hvor stofmængden er reduceret, og hvor der er skåret ned på kompleksiteten. Eksempelvis kan man læse om ”De store dramatikere” under opslaget ”Litteratur/Drama/Scenekunst”. Her tegner den svære tekst et kort rids af nogle af de største dramatikere fra Shakespeare over Strindberg til Beckett, mens den lette tekst fokuserer på Shakespeare og naturalismen. Selv om den sproglige form er tillempet, er indholdet i denne del stadig abstrakt, og det er nok de færreste elever i 4. klasse, der vil få meget ud af at læse om Commedia dell’arte og Bournonville.

Elevernes læseforståelse afhænger som bekendt ikke kun af afkodningen. Selv om teksterne er skrevet med en forholdsvis enkel syntaks, forudsætter en del af dem både en dybde og bredde i elevernes baggrundsviden, som de givetvis ikke har, og som de heller ikke kan finde andre steder i læremidlet.

Den nok bedste funktion for læsesvage elever, er muligheden for at få teksterne læst op med talesyntese. Denne funktion er integreret i alle læremidlets faglige artikler, og her har portalen noget at tilbyde, som et traditionelt bogsystem ikke vil kunne, selvom maskinoplæsningen er lidt monoton at lytte til i længden. Endvidere har elever med svære læsevanskeligheder mulighed for at få teksten vist med en skrifttype, der er særligt udviklet til dyslektikere.

De svære begreber i teksterne er forsynet med begrebsforklaringer, som eleverne kan få frem ved at bruge "mouse-over"-funktionen. Forklaringerne er ofte lange og detaljerede og gør ikke nødvendigvis indholdet mere tilgængeligt for eleverne. I opslaget om "At skrive et eventyr" kan man fx læse følgende forklaring til begrebet konflikt i den lette version: "En konflikt er en uenighed opstået pga. modstridende interesser blandt to eller flere parter. Strid er et andet ord for konflikt". Begrebsforklaringen præciserer ikke det litterære begreb "konflikt", men løfter det op på et abstrakt plan, der næppe hjælper den svage læser i sin læseforståelse. I den svære version af teksten får man en anden og mere konkret forklaring som lyder: "I eventyr dækker konflikt over, at en hovedperson ønsker at opnå noget bestemt, og at det kræver en vis kamp eller overvin-delse at nå det (...)".

Denne forklaring er kontekstforankret, og selv om den samlet set er længere, er indholdet lettere tilgængeligt. Den svære forklaring ser altså ud til i dette tilfælde at klæde eleven bedst på i forhold til sit eget tekstarbejde.

AKTIVITETERNES DIFFERENTIERING

De mange forskellige aktivitetsformer og den klare overvægt af relativt åbne aktiviteter giver gode muligheder for, at eleverne kan deltage på forskellig vis i klassens lærings-fællesskab – ud fra deres forskellige behov og potentialer. Det klare fokus på elevproduktioner tillader eleverne at udtrykke og udvikle deres viden inden for fleksible rammer. De mange læse- og skriveaktiviteter rummer også gode muligheder for støtte og differentiering. Som nævnt er mange af øvelserne beskrevet udførligt med op mod 30 delhandlinger. I mange tilfælde virker det oplagt, at læreren plukker i de mange delaktiviteter, så hele klassen ikke skal gennem det samme. Eksempelvis skal eleverne under aktiviteten "Novellelæsning og videoanmeldelse" både skrive en anmeldelse i en skabelon (delaktivitet 5 og 6) og producere en videoanmeldelse (delaktivitet 7 og 8). Her kunne læreren vælge at dele klasse op i mindre grupper eller værksteder, der arbejder med forskellige aktiviteter samtidig under den samme indholdsmæssige overskrift. Læremidlet rummer ikke selv mange forslag til den form for værkstedsorganisering, men da portalen i det hele taget lægger op til, at læreren kan planlægge frit, vil det være oplagt at vælge til og fra i de lange udførlige lister med delaktiviteter.

Som nævnt er meget af tekstarbejdet i udgangspunktet meget aktivitetsorienteret. Der lægges kun i sjældne tilfælde eksplicit op til klassesamtale, og aktiviteterne er formuleret, så de i princippet kan udføres uden lærerstøtte. For at støtte elevernes udvikling af læse- og fortolkningskompetencer må læreren supplere læremidlet med samtaler om sprog og tekster og især modellering af strategier, der kan støtte de svagere læsere i deres skriftsprogstilegnelse.

LÆRERSTØTTE – STØTTE TIL PLANLÆGNING

Som støtte til lærerens planlægning har portalen en særlig kategori med lærersider i topmenuen, der kræver lærerlogin. Her kan læreren læse om de pædagogiske tanker bag portalen og finde en lang række konkrete forklaringer og vejledninger til læremidlets forskellige dele. Hele ideen med læremidlet er at tilbyde et læremiddel, der giver læreren ”frie rammer i forhold til tilrettelæggelse og organisering af undervisningen”. Denne udstrakte frihedsgrad kan sikkert virke lidt overvældende for nogle, og derfor indeholder lærersiderne også et opslag med en række forslag til konkrete undervisningsforløb, der er sammensat af portalens faglige artikler, aktiviteter, ressourcer og links på kryds og tværs af de kategoriseringer, man møder i elevdelen. Forløbene kan både gennemføres, som de er og tjene som inspiration til, hvordan læreren selv kan sammensætte tilsvarende forløb.

Problemet med forløbene er imidlertid, at de ikke er eksemplariske i den forstand, at de angiver en tydelig sammenhæng mellem mål, aktiviteter og evaluering. Forløbene består typisk af en næsten uoverskuelig række forskelligartede delaktiviteter. Nederst på siden angives (stort set) alle mål for 4. klasse. Det er således utydeligt for læreren, der skal gennemføre forløbet, hvad der egentlig er i fokus. Det tætteste forløbene kommer på formulering af konkrete mål, er den indledende tekst og formuleringen af såkaldte problemstillinger. Forløbet ”Klog på sprog” kan tjene som eksempel. I præsentationen af forløbet hedder det, at formålet med forløbet er, at vække ”elevernes interesse for det danske sprog”. Som delmål peges på ”at eleverne får udviklet deres forråd gennem faglige artikler om sprog, skønlitterære tekster og spændende aktiviteter”. Her er undervisningsmålet altså formuleret meget bredt. Nedenfor indsnævres forløbets fokus overraskende radikalt til ordsprog, faste vendinger, citater og synonymer. Herefter følger 19 aktiviteter, hvoraf nogle har op mod 30 delaktiviteter. Forløbet afsluttes med at love opfyldelse af samtlige trinmål efter 4. klasse. Forløbet synes derfor mere styret af en aktivistisk tænkning, der sætter lighedstegn mellem aktivitet og læring end egentlige fagdidaktiske overvejelser!

Til gengæld har lærersiderne informative opslag om faglig læsning og skrivning og en litteraturpædagogisk værktøjskasse. Her er værdifulde ressourcer for læreren i form af metoder og strategier, som læreren kan udnytte som en fast del af sin pædagogiske tænkning og på den måde skabe den sammenhæng i fx arbejdet med litteratur og læseforståelse, som kan være svært at få øje på i elevdelen.

Til kommunikation med elever og forældre indeholder læremidlet en særlig funktion ”Mit Clio” (pr. 20.02.2013 i en betaversion). Mit Clio er et kombineret kommunikations- og overvågningsværktøj. Læreren kan vælge indhold fra portalen, som bliver lektie for eleverne. Hjemme kan eleverne logge ind på opgaverne, og læreren kan med et monitoringsystem følge med i, hvor langt eleverne er. For de ældste klasser giver Mit Clio eleverne adgang til en online chat med en lektiehjælper. Det virker mere uklart, om og hvordan eleven kan kommunikere med sin egen lærer.

STØTTE TIL GENNEMFØRELSE

Læremidlet lægger med sit gennemgående fokus på elevaktivitet op til, at øvelserne og fagteksterne skal være selvinstruerende. I de fleste klasselokaler er det imidlertid stadig klassesamtalen, der binder undervisningen sammen. Det er derfor op til læreren at udfylde læremidlets tomme pladser. Eksempelvis kan elevernes individuelle læsning af de faglige tekster ikke på nogen måde erstatte lærerens oplæg eller gennemgang af stoffet. På samme måde vil læreren af hensyn til sprogarbejde og læseforståelse også være nødt til at kæde de mange kreative aktiviteter sammen med opsamling, forklaring og litterær samtale.

De mange links til tekster og digitale medier fungerer som en ressourcesamling, som læreren frit kan trække på i sin planlægning og gennemførelse af undervisningen. Formidlingsteksterne i elevdelen er fx forsynet med fanebladene ”Aktiviteter”, ”Læs mere”, ”Litteraturliste” og ”Oplevelser”. Især bag fanebladene ”Litteraturliste” og ”Oplevelser” skjuler sig mange værdifulde henvisninger – fx til nyttige netressourcer – som læreren kan bruge i sin planlægning og gennemførelse af undervisningen.

Læreren har således altid mulighed for at differentiere undervisningen og henvise til supplerende materiale. I den forstand er læremidlet meget fleksibelt, men vurderet i forhold til lærerstøtte er det en svaghed, at det i høj grad er op til læreren selv at skabe den røde tråd i undervisningen.

Læremidlet forudsætter selvsagt et læringsmiljø med tilstrækkeligt med pc'ere eller bærbare enheder til eleverne. Portalen fungerer fint i en browser på en iPad. Ydermere vil det være en klar fordel, at klasseværelset har projektor eller en elektronisk tavle, som giver læreren mulighed for at samle hele klassen om indholdet.

STØTTE TIL EVALUERING

Læremidlet tilbyder forskellige evalueringsværktøjer, men sammenhængen mellem mål, indhold, aktivitet og evaluering er ofte uklar. Alle faglige artikler afsluttes med en quiz i form af en multiple choice-test. Denne evalueringsform er tænkt ind i læremidlet som støtte til arbejdet med elevernes læseforståelse, og den kan være god til at tjekke den helt elementære afkodning og læsning på linjen. Det er naturligvis vigtigt ikke at forveksle et sådan tjek med faglig forståelse. Blot fordi eleven sætter et hak ved, at renæssancens store begivenhed er, at ”den protestantiske kirke sejrer”, er det ikke sikkert, at eleven har forstået, hvad begrebet ”protestantisme” dækker over. Som en konsekvens af de forholdsvis svære begreber i nogle af de faglige tekster er en del af quizzerne også præget af svære spørgsmål, hvor eleverne enten må søge svaret direkte i teksten eller gætte.

Læremidlet lægger også op til brug af andre former for løbende evaluering og hverdags-evaluering fx i form af omskabende arbejde, brug af skabeloner mv. Det er især med disse evalueringsformer, at den mere dybdegående læseforståelse skal efterprøves. Her er lærerstøtten imidlertid mere indirekte, idet læreren selv må vurdere, hvornår disse værktøjer skal benyttes.

Endelig indeholder lærervejledningen læseprøver til både 4. og 5. – 6. klassetrin. Målet med disse prøver er, at eleverne tidligt skal stifte bekendtskab med prøveformen ved folkeskolens afgangsprøve. Prøverne tester ligesom afgangsprøverne primært afkodning, læsehastighed, ordkendskab og brug af forskellige læseteknikker. Det betyder også, at prøverne i lighed med andre digitale test kun i meget beskedent omfang prøver elevens mere dybdegående læseforståelse og evne til nærlæsning. Prøverne virker umiddelbart temmelig teksttunge og svære for elever på mellemtrinnet, men det ligger uden for dette læremiddeltjek at afgøre, om det er tilfældet. Hertil kræves enten en empirisk undersøgelse af elevers præstationer i prøverne eller en systematisk sammenligning med eksempelvis de nationale test. Til læseprøverne er der udarbejdet udførlige lærervejledninger med vejledning til de forskellige delopgaver.

SAMMENHÆNG – SAMMENHÆNG I REALISERINGEN AF MÅL

I lærervejledningen udlægges læremidlets fagsyn som eklektisk: ”Aktiviteterne på Danskfaget.dk er (...) ikke opbygget ud fra et enkelt fagsyn. Vores udgangspunkt er i stedet en eklektisk tilgang til forskellige pædagogiske og faglige metoder”. Styrken ved en sådan tilgang, der forstærkes af, at mange forskellige forfattere har bidraget til Danskfaget.dk, er, som det også påpeges i citatet variation i indhold og aktiviteter. Problemet kan være, at genkendeligheden svækkes mellem læremidlets dele. Læser man videre i lærervejledningen bliver det imidlertid tydeligt, at det kernefaglige indhold vægtes højt. Kernefaglige områder og begreber omtales flere gange. Der lægges vægt på, at formidlingsartiklerne præsenterer en række fagbegreber inden for områderne sprog, litteratur og medier, og at de tilegnede begreber bagefter afprøves og udbygges i elevcentrerede aktiviteter: ”Til hver artikel er der knyttet minimum en aktivitet, hvor eleverne på forskellige måder skal arbejde med den faglige viden, som de har tilegnet via artiklen, og således tilegne sig nye faglige færdigheder.” Det læringsteoretiske udgangspunkt vakler derfor mellem en traditionel forestilling om læring som tilegnelse og en mere konstruktivistisk forståelse af læring som deltagelse. Denne tilsyneladende modsætning mellem traditionel faglig formidling og elevcentrerede aktiviteter diskuteres ikke i lærervejledningen.

Lærervejledningen har et afsnit, der gør rede for læremidlets realisering af Fælles Mål. Redegørelsen fokuserer på hovedområderne: ”Det talte sprog”, ”Det skrevne sprog – skrive”, ”Det skrevne sprog – læse” og ”Sprog, litteratur og kommunikation”. I hvert afsnit argumenteres der for sammenhængen mellem hovedområderne i Fælles Mål og portalens opbygning, der som nævnt har hovedkategorierne: litteratur, sprog og medier. Opbygningen følger en systematik, der synes tæt forankret i en kernefaglig tilgang til danskfaget.

Selvom portalen lover at dække al danskundervisning på mellemtrinnet kan man spørge sig selv, om det er realistisk. Læremidlet er konstrueret, så alle tekster (med valgfrie sværhedsgrader) og aktiviteter er synlige allerede fra 4. klasse. Man kan derfor nemt forestille sig, at læreren og eleverne vil opleve portalen som udtømt efter maksimalt et skoleår, selvom de ikke har arbejdet med alle enkeltaktiviteter. I stedet for at dække al undervisning virker det mere realistisk løbende at bruge nogle af portalens ressourcer sammen med andre danskfaglige materialer.

SAMMENHÆNG I FORMIDLING AF INDHOLD

Portalens udtryk fremstår ensartet. Formidlingen sker næsten udelukkende i skriftlig form – suppleret med ganske få stemningsskabende billeder og andre udtryksformer. Hjemmesidens potentiale for at udnytte multimodalitet benyttes derfor overraskende lidt. Læremidlet har langt færre billeder og illustrationer mv. end gængse lærebøger til mellemtrinnet. Formidlingsartiklernes til tider komprimerede og begrebstunge indhold understøttes altså ikke af udtrykket. Til gengæld indeholder læremidlet en række link til nyttige netressourcer, herunder en række links til sider med audiovisuelle tekster og et varieret udtryk. Her viser portalen sin styrke som ressourcesamling.

I læremidlets formidlingstekster er nøglebegreber og svære ord markeret med lilla og forsynet med en begrebsforklaring, som aktiveres med musen. Det samme ord ser ud til at udløse samme forklaring på tværs af læremidlets emner. Det styrker umiddelbart den tværgående sammenhæng i læremidlets indhold. Prisen er imidlertid, at begrebsforklaringerne kommer til at ligge på et forholdsvist højt abstraktionsniveau i forhold til de konkrete tekster, begreberne optræder i, men derfor bliver indholdet ikke nødvendigvis mere tilgængeligt for eleverne. I opslaget om læsning forklares ordet ”strategier”, hvor der menes læseforståelsesstrategier, som ”...planlægning af hvilken taktik og fremgangsmåde, der skal tages i brug for at nå et bestemt langsigtet mål”.

Det er i den aktuelle kontekst ikke nogen god hjælp for eleven, der har brug for at få konkretiseret, hvad en læsestrategi fx kan være. Der er også eksempler på, at ord er knyttet til begrebsforklaringer, der virker direkte meningsforstyrrende eller vildledende i den lokale sammenhæng. I formidlingsteksten om sprog kan man fx læse, at ”sproget er i konstant udvikling”, hvor ”udvikling” er forsynet med en begrebsforklaring, der lyder: ”Udvikling er en proces, hvor nogen eller noget forandres – ofte i retning af et mere fuldkomment stade”. Eleven bliver altså her præsenteret for et teleologisk udviklingsbegreb, der ingen plads har i moderne sprogvidenskab. Ydermere er det svært at se systematikken i, hvilke ord der er forsynet med begrebsforklaringer. Det er en blanding af svære ord og faglige nøglebegreber. I opslaget om ”morfemer” er ordene ”flertal”, ”ejefald” og ”ordklasse” forsynet med forklaringer, mens opslagets centrale begreber som ”morfemer” og ”rod” og ”stamme” ikke forklares.

SAMMENHÆNG I AKTIVERING AF ELEVER

Portalens aktiviteter er opbygget efter den samme skabelon med nogle genkendelige kategorier. Under punktet ”Baggrund” knyttes aktiviteten enten til indholdet i en af formidlingsteksterne, en bestemt kulturel sammenhæng eller et læringsmål, fx: ”I teksten ”Betydningskomma” har I læst om, hvornår man skal sætte kommaer”. Herefter følger et punkt med titlen ”I skal bruge”, hvor de konkrete læremidler til aktiviteten opremses. Aktiviteterne afsluttes med afsnittet ”Sådan gør I”, hvor eleverne får en række nummererede delkommandoer. I forbindelse med læsning og litteraturarbejde er aktiviteterne ofte opdelt i før, under og efter.

Da aktiviteterne er formuleret af mange forskellige forfattere, er det svært at pege på nogle helt entydige sammenhænge i aktiviteterne form og relation til indholdet. Formålet angives i læremidlet således: "Aktiviteters formål er at træne og anvende den nyerhvervede viden i andre sammenhænge fx litteratursamtaler og skriveopgaver. I udarbejdelsen lægges der stor vægt på faglig progression, så der sker en løbende udfordring fra gang til gang". I citatet lægges der altså vægt på at koble aktiviteterne til indholdet i formidlingsartiklerne ved at "træne og anvende den nyerhvervede viden". I denne formulering afslører sig et deduktivt syn på læreprocessen, som tilegnelse gennem formidling, der synes at stå i modstrid med læremidlets fokus på at aktivere eleverne. Argumentet for en aktivitetsbaseret undervisning vil typisk være, at eleverne skal arbejde induktivt med stoffet og derigennem erkende sammenhænge og faglige pointer. Det er da også muligt at pege på en række konkrete aktiviteter i læremidlet, der bryder med det deduktive syn på læring, fx i litteraturarbejdet, men det viser, at læremidlets forskellige skribenter måske ikke i alle tilfælde deler et grundlæggende fag- og lærings syn. Citatets fokus på faglig progression er svært at finde i læremidlet. Da der ikke er nogen fastlagt rute gennem aktiviteterne, kan der heller ikke være nogen progression.

Endvidere er det et problem, at der er stor forskel på om og i hvilken grad aktiviteterne er målsat. Mange af aktiviteterne præsenteres med et kort resumé af det konkrete arbejde, der skal udføres, hvor udførelsen af aktiviteten kommer til at fremstå som et mål i sig selv. Eksempelvis præsenteres aktiviteten "Hurtige Henning Historier" på denne måde: "Lyt til "Hurtige Henning Historier" i makkerpar, og find alle ordklasser i teksten. Skriv ord i skemaer med ordklasser, og løb en stafet. Lav "svar og byt" med ordklasser". Som det fremgår, er det helt uklart, hvad formålet er med aktiviteten ud over at gennemføre den. Nogle af aktiviteterne har under punktet "Baggrund" forskelligartede målovervejelser, men ofte er disse tæt knyttet til den konkrete praksis. Det er svært at finde eksempler på mere generelle målformuleringer, herunder med dækning i Fælles Mål, der gør det synligt for eleverne, hvad det præcist er for danskfaglige kompetencer aktiviteten søger at udvikle.

LEGITIMITET – LEGITIMITET I FORHOLD TIL AKTUEL VIDEN

Portalens artikler er skrevet af mange forskellige forfattere, som hver har deres vinkel på danskundervisning. Både i litteratur- og sprogopslaget er en del artikler og aktiviteter præget af ny forskning i genreskrivning, literacy og læseforståelse, og generelt har læremidlet mange forslag til medieproduktionsforløb og virker opdateret på dette punkt.

Der er dog også dele af læremidlet, hvor især den fagdidaktiske tilgang ikke virker opdateret. Under opslaget om sprog er der en del eksempler på, at faglig formidling og aktiviteter løsrives fra funktionelle sammenhænge. Læremidlets modulopbygning kan godt give det indtryk, at konkret arbejde med sprogets mikrostruktur (fx morfemer eller synonymer) ikke er en del af det at læse og skrive i bestemte genrer. Man kan sætte spørgsmålstegn ved, hvor meget eleverne får ud af fx at læse om morfemer eller arbejde med synonymer løst fra en funktionel sammenhæng.

Lærervejledningen har nogle få referencer til moderne litteraturpædagogik, men ellers er der stort set ingen konkret referencer til nyere fagdidaktiske udgivelser eller fagdidaktisk forskning. Begrundelserne tager primært udgangspunkt i en traditionel basisfaglig opfattelse af danskfaget kombineret med et aktivitetsorienteret syn på motivering og differentiering. De fleste begrundelser er således forankret i en slags commonsenseforståelse af undervisning og forudsætter ikke opdateret fagdidaktisk viden. Samlet set og med særligt henblik på viden om elevernes udvikling af læse- og tekstkompetencer savner læremidlet derfor et klart gennemtænkt, formuleret og opdateret fagligt fundament.

LEGITIMITET I FORHOLD TIL FÆLLES MÅL

Lærervejledningen har et selvstændigt afsnit, der gør rede for sammenhængen mellem læremidlet og Fælles Mål. I vejledningen lægges vægt på, at læremidlet har fokus på danskfagets kerneområder, og at læremidlet dækker alle trinmål.

De konkrete trinmål knyttes til læremidlets indhold i en række forløb, der ifølge lærervejledningen dækker alle trinmål for mellemtrinnet. Karakteristisk for forløbene målbeskrivelser er, at der nævnes rigtig mange trinmål. Forløbet om fantastiske fortællere opfylder fx hele 42 trinmål jævnt fordelt over alle indholdsområder. Herved styrkes legitimiteten tilsyneladende, men de mange mål er også med til at få forløbet til at fremstå som ufokuseret. Blot fordi der tales eller skrives i et undervisningsforløb er det jo ikke givet, at det er her læringsfokus ligger. Læremidlets legitimitet kunne derfor højnes ved at skelne mellem mål, der er i forgrunden, og mål, der klinger med som baggrund. Der er forskellige trinmål efter 4. og 6. klasse, og det er derfor en særskilt udfordring, at læremidlet henvender sig til både 4., 5. og 6. klasse.

Det forsøger man at kompensere for ved at opdele undervisningsforløbene på lærerens side i ”4. klasse” og ”5. til 6. klasse”, hvor indhold og aktiviteter så kan begrundes i forhold til de rette trinmål. Det ændrer imidlertid ikke ved, at det brede fokus er en væsentlig udfordring i forhold til både indhold, udtryk og aktivitet, som læremidlet ikke løser fuldt ud. En del af de faglige tekster og begreber virker fx svært tilgængelige for elever i 4. klasse - uanset om man vælger den lette eller svære version - da de centrale begreber af hensyn til aktiviteterne, der er ens for alle tre klassetrin, er nødt til at være de samme.

LEGITIMITET I FORHOLD TIL FOLKESKOLELOVEN

Ifølge folkeskoleloven af 2006 skal folkeskolen ”give eleverne kundskaber og færdigheder, der: forbedrer dem til videre uddannelse og giver dem lyst til at lære mere, gør dem fortrolige med dansk kultur og historie, giver dem forståelse for andre lande og kulturer (...) og fremmer den enkelte elevs alsidige personlige udvikling”.

Formålsparagraffens bestemmelser er meget brede og kan realiseres inden for forskellige skoletraditioner, fagsyn og organiseringer af det faglige indhold. Danskfaget.dk er et meget alsidigt læremiddel. I forhold til andre materialer til mellemtrinnet fylder historisk viden om fx litteratur og drama forholdsvis meget, og det falder fint i tråd med formålsparagraffens fokus på ”dansk kultur og historie”.

Samtidig er der et klart fokus på at udvikle selvstændige elever med tro på egne handlemuligheder i formålsparagraffen, som også harmonerer med de mange selvstændige elevaktiviteter på danskfaget.dk.

En væsentlig del af folkeskolens forpligtelse til at forberede eleverne på videre uddannelse handler om at styrke deres læse- og skrivekompetencer. Danskfaget.dk har både fokus på læsetræning og læsetest, ligesom portalen rummer en række forskellige værktøjer, som kan styrke arbejdet med faglig læsning. Portalens frie struktur gør imidlertid, at det i høj grad er op til læreren at integrere disse redskaber i det daglige arbejde, så eleverne udvikler hensigtsmæssige læse- og skrivestrategier.

Danskfaget.dk er et 100% digitalt læremiddel. Danskfaget.dk er Clio Onlines forløbsportal til danskundervisningen på mellemtrinnet, og er udarbejdet af en række forskellige forfattere. Danskfaget.dk kræver login, men man kan bestille et prøveabonnement på www.danskfaget.dk/mellemtrin.

Når man læser dette tjek, må man have in mente, at digitale læremidler på nogle punkter ikke kan sammenlignes direkte med bog-baserede læremidler. Ligesom man også må huske, at digitale læremidler endnu er meget "unge" sammenlignet med bog-baserede læremidler, hvor forfattere, udviklere og forlag i udviklingsprocessen står oven på en solid tradition.

DANSKFAGET.DK-TJEKFORFATTER:

Tom Steffensen (*1975)

University College Sjælland og Roskilde Universitet

Uddannelse: Cand. mag. i dansk og filosofi; meritlærer; Master i Ikt og Læring; ph.d.-studerende ved institut for Psykologi og Uddannelsesforskning, RUC. Tom er lektor i dansk på Læreruddannelsen i Roskilde og tidligere pædagogisk it-koordinator samme sted. Har deltaget i en række udviklingsprojekter om it og læring i dansk.

D'DANSK

d'dansk består først og fremmest af en fællesbog med tilhørende træningshæfte og en lærervejledning. Fællesbogen indeholder analysetekster og kunstbilleder, formidlings-tekster og opgaveformuleringer. Opgaveformuleringerne går igen i træningshæftet, som også indeholder opgaver herudover. Læremidlet består dernæst af et selvstændigt træningshæfte (Læseforståelse B) med analysetekster og tilhørende opgaver, og herudover er der adgang til elevunivers, hvor eleverne kan skrive blogs og lave film.

TILGÆNGELIGHED

Resumé: når man kort og med egne ord gengiver de vigtigste ting i historien

Realistisk - fantastisk - realistisk - fantastisk - fantastisk - fantastisk - fantastisk - fantastisk

5 Få styr på handlingen – lav et resumé
Når man kort og med egne ord gengiver de vigtigste ting i en historie, har man lavet et resumé.
Skim én skrupeløst før, og arbejd sammen to og to om at lave et resumé i træningshæftet.
Fremlæg jeres resuméer for hinanden i GRUPPEN.

6 Lær hovedpersonen at kende
Gå sammen to og to, og gentag novellen.
I skal være læsedetektiv og finde oplysninger om faren, og I skal give udtryk for jeres egen mening.
Skriv i skemaet i træningshæftet.

Hvad får vi i teksten at vide om faren?	Hvad tænker de andre voksne om han?	Hvad tror I, børnene tænker om han?	Hvad tænker I om han?
Han har ikke været til ret meget	At han var lidt ondskosket	Børnene synes, det er alle siddere at have en far der går med i skoven.	Vi ...
Han ...	At ...	De tænker

Tal sammen i GRUPPEN, og sammenlign jeres oplysninger og meninger.

7 Ord og handling
Gå sammen to og to, og se igen på de ord, de voksne siger om faren. Prøv at skrive ordene i den rækkefølge, de bliver sagt. Skriv i træningshæftet. Diskuter, hvordan de passer med den måde, novellen udvikler sig på.

8 Realistisk – fantastisk
Har I lagt mærke til, at novellen ændrer sig fra at være realistisk til at være mere fantastisk? Find eksempler i novellen og fremlæg for hinanden i GRUPPEN OG KLASSEN.

9 Digt en slutning
"Der er han jo", råbte de.
Hvem er han?
Vi får ikke at vide, hvordan novellen ender. Den har en åben slutning. Gå sammen to og to, brug jeres fantasi, og digt en slutning på fem linjer. Skriv i træningshæftet. Læs slutningerne for hinanden i KLASSEN. Kan I blive enige om hvilken slutning, I synes er den bedste?

10 Handler om – drejer sig om
I opgave 5 lavede I et resumé og fik styr på, hvad novellen handler om. Men hvad drejer den sig egentlig om?
Det får vi at vide ved at spørge:
• Hvad tænker jeg om det, der sker?
• Hvad lægger jeg mærke til?
• Hvad mener jeg?
• Hvad kommer jeg til at tænke på?

Arbejd sammen i GRUPPEN, og still hinanden de samme spørgsmål. Formuler sammen et par linjer i træningshæftet om det, I mener, historien drejer sig om.
Diskuter i KLASSEN.

UDTRYKETS TILGÆNGELIGHED

d'dansk fremstår med et levende og farverigt udtryk. Grafisk og layoutmæssigt er det forholdsvis let at orientere sig i læremidlet på det helt overordnede plan. Indholdet er opdelt i kapitler, som indledes med et dobbeltopslag: På venstre side præsenteres eleverne for det, de skal arbejde med (I dette kapitel skal I...); på opslaget højre side er et kunstbillede, som skal anslå temaet og sætte tanker i gang hos eleverne. Hvert kapitel er markeret med hver sin farvekode og hver sin udgave af en "tænkehatten" i et bredt farvet bælte øverst på siden. Tænkehatten understreger fint det, læremidlet gerne vil slå fast: at arbejdet med tekster i høj grad handler om det tænkearbejde læseren aktiverer. I Læseforståelse B består hvert opslag af en ny tekst med opgaver. Hvert opslag har sin egen farve.

I Fællesbogen står analyseteksterne på hvid baggrund, mens opgave- og formidlings-tekster hovedsageligt står på en svagt farvet baggrund. Farvekoden er ikke tilstrækkeligt gennemført til at kunne fungere som guide for, hvilken type tekst eleven står overfor. Der skelnes ikke mellem metatekst, formidlingstekst og opgavetekst.

Opgaverne i Fællesbogen er nummererede, og opgavens titel er fremhævet med en farve og større tegn. Udvalgte opgaver skiller sig ud ved, at de (i de fleste tilfælde) står på en mere mørk baggrund. Det gælder opgaver, som står centralt i læremidlet, og som handler om elevernes forberedelse af læsningen af en konkret tekst - værd at vide, værd at tænke over, inden I læser. Enkelte steder i Fællesbogen er selve titlen på en opgave markeret med en mørk farvet baggrund. Det er opgaver, hvor eleverne skal læse hhv. på linjerne og mellem linjerne. Disse opgavetyper er omdrejningspunktet i Læseforståelse B, som også har denne markering, blot desværre ikke afstemt med samme farvekode (Fællesbogen s. 45 og Læseforståelse B s. 5). Læremidlet har som udgangspunkt en fin ambition om at guide elevernes opgaveløsning (tænkearbejde) ved layoutmæssig mar-

kering af centrale opgavetekster. Men når der mangler konsekvens, bliver det usikkert for eleverne, om farverne er en form for udsmykning eller en form for information. I det farvede felt øverst på siderne indgår en tekst, hvis funktion varierer en hel del. Den fungerer fx som faktaboks, citat fra en opgaveformulering og som en kommentar til temaet i en novelle. Det fremgår ikke for eleverne, hvad formålet er med den konkrete formulering. Læreren må være opmærksom på at drøfte disse forhold med eleverne, så de opdager de informationer, der ligger i samspillet mellem tekst, design og illustrationer.

Træningshæftet har et særligt omslag, som skal støtte elevernes læse- og læringsproces. Det består på den ene side af grafiske modeller som tankekort, tidslinjer og skemaer og på den anden af faktabokse som opsummerer faglige pointer om fx genrer og ”den gode læser”.

d’ansk indeholder også en digital side på www.elevunivers.dk. Sitet består af fire elementer: Filmstudiet, Blog, Links/downloads og Læseblog. Hvert element har eget design og sin egen brugerflade, så de skal læres hver for sig. Læsebloggen indeholder en trinvis guide til støtte for elevernes frilæsning. På en enkel måde føres eleven igennem meget generelle overvejelser før, under og efter læsning. Eleverne skriver om disse overvejelser på (elev)bloggen. Der er direkte link fra instruktionerne på læsebloggen til selve bloggen, hvor eleverne skriver, men jeg har ikke kunnet finde et direkte link fra bloggen tilbage til instruktionerne i læsebloggen. Det er en mangel de første gange, eleverne skal bruge instruktionerne – for hvad var det nu, jeg skulle? Bloggen giver mulighed for at lægge tekst, video, lyd og billeder op, som kan deles med lærer og kammerater i et digitalt læringsfællesskab. Det er forholdsvis let at navigere i programmerne ved hjælp af korte instruktioner og menu-knapper, men man undgår ikke at bruge tid på at klikke rundt for at se, hvordan det hele hænger sammen. De korte instruktioner og popup-tekster leder eleverne på sporet, men de er ikke fyldestgørende. Der skal leges og prøves til, før programmerne bliver redskaber i en faglig sammenhæng, hvor de konkrete læringsmål dikterer brugen.

Læremidlet giver ikke eksplicit udtryk for, hvordan grafik, design og layout skal bruges. Overordnet set er brugervenligheden god, men når der skal arbejdes konkret med tekster og aktiviteter, må det gøres til genstand for undervisning. Læreren må tydeligt forklare eleverne, hvordan grafik og layout skal forstås i konkrete tilfælde. For eksempel ved at fortælle, at et citat i farvebåndet kan have forskellige funktioner: ”Her er det en faktatekst, og her er det et citat fra analyseteksten, det betyder, at....”.

Læremidlet henvender sig appellerende og direkte til eleverne i en blanding af hverdagsprog og fagsprog: Bliv en god læser, Stop og tænk! Læg mærke til hvilke verber forfatteren bruger. Aktiviteter med overskriften Tæt på hovedpersonen handler om personkarakteristik, og inde i opgaveteksten anvendes begreber som ydre personkarakteristik. Selv om læremidlets direkte henvendelse til eleverne kan virke appellerende og motiverende, må læreren sikre sig, at det ikke står i vejen for, at eleverne kommer til at anvende fagsproget.

Sætningsstrukturen i opgaveformuleringerne er forholdsvis enkel, og mange opgavetyper går igen gennem hele læremidlet. For eksempel Værd at tænke over, Inden I læser og Tæt på hovedpersonen. Nogle steder udtrykker læremidlet sig dog noget uklart om det, som det hele handler om, nemlig elevernes tænkearbejde som fx: Når du læser mellem linjerne, skal du tænke mere ind i teksten, end der står på linjen (s.243 i FB), og du skal finde både informationer og spor i teksten (s.5 i læseforståelse). Det fremgår ikke, hvad forskellen er på de to sidste centrale begreber. ”Spor” er detektivsprog, noget, der kræver en opdagende tilgang, men i lærervejledningen lyder det mere til, at der henvises til tekstlingvistiske forhold. Fællesbogen indledes med en metatekst (Forord og mål, side 6-7), som henvender sig til både elever og forældre. Indholdet i det præsenterede mind-map forudsætter imidlertid en lærerfaglighed, som elever og forældre ikke kan antages at besidde. Formidlingsteksterne er meget ofte en del af opgaveteksterne (s. 76 opg. 11). Det er med til at sløre for eleverne, hvornår noget formidles til dem om faget, og hvornår de får en instruktion, som de skal handle på.

Nogle elever vil ikke selv kunne læse teksterne sikkert og hurtigt nok til, at de også vil få udbytte af indholdet. Ifølge lærervejledningen er det heller ikke hensigten, at eleverne selv skal kunne læse analyseteksterne på egen hånd. Lærervejledningen foreslår, at teksterne læses højt af læreren eller grupper af elever, som så hjælper hinanden. Det kan træde i stedet for elevens egen læsning, og derfor vil alle elever kunne koncentrere sig om forståelsesarbejdet (som er læremidlets hensigt). Det løser ikke opgaven med, at alle elever behersker sikre og automatiserede afkodningsstrategier, så de kan læse sprogligt udviklende tekster. Den udfordring giver læremidlet kun forslag til i overordnede betragtninger. Se uddybning af dette sidste afsnit vedr. Sammenhæng i realisering af mål.

Læremidlet består hovedsageligt af analoge tekster. Analyseteksterne indeholder mange farverige illustrationer, som går igen på forskellige opgavesider i Fællesbogen dog mest som pynt og måske påmindelse om tekstens indhold. Illustrationerne til analyseteksterne fungerer ofte som en udvidelse af eller konkret illustration til indholdet. Nogle steder er der dog direkte modstrid mellem informationerne i teksten og illustrationen (s. 106). Der er en fin række spændende kunstbilleder, som supplerer og udvider de temaer teksterne beskæftiger sig med. Til støtte for elevernes forståelsesarbejde anvendes grafiske modeller. Ud over tekst og billeder lægger læremidlet også op til brug af medier som film, blogs og elevernes mobiltelefoner. Hvis man ser bort fra, at læremidlet stort set ikke inddrager læsning på nettet, så er der god variation af måderne eleverne stifter bekendtskab med indholdet på.

INDHOLDETS TILGÆNGELIGHED

Analyseteksterne består i hovedsagen af skønlitteratur, især noveller og digte skrevet inden for de sidste tre årtier. Hovedpersonerne er børn. Det er kvalitetstekster, skrevet af velkendte børnelitteraturforfattere, og de vil udfordre unge læsere i kraft af sprog, tema og genre. Indholdet er meningsfuldt og motiverende, men det forudsætter et godt litteraturarbejde fra læreren at ”åbne” tekster og elever for hinanden. Opdelingen i kapitler tager afsæt i forskellige forhold. Nogle kapitler tager udgangspunkt i læseren, Hvad tænker du? og indeholder tekster, der skal engagere og udfordre. Andre tager udgangspunkt i genrearbejde som fx gys og eventyr. Et enkelt kapitel tager udgangspunkt i et emne, I fattigdommens dage.

Teksterne indeholder en del ord og begreber, som eleverne ikke har i deres eget aktive ordforråd, men det er netop en vigtig del af arbejdet med d´ dansk – at udvikle elevernes sprog.

Selve arbejdet med analyse- forståelsesprocessen balancer mellem en læser- og tekstori- enteret tilgang. Efter første gennemlæsning tages udgangspunkt i det, eleverne hæfter sig ved og undrer sig over. Dernæst bevæger analysearbejdet sig tættere og tættere på teksten og anvender danskfaglige analysebegreber. Der lægges op til høj grad af samarbejde og analysefællesskab i klassen.

Analyseteksterne i Læseforståelse B er mere varieret og af noget svingende kvalitet. Her er både fiktive og faktive tekster. I indholdsfortegnelsen står teksterne noteret med en blanding af genrebetegnelse (en fabel) og fremstillingsform (en beskrivelse). Forvirringen fortsætter, når det viser sig, at beskrivelsen egentlig kunne gå under betegnelsen instruktion. Der er ikke tale om autentiske tekster, og dette er bl.a. med til at skabe forvirring fx i layoutet, se artiklen om Takt og tone. Er det en nyhedsartikel? Hvorfor kaldes denne tekst en artikel? Alle tekster er grundlæggende sat ens op og sender derfor ikke klare genresignaler ad den vej. Desuden er teksterne meget korte, og arbejdet lægger ikke op til at fremme elevernes engagement i de faglige emner, som teksterne omhandler. Arbejdet med teksterne kan hurtigt få et præg af det gamle ”Læs og forstå”, som handler om at læse en tilfældig tekst, kontrollere forståelsen og hurtigt videre.

AKTIVITETERNES TILGÆNGELIGHED

Aktiviteterne i d´ dansk er lette at organisere. De er knyttet til samarbejde i makkerpar, i grupper eller fælles i klassen. Det er hovedsageligt sproglige aktiviteter som at drøfte med makker eller i gruppen og dernæst skrive ned, eller skrive ned og dernæst læse højt for makker, gruppe eller i klassen. Alle elever vil kunne give deres bud på opgaveløsninger. Mange aktiviteter handler imidlertid om de overvejelser, man som læser gør sig, mens man læser. Det kræver metakognitiv bevidsthed, og nogle elever har brug for mere eksplicit modellering og guidning i læseprocessen for at have denne opmærksomhed, end der lægges op til i de beskrevne aktiviteter. I lærervejledningen opfordres læreren til at modellere for eleverne. Men der er ikke nogen hjælp til læreren om, hvordan man gør det. Det kræver en del af både elever og lærere at blive fortrolig med aktiviteterne på elevunivers, men det er et spørgsmål om et par timers afprøvning. Aktiviteterne i Læseforståelse B består af spørgsmål til elevernes læseforståelse. Kvaliteten af disse spørgsmål er noget svingende. Nogle af opgaverne er nærmest absurde og kan løses uden, at man læser teksterne først, fx dem om ”takt og tone”. Der er ikke meget strategi og metakognition over aktiviteterne.

Læremiddelforfatterne gennemgår for eleverne, hvilket forståelsesniveau de skal arbejde på ved de forskellige typer af spørgsmål, men nogle spørgsmål lægger ikke op til det forståelsesniveau, de hævdes at gøre. (s. 13 Hvilken kvinde nævnes i myten? S. 19 Mændene der jagede..)

PROGRESSION

Heksens briller

Kenneth Bøgh Andersen

Marie samlede en sten op og knyttede hånden om den. Hårdt. Stenen var skarp og skar ind i håndfladen. Det gjorde ondt, men hun klemte bare endnu hårdere. Hvorfor skulle det også være på den måde? Hvorfor skulle hun også være på den måde?

Over hende raslede trækonerne i den stille vind. Gyldent sollys glimtede mellem bladene, dansede hen over åen, der smødede sig gennem skoven.

Hun kastede stenen ud i åen, og den forsvandt. Ligesom hun bare var forsvundet. En kujon. Det var, hvad hun var. En sølle kujon.

De havde spillet boki, ude i skolegården. Hende og fire andre piger fra klassen. Egentlig skulle de have siddet ude på gangen og arbejdet, men det gad de ikke, og de var smuttet. Lege var blevet vildere og vildere, og en rude var smadret. Det havde været ingens skyld, det havde været alles skyld. En lærer havde hørt klirret, og Marie var stukket af. De andre blev smuppet og sendt på kontoret. Da deres lærer hørte, hvad der var sket, havde Marie lojet og sagt at hun ikke havde været med. Sagde de andre virkelig det? Det forestod hun ikke, hun havde jo siddet ude på gangen hele tiden. Da klokken ringede ud, havde Marie hurtigt pakket sine ting og skyndt sig ud ad døren.

Hun var ikke taget hjem. Hun var taget ud i skoven. Det gjorde hun altid, når hun havde brug for at være alene. Nu ønskede hun, at hun ikke havde gjort det. At hun ikke var stukket af. At hun var blevet sendt på kontoret sammen med de andre. For det her gjorde mere ondt end selv den værste skideballe. At vide, at man var et dårligt menneske.

136 Det minder mig om ...

Marie satte sig under et træ og hev den tunge bog op af tasken. Grimms Eventyr. Hun ville sidde og læse lidt, inden hun tog hjem. Hun kunne godt lide at læse. Det fik hende til at glemme alt omkring sig. Fik hende til at glemme sig selv. Fik hende – for en stund – til at være en anden. Når hun læste, så var hun hovedpersonen i historien. Helten. Så var hun ikke længere en dum kujon, der stak af, når tingene begyndte at brænde på.

Hun dog op på eventyret om Hans og Grete. Det kunne hun særligt godt lide. Fordi pigen var den modige. Det var hende, der slog heksen ihjel. Hun flygtede ikke bare og lod sin bror i stikken.

Ligesom når andre ville have gjort, sagde en ubehagelig stemme i hendes tanker, men Marie lyttede ikke til den. Hun begyndte at læse, og ordene i bogen tog over. For anden gang den dag forsvandt Marie. Denne gang ind i en grusom verden, hvor to børn blev efterladt af deres forældre ude i en mørk skov.

Hans og Grete havde netop opdaget, at skovens fugle havde spist det spor af brødkrummer, der skulle føre dem hjem, da en hjul rev Marie ud af historien. Hun kiggede op. Der var en, der gråd.

Hun lagde bogen fra sig i græsset og rejste sig. Lyden kom over fra den klynge træer der.

Næ, hun måtte have taget, fejl, for da hun nåede derover, led græden til højre for hende. Og der var ikke kun én, der græd, kunne

Det minder mig om ... 137

UDTRYKKETS PROGRESSION

Der ser ikke ud til at være en nævneværdig progression i læremidlets udtryk. Der er en nogenlunde ensartethed i samspillet mellem tekst, illustration og grafik hen over kapitlerne. I sidste kapitel I fattigdommens dage er der et opslag (s.264), som indeholder et mere komplekst samspil mellem opgavetekst, formidlingstekst og flere forskellige illustrationer, men det er nok mere et resultat af kapitlets emne end af en progression i læremidlet. De grafiske modeller, som skal støtte læseforståelsesarbejdet, er en del af arbejdet fra første kapitel. Samme modeller er gennemgående fra start til slut, men det kan variere hvilken model, der anvendes til hvilken aktivitet. I opgaver, der skal give eleverne overblik over handlingsforløbet, lægges der i nogle sammenhænge op til, at de bruger et tankekort. I andre skal de bruge en tidslinje. Det drejer sig mere om at skabe variation eller fleksibilitet i måden at arbejde på end om at skabe progression.

INDHOLDETS PROGRESSION

Der er ikke nogen egentlig progression i valget af analysetekster og kunstbilleder, når man ser på udvalget fra første til sidste kapitel. Indholdet har mere karakter af perler på en snor med variation af tema, genre og medie. Når eleverne på mellemtrinnet skal rustes til at læse forskellige typer tekster, så kunne det være centralt at arbejde med teksters forskellige struktur og det forståelsesarbejde, der knytter sig hertil. I Fællesbogen i d' dansk møder eleverne fortrinsvist korte skønlitterære beretninger, og de arbejder med handlingsforløb i disse berettende tekster og bruger modeller som tidslinjer og berettermodeller. Disse tekststrukturer er forskellige fra mange af de fagtekster eleverne møder både i dansk, i andre fag og i fritidslivet for den sags skyld. De kan have en berettende struktur som her, men de kan også være beskrivende eller forklarende, og de kan ordne informationerne på helt andre måder i lister og tabeller osv. Der er enkelte beskrivende faktive tekster i læremidlet, og eleverne opfordres også til at skrive faktive tekster (skriv et forfatterportræt), men læseforståelsesprocessen får slet ikke samme opmærksomhed her.

Hvis læremidlet skal ruste eleverne "til at læse en variation af teksttyper", vil det være nødvendigt at udvide tekstvalget med mere varierede tekststrukturer og arbejde ud fra en tydelig progression, som kan tage udgangspunkt i den mest velkendte berettende struktur i faktive tekster og dernæst arbejde videre med instruktion, beskrivelse osv. Faktive tekster stiller andre krav til læserens læseproces end skønlitterære tekster gør. Læseforståelse B arbejder med læseforståelse i faktive tekster, men som nævnt med svingende kvalitet. Dette forståelsesarbejde skal læreren finde støtte til i andre læremidler.

AKTIVITETERNES PROGRESSION

Arbejdet med den enkelte tekst indeholder en faglig progression. Den bevæger sig fra elevernes umiddelbare læseoplevelse, over tekstnær læsning til at eleverne producerer noget (fx en ny tekst), som er kvalificeret af det foregående arbejde.

Men arbejdet med teksterne indeholder ikke nogen udpræget progression fra læremidlets begyndelse til slutningen. Eleverne arbejder fx med indre og ydre personkarakteristik hen over hele materialet, og arbejdet med fx berettermodellen har den samme ordlyd i opgaveformuleringen kapitel 1 s. 34 som i kapitel 7 s. 237. Den udbygges dog lidt i træningshæftet til kap 7. Arbejdet med "Få styr på handlingen – lav et resumé" udbygges ikke. I sådanne opgaver kunne det for nogle elever være nødvendigt, at man i første omgang gennemgår afsnit og i fællesskab udpeger centrale informationer, eller at der er en progression i de tekster, de skal resumere, fra kort og enkel til omfattende og kompleks.

Læremidlet henvender sig ofte direkte til eleven i en kombination af hverdagsprog og fagsprog. Det er ikke et udtryk for progression hen imod elevernes anvendelse af et mere danskfagligt begrebsapparat. Se eksempler på arbejdet med personkarakteristik på side 35, 228, og 238. Det er mere et udtryk for, at man gennem læremidlet forbinder hverdagssproget med fagsproget. Det varierer i formidlingstekster og opgavetekster, hvilke ord og begreber der anvendes.

Analysearbejdet af kunstbillederne indeholder en progression. Til de fleste billeder er der for læreren en baggrundsbeskrivelse i lærervejledningen og enkle forslag til elevaktiviteter: Hvad tænker du, når du betragter billedet. Hvad er det mon, der sker (s.8)? Senere i kapitlet I det blå, er der forslag til mere konkret billedanalyse.

Der er ikke nogen progression i arbejdet med læseforståelse i Læseforståelse B. Det er de samme færdigheder, der trænes fra første til sidste opslag: at læse en tekst med henblik på at finde informationer, som står direkte i teksten, at kunne koble information fra flere forskellige steder i teksten og at kunne forholde sig til teksten mere overordnet. Man kan diskutere forfatterens udlægning af de fire forståelsesniveauer. Niveau 1 at give teksten en dækkende overskrift, Niveau 2 at læse på linjen, Niveau 3 at læse mellem linjerne, Niveau 4 at forholde sig mere overordnet til teksten. Man vil kunne argumentere for, at det at give en tekst en dækkende overskrift kræver et højere forståelsesniveau end at læse på linjerne. Det ville måske også støtte eleverne mere, hvis heftet først består af enkle tekster, hvor eleverne skal finde eksplicit formulerede informationer, og dernæst arbejde med mere komplekse tekster, hvor det er mere oplagt at koble informationer fra forskellige steder i teksten.

Nogle af de spørgsmål, eleverne skal overveje, kunne også have større faglig relevans i forhold til forståelsesniveauet fx s. 7 Hvor meget er et drys salt? Spørgsmålet er placeret på forståelsesniveau fire, hvor man beskæftiger sig med teksten overordnet set. Det er rigtigt, at svaret kun findes i elevens erfaringsverden, for det står ikke i teksten, men er det et højt forståelsesniveau? Et højt forståelsesniveau er, når eleverne kan forholde sig til tekstens overordnede ide/tema/hovedpointer: Hvad siger du til kvaliteten af dette måltid, er det sundt?.....hvorfor? Læremidlets begreber om læseforståelse kommer derfor til at fremstå rodede og uklare.

DIFFERENTIERING – UDTRYKKETS DIFFERENTIERING

Læremidlet er selvsagt meget sprogligt i sit udtryk i kraft af arbejdet med tekster. Det sætter rammen for fælles læseoplevelser og giver alle elever mulighed for at indgå i arbejde med læseforståelsen. Det inddrager andre udtryk end tekst i form af kunstbilleder, film, blogs og grafiske modeller. Det tilbyder på den måde flere veje ind til stoffet for eleverne. Billederne vil umiddelbart vække elevernes nysgerrighed og forundring - en forholdemåde, som kan overføres til litteraturarbejdet, og billederne kan give en anden indgangsvinkel til de temaer, eleverne skal arbejde med. I forbindelse med arbejdet med gysergenren, skal eleverne selv lave gyserserier i Filmstudiet. Det giver dem mulighed for at anvende det, de har lært om en genres karakteristika i en ny form. For eksempel ved at eleverne selv får mulighed for at arbejde i forskellige repræsentationsformer – fra tekst – film. De grafiske modeller støtter elevernes læseforståelse. Det er op til læreren at følge, hvordan den enkelte arbejder med de grafiske modeller, så de bliver bevidste redskaber til større indsigt og forståelse og ikke blot et mål i sig selv.

INDHOLDETS DIFFERENTIERING

Inden for rammen af (hjemlige og nyere) noveller og digte er der forholdsvis god variation i de temaer, der berøres. Nogle tekster vil udfordre eleverne på en god og faglig måde fx i kraft af deres temaer, mødet med det fremmede og i selve tekstarbejdet den åbne slutning eller intertekstualitet. Det ville være et godt supplement at inddrage digitale og faktive tekster, som vil omhandle andre emner på andre måder og dermed appellere bredere til elever med forskellige interesser og forudsætninger. Læremidlet lægger meget op til det fælles fortolkningsarbejde i klassen. Teksten og oplæsningen er det fælles udgangspunkt, som eleverne arbejder videre ud fra. I opgaveløsningen vil det være forskelligt, hvor meget den enkelte kommer i dybden med forståelsen, men alle hjælpes på vej i form af strukturen, som findes i de genkendelige opgaveformuleringer og de grafiske modeller. Der er imidlertid jo altid den fare, at modeller kan overgå til at blive bevidstløs udfyldning. Det er vigtigt, at de bliver et redskab, som hjælper tænkningen på vej og efterhånden indgår i et indre beredskab til at strukturere, forholde sig spørgende, få overblik osv.

AKTIVITETERNES DIFFERENTIERING

Aktiviteterne varierer mellem at arbejde med læseprocessen før, under og efter læsning af en given tekst, og mellem på den ene side at inddrage elevernes umiddelbare læseoplevelser, og på den anden at opdage de litterære spor teksterne indeholder, som netop bidrager til disse oplevelser eller forståelser. Der er en nogenlunde fast struktur i tekstarbejdet, som alle elever i klassen skal følge. Før læsning handler det om at aktivere elevernes baggrundsviden og forforståelse.

Undervejs i læsningen skal eleverne forholde sig til centrale karakteristika i berettende tekster, situation og problem og dernæst foregribe, hvad der videre sker i teksten. Efter læsning inddrages elevernes umiddelbare læseoplevelse og indtryk af teksten ved hjælp af åbne spørgsmål som: Hvad synes du/I? Herefter følger mere tekstnære aktiviteter, hvor eleverne skal finde spor i teksten, der bringer forståelser tydeligere frem, personkarakteristik, handlingsforløb og særlige sproglige forhold på ordniveau (fx maleriske sammenligninger). Arbejdet afrundes i nogle tilfælde med, at eleverne selv skal producere tekst, dramatisere eller lave film, hvor de omsætter det litterære fokus i deres egne produkter.

Indenfor denne ramme af aktiviteter er der ikke stor variation. Det handler meget om at få disse tilgange til litteraturarbejdet indarbejdet hos eleverne, som måder at gå til teksterne på. Det passer godt til litteratur, men har mangler, når vi taler om faktive tekster. Det kan diskuteres, om elevernes læsninger styres/dikteres for meget af de faste fremgangsmåder i læremidlet. Måske har nogle elever brug for mere modellering og andre brug for at blive sluppet mere løs i forhold til de spor, de vil forfølge i teksten. Lærervejledningen lægger op til, at læreren selv vurderer, i hvilken udstrækning eleverne skal anvende samme skema for fx "Under læsning", og om strategier skal modelleres mere eller mindre. Det er op til læreren at gennemføre denne differentiering. Som afslutning til nogle af tekstforløbene er der forslag til differentierede aktiviteter s.115 (skriv, mal/tegn, dramatisér) og mere fordybelse, lyst til mere s.193.

Man kan dog diskutere, om læremidlet lykkes med at samle trådene til sidst i tekstarbejdet. Vender man tilbage til teksten og bruger arbejdet med billedsprog, grammatik, ordkort med mere til at lave en samlet læsning af teksten? Det er ikke altid, at det fremgår klart. Nogle gange fører arbejdet faktisk ud af teksten – ud i elevernes eget arbejde med digte, film og lignende.

I de fleste tilfælde er aktiviteterne gennemtænkte og meningsfulde og sine steder opfindsomme, som når der arbejdes med et kompliceret begreb som argumentation i forbindelse med afvikling af en paneldiskussion i klassen, Træningsheftet S. 11-12. Der er god sammenhæng mellem mål og aktiviteter i de enkelte forløb, og de virker relevante og realistiske for målgruppen. Arbejdet med genretræk kommer dog ofte for sent i forløbene med de enkelte tekster. Ved at aktivere viden om genren først, kan dette bruges som afsæt for læseforståelsen.

LÆRERSTØTTE – STØTTE TIL PLANLÆGNING

Læremidlet giver delvis støtte til lærerens planlægning af undervisningen. I lærervejledningen er der en generel del, som kommer omkring centrale dele af danskundervisningen herunder teori om læseforståelse og genrekendskab, og der er en generel introduktion til brugen af blogs i undervisningen. Der er derudover en omfattende side til side-vejledning. Den generelle del beskriver faktorer i læseforståelsesarbejdet, som har betydning for elevernes læseforståelse, og det er i hovedsagen funderet i nyere læseforskning. Fremstillingen i denne del af vejledningen står dog til tider noget uskarpt. Der henvises ofte til læseforskning, men det er uklart, hvad og hvem der henvises til, hvis læreren skulle være interesseret i fordybe sig. Det fremgår (s.14), at ord- og begrebsforståelsen er den vigtigste faktor i forhold til læseforståelse.

Det kan man ikke sige. I forhold til arbejdet med læsestrategier refereres til Bråtens fire læseforståelsesstrategier. Læremidlet har forståeligt nok valgt at anvende andre mere elevvenlige betegnelser for disse strategier, men det fremgår ikke, hvordan aktiviteterne og de grafiske modeller relaterer sig til Bråtens strategier.

Der er en god generel introduktion til arbejdet med blogs i undervisningen, men læreren får ikke hjælp til at designe konkrete undervisningsforløb på bloggen.

Læremidlet giver nogen støtte til lærerens kommunikation om formålet med arbejdet med materialet. Det henvender sig ofte til eleverne med direkte forklaringer på, hvorfor de fx skal gå til teksten på forskellig måde. Før hvert kapitel præsenteres det arbejde eleverne skal i gang med, men det fremstilles både som aktiviteter, Se på spor i teksten og læringsmål, lære om fortæller og synsvinkel. Læreren skal sammen med eleverne selv formulere mål for undervisning og læring, og det kan læremidlet til en vis grad hjælpe med.

Læreren i 5. klasse skal finde supplerende støtte i andre læremidler, når arbejdet handler om forskellige faktive teksttypers opbygning og om læsning af multimodale tekster – herunder også læsning på nettet.

STØTTE TIL GENNEMFØRSEL

I lærervejledningens side til side-vejledning er der en grundig gennemgang af de aktiviteter, der er knyttet til tekstarbejdet. Der er ofte en kort analyse af den tekst, der skal arbejdes med. Det suppleres i nogle tilfælde med oplysninger om det særligt karakteristiske ved sproget eller genren, overvejelser over hvilken respons eleverne kunne have på teksten, supplerende spørgsmål man kan arbejde med, baggrundsviden om forfatteren osv. Arbejdet med at gøre elevernes læseforståelse synlig ved hjælp af de tilhørende grafiske modeller er en hjælp til lærerens undervisning, men der er også elementer i elevernes tænkearbejde i læseprocessen, som læreren selv skal finde udvej for. Hvordan støtter man fx elevernes udvikling af en central kompetence, som at stille spørgsmål til teksten? Det er ikke nok at give dem opgaven: Husk at stille spørgsmål til teksten. Når eleverne skal lave et resumé, får de hjælp i læremidlet til at dele opgaven op, så de først laver resume af indledningen, dernæst handlingen og til sidst slutningen. Men hvordan udvikler man evnen til at kunne afgøre hvilke informationer i fx indledningen, der er vigtige nok til, at de skal indgå i et resumé?

Meget fortolkningsarbejde bygger på, at eleverne kan forskellige læseteknikker. Det skal læreren finde støtte til i andre materialer. Det fremgår også klart i lærervejledningen.

Arbejdet med ord og begreber er godt støttet med de grafiske modeller, og de kan anvendes på alle typer tekster. Der er imidlertid ikke konkret inspiration til, hvordan ordene anvendes aktivt i elevernes egne tekster eller i hverdagen, og det er en nødvendig del i udviklingen af ordkendskab. Viden om ord kommer primært til at fremstå som et spørgsmål om leksikon alene. Der er dog ansatser til noget mere, fx side 78 i træningsbogen. Men denne aktivitet kunne sagtens kvalificeres og varieres mere med fx morfologisk analyse, etymologi med mere.

STØTTE TIL EVALUERING

d´ dansk ønsker at lægge op til, at portfolio er det grundlæggende princip for den løbende evaluering. Det opfordrer til, at dette danner udgangspunkt for lærer-elevsamtaler om elevens faglige udvikling og indgår i elevplanen. Hvert kapitel afsluttes med aktiviteter Vis, hvad I har lært. Det opsummerer, hvad der har været arbejdet med, og hver elev skal forholde sig til egen læring ved fx hvad bruger man stop og tænk-strategien til? Skriv et resumé af udvælg også nogle tekster, som du selv har skrevet.. Det er kompliceret at evaluere læseforståelse, fordi det handler, om de overvejelser eleverne gør sig, mens de læser. For at indkredse det må læreren af og til interessere sig for, hvad hver enkelt elev har af overvejelser, mens eleven læser en udfordrende tekst. At forklare formålet med en strategi er et stykke af vejen, men at følge dens internalisering hos eleven er noget andet.

Der er i læremidlet ikke støtte til selve processen i portfolio-metoden med at formulere personlige læringsmål, afklare kriterier for udvælgelse af produkter til portfolien, refleksion og evaluering. Der står i lærervejledning, at eleven skal kunne argumentere for, hvorfor de vælger de produkter, de gør, men det er noget, der skal læres. Bloggen er tænkt som et digitalt redskab i den løbende evaluering, og det er der spændende muligheder i. Eleverne kan indbyrdes give og få respons. Lærer og elev kan få et samlet overblik over elevens produkter, læreren kan støtte og give respons i arbejdet med mål og evaluering, og det hele kan fastholdes digitalt og udvikles over tid, men det er en praksis, læreren selv skal designe. Læremidlet leverer fortrinsvist overordnede overvejelser til nogle af de spørgsmål, man som lærer vil stå med i praksis.

SAMMENHÆNG – SAMMENHÆNG I REALISERING AF MÅL

Om læremidlet skriver forfatterne bl.a.: d´ dansk er et helstøbt dansksystem, hvor alle fagets områder indgår i en meningsfuld og konsekvent pædagogisk og didaktisk helhed. Et udvalg af både billeder og skøn- og faglitterære tekster i forskellige gener.....(s.5). Målet er, at eleverne bliver gode læsere, der er bevidste om valg af læse- og læringsstrategier.....forskellige værktøjer til strukturering og tilegnelse af ny viden. Den erklæring lever læremidlet ikke helt op til. Det er nemlig især arbejdet med skønlitterære tekster, eleverne vil møde i d´ dansk, og læsestrategierne er knyttet til læsning af fiktion. Det lever ikke op til målet om at klæde eleverne på til at arbejde med fagtekster for derigennem at læse sig til viden. Men når man ser på arbejdet med læseforståelse i skønlitteratur, fremgår det til gengæld meget tydeligt for eleverne, at dette er et materiale, som vil vise hvordan og forklare hvorfor, det er godt at gå til læseopgaverne på en særlig måde. Det er med til at øge elevernes bevidsthed om læseprocessen, deres aktive andel i den og deres kompetencer som litteraturfortolkere.

Elevernes læsekompetencer er en vigtig del af danskfaget, herunder også elevernes selvstændige funktionelle læsekompetencer. Det hører til i et materiale, som kalder sig helstøbt. Det er et bevidst valg i d´ dansk at anvende tekster, som er litterært udfordrende, og som derfor i nogle tilfælde vil være for svære for elevernes egen læsning. Men hvordan får de så selvstændig læseerfaring? Her begrænser det sig mest til opfordringer til læreren. Det har stor betydning at kende elevernes læseniveau, få indsigt i deres interesser og bringe elevernes selvstændige læsning op som emne i klasseundervisningen.

Læremidlet henviser ikke til redskaber til afklaring af elevernes læseniveau, det giver ikke bud på, hvordan der bliver sammenhæng mellem læsning i danskundervisningen og i fritiden, og man kan være bekymret for, om eleverne får læseerfaring nok, så basale færdigheder som ordlæsning i alderssvarende tekster automatiseres.

Det er dog ikke kun et problem for dette materiale, men for mange dansk-systemer.

Der mangler simpelthen mere konkrete og kvalificerede bud herpå.

SAMMENHÆNG I FORMIDLING AF INDHOLD

Der er god sammenhæng i valg af tekster og billeder i de forskellige kapitler. Der er god sammenhæng i at ville fremme elevernes bevidsthed om læseprocessen og deres læseforståelse og så det at visualisere det gennem forskellige grafiske modeller, og at henvende sig direkte til eleverne som bevidste læsere. Det er udført rigtig fint, og det er forskningsforankret. Der kan peges på mangler, som umiddelbart kan synes at angå detaljer, men som dog nok kan forvirre de elever, for hvem sproget er gennemsigtigt og tanken knap så bevidst. I Faktaboksen, Bliv en god læser, fremgår det, at man både skal kunne finde spor i teksten og kunne læse mellem linjerne. Men hvad er egentlig forskellen? Der er ikke helt sammenhæng mellem det forståelsesniveau, der arbejdes på i Læseforståelse B og det erklærede forståelsesniveau. Den tekst, som i Læseforståelse B har teksttypebetegnelse beskrivelse er egentlig en instruktion. Hvis eleverne skal arbejde bevidst med teksttyper, skal der være en tydelig afgrænsning mellem teksternes karakteristika, så disse står klart for eleverne.

Overordnet set er der god sammenhæng i formidling af indholdet, men også mangler på centrale områder.

SAMMENHÆNG I AKTIVERING AF ELEVER

Overordnet er der god sammenhæng mellem det eleverne skal lære og det, de skal lave, når de arbejder med fiktion. Her kan de få gode læseoplevelser, som knytter sig til bevidst forståelse og fortolkning igennem forskellige typer (fortrinsvis sproglige) aktiviteter. Aktiviteterne går igen hen over hele læremidlet, og det giver eleverne mulighed for at konsolidere. Når de skal arbejde med faktive tekster, er der ikke i samme grad denne sammenhæng. Her kan de få det indtryk, at man går til disse tekster på samme måde som til de skønlitterære. Når man arbejder med faktive tekster, spiller læseformålet og teksttypen (fremstillingsformen) en markant rolle. Dernæst kommer bevidstheden om det multimodale. Det beskæftiger aktiviteterne sig ikke nævneværdigt med. Når man ser på omslaget i træningshæftet, som i form af faktabokse skal opsummere for eleverne, hvad der er godt at holde sig for øje som læser, så mangler der sammenhæng enkelte steder. Fx fremgår det i faktaboksen Læsestrategier, at det er en vigtig strategi at stille spørgsmål til teksten, men tilegnelsen af strategien indgår ikke i nævneværdig grad i de grafiske modeller, eleverne skal bruge som støtte for netop forståelsesarbejdet.

LEGITIMITET

Evaluer, og bliv klogere på, hvad du har lært!

Vis, hvad I har lært
Gå sammen to og to.
Se igen på side 198. Her står, hvad I har arbejdet med i dette kapitel.
Kig også kapitlet igennem, så I kan huske hvilke tekster, I har læst.
I skal tænke over, hvad I har lært.
Tal sammen, og skriv hver for sig i jeres træningshæfte. Siden kan gemmes i jeres portfolio bagefter.

1. Skriv fem modsætningspar.
2. Hvilket digt sætter dig i den bedste stemning? Begrund dit valg.
3. Hvilke ting ser man på, når man skal analysere og fortolke et billede? Skriv i et tænkekort.
4. Hvilket billede sætter dig i den bedste stemning? Skriv en log, hvor du begrundet dit valg.

Gør dit digt og din tekst om billedet i din portfolio.

Fritz Syberg:
Børnene står småt,
1909

198 I det blå

I det blå 199

LEGITIMITET I FORHOLD TIL FAGLIG VIDEN

Læremidlet er opdateret i forhold til aktuel viden om arbejdet med sprog og læseforståelse i skønlitterære tekster, og der er god balance mellem det tekstorienterede og det læserorienterede. Læremidlet mangler den opdatering, der handler om faglig læsning, hvor eleverne går målrettet til læseopgaven i forskellige teksttyper (analogt og digitalt), og hvor det at skabe sammenhæng mellem mange forskellige modaliteter spiller en rolle for tilegnelsen af stoffet. Læremidlet lægger vægt på en dialogisk læringskultur bl.a. inspireret af Olga Dyste, og med dele af portfolio-pædagogikken understreges det kommunikative og refleksive element i elevernes læreproces.

LEGITIMITET I FORHOLD TIL FÆLLES MÅL 2009

Læremidlets litteraturpædagogiske tilrettelæggelse falder godt i tråd med formålet for faget dansk, som er at fremme elevernes oplevelse og forståelse af sprog, litteratur og andre udtryksformer. Arbejdet med teksterne tager i høj grad udgangspunkt i elevernes oplevelse, og dernæst arbejdes der med henblik på at kvalificere deres indlevelse og indsigt i sprog og litteratur. Svagheden ligger i den manglende bredde i de teksttyper, der skal arbejdes med. Der mangler bevidst brug af fagtekster (analoge og digitale) og aktiviteter til udvikling af faglig læsning. Læremidlet kommer omkring mange punkter i slut- og trinmål, som handler om at udvikle et nuanceret ord- og begrebsforråd samt at arbejde med genrekendskab inden for skønlitteratur og forklare samspillet mellem genre, sprog, indhold og situation. Men læreren skal supplere med andre læremidler og måske hente hjælp fra skolens læsevejleder, når dette centrale trinmål skal dækkes ind: læse alderssvarende skøn- og faglitteratur og digitale tekster hurtigt og sikkert med god forståelse og indlevelse. Elevernes selvstændige læsning og omfanget af det, de læser, spiller så stor en rolle for deres læseudvikling, at man ikke blot kan tilgodese det ved opfordringer til at læse frilæsning og dele sine læseoplevelser med hinanden.

LEGITIMITET I FORHOLD TIL FOLKESKOLELOVEN

Det er centralt i folkeskolens formål, at skolen forbereder eleverne til videre uddannelse og giver dem lyst til at lære mere. Her mangler vi i d' dansk, at eleverne bliver klædt på til at læse sig til faglig viden og indsigt også i andre fags tekster. Arbejdet med de skønlitterære tekster vil kunne anspore eleverne til mere læsning af god litteratur og bidrage til at gøre dem fortrolige med dansk kultur og historie. Det er også centralt i formålet med folkeskolen, at den skal udvikle arbejdsmetoder og skabe rammer for oplevelse, fordybelse og virkelyst, så eleverne udvikler erkendelse, kan tage stilling og handle. Det gør læremidlet i høj grad, selv om virkelysten måske indlysende nok fortrinsvist udfolder sig på de sproglige områder. På samme måde lever læremidlet også op til formålet med elevernes deltagelse, medansvar, rettigheder og pligter, og at skolen er præget af åndsfrihed, ligeværd og demokrati. Dialogen er fremtrædende i de forskellige aktiviteter, og eleverne er medinddraget i formålet med at gå til teksterne på forskellig måde og deres udbytte af dette litteratur- og tekstarbejde.

D'DANSK-TJEKFORFATTER:

Lillian Byrialsen (*1962) Læsekonsulent, Norddjurs kommune

Uddannelse: Folkeskolelærer, Pædagogisk Diplom i dansk, Master i læse- og skrivedidaktik

Lillian arbejder med skoleudvikling på skriftsprogsområdet, herunder læreres og læsevejlederes arbejde med at fremme elevernes selvstændige læse- og skrivekompetencer i alle fag.

FANDANGO – DANSK FOR 5. KLASSE

Fandango – dansk for 5. klasse består af en grundbog (264 sider), Arbejdsbog A (64 sider), Arbejdsbog B (64 sider), en lærervejledning (ca. 220 sider) og en hjemmeside: fandan-go.gyldendal.dk, hvor der findes supplerende materiale som fx film, præsentationer til brug for forældremøder osv. Endvidere har forfatterne udgivet to sprogboøger ”Fandango sprog 1 og 2” (2011). Tjekket angår primært grundbogen, arbejdsbøger og lærervejledning. Sprogboøgerne fungerer uafhængigt af Fandango-systemet, er ikke nævnt i lærervejledningen, men også disse indgår i dette tjek, dog kun i begrænset omfang. Endvidere har forlaget udarbejdet en række plakater, som illustrerer litterære begreber som synsvinkel og fortæller mm. Grundbogen er bygget ens op til alle klassetrin - noget der øger tilgængelighed og gennemførelse for både lærere og elever.

TILGÆNGELIGHED

Jens Vejmand
af Jeppe Aakjær

Teksten handler om den fattige skærvehugger Jens Vejmand, der sidder bag sin taskarm. En skærvehuggers arbejde bestod i at slå sten i små stykker, så de kunne bruges til at gøre veje jævne. Da teksten er gammel, er der en række ord, du måske ikke kender, fordi de ikke bruges mere. Her får du en forklaring på nogle af dem:

ager = kører
staden = byen
spandt = her: et par heste, der er spændt foran en hestevogn
fremmet = rådden

Når du har læst teksten, skal du vende tilbage til disse spørgsmål:

1. Hvad handler digtet om?
2. Hvad betyder det, at han må forvandle de hårde sten til brød?
3. Hvordan vil du beskrive stemningen i digtet?
4. I digtet er der flere tegn. Forklar, hvorfor? Hvem er det, der fortæller? Hvor står vi som beskuer?

1. Hvem sidder der bag skærmen med klude om sin hånd, med lunderlap for øjet og om sin sko et bind, det er slæmnd Jens Vejmand, der af sin sure nød med hamren må forvandle de hårde sten til brød.

2. Og vågner du en morgen i allerførste gry og hører hamren klinge plø, plø, plø, det er slæmnd Jens Vejmand på sine gamle ben, som hugges vilde gnister af morgenvåde sten.

3. Og ager du til staden bag boskæns fede spand, og møder du en ødning, hvis øje står i vand, – det er slæmnd Jens Vejmand med halm om ben og knur, der næppe ved at finde mod frosten mer et læ.

4. Og vender du tilbage i bygger og i blæst, mens aftensjemen skælver af kælde i sydvest, og klinger hammerslaget bag vognen ganske nær, – det er slæmnd Jens Vejmand, som endnu sidder der.

5. Så jævned han for andre den vanskelige vej, men da det led mod julen, da sagde armen nej; det var slæmnd Jens Vejmand, han talte ham ven brat, de bar ham over hoden en kold decembernat.

6. Der står på kirkegården et gammelt fremmet bræt; det hærker slemt til siden, og malingen er slet. Det er slæmnd Jens Vejmands, Hans liv var faldt af sten, men på hans grav – i døden, man gav ham aldrig én.

124

125

UDTRYKKETS TILGÆNGELIGHED

Grundbogens fysiske udtryk er umiddelbart positivt. Papir og tryk er af høj kvalitet. Det giver en umiddelbar god oplevelse, når man får materialet i hånden, og det sender et signal til lærer og elever om, at der er lagt omhu og ressourcer i arbejdet med den fysiske side af materialet.

Grundbogen er kapitelopdelt. Hvert kapitel behandler et tekst-teoretisk element (fortællerbegrebet, personkarakteristik, komposition osv.) Hvert kapitel indledes med et en farvet side med en kapiteloverskrift og en underrubrik, som fortæller om kapitlets teoretiske tematik. Herefter følger et opslag, som introducerer til den teoretiske side af tekstarbejdet i kapitlet. Begrundelsen for både overskrift og symbol virker umotiveret. Hvordan hænger fx overskriften: "I et glimt trådte næsen frem" sammen med underrubrikken: " - om komposition"? Hvordan skal det støtte elevernes forforståelse af, hvad de skal arbejde med og lære i de enkelte kapitler? Overskrifterne er citater fra analysetekster i kapitlerne, og måske er kapiteloverskrifterne resultatet af redaktionelle overvejelser snarere end faglige, i hvert fald fremstår de både forvirrende og umotiverede i sammenhængen, og de synes ikke at understøtte nogen funktion i materialet. Der er løbende anvendt grafiske symboler, som skal signalere skift mellem materialer og arbejdsformer. Materialet signalerer de forskellige teksters status grafisk. Analyseteksterne er sort tekst på hvid baggrund, og nogle få gange er de trykt med praktisk linjenummerering, men langt fra altid og inkonsekvensen undrer. Formidlingstekster er trykt som indsatte og indrammede tekster på en farvet baggrund, hvert kapitel har sin egen farve, som går igen i arbejdsbogen, så man let kan slå op i det rigtige kapitel. Opgavetekster er trykt på orange baggrund og i orange rammer. Det tydelige og afvigende farvesignal til opgaveteksterne skaber overblik og sørger for, at opgaver, som aktiverer eleverne, er iøjnefaldende. Det er hensigtsmæssigt, da elevaktiviteterne ikke kan overses, og sikkert kommer til at styre læsningen af analyseteksterne.

Umiddelbart synes det grafiske udtryk altså at skabe overblik og systematik. Denne systematik er dog ikke brugt konsekvent bogen igennem. Nogle formidlingstekster er trykt med hvid skrift på farvet baggrund (side 123 og side 141). Enkelte kapitler indledes med en metatekst (Kapitel 4 og kapitel 8), som enten foregriber, hvad der skal arbejdes med i kapitlet (kapitel 4), eller samler op på foregående kapitlers læringsmål, som skal bringes i spil igen (kapitel 8). Dette er dog en undtagelse. I det hele taget er brug af metatekst både didaktisk og grafisk svingende. Nogle steder er metatekst (fx læseanvisninger til analysetekst) trykt med blå, andre steder er metatekst grafisk behandlet som formidlingstekst (side 184). Andre steder synes forfatterne ikke at skelne skarpt mellem metatekst og opgavetekster (fx side 110). Noget, som kun kan forstås som opgavetekst, er grafisk trykt som om det var metatekst. Endvidere bruges de orange rammer ikke konsekvent bogen igennem til at signalere opgavetekster. I kapitel 10 bruges hvid baggrund og grå rammer til at signalere opgavetekst, noget mindre iøjnefaldende end de klare signaler, som de orange rammer og baggrunde har sendt til læseren i de andre kapitler. Det sker også på siderne 100, 117, 134. Måske er grunden her, at analyseteksterne er billeder og ikke tekster, men hvorfor det skulle betyde en ændring af den grafiske konvention, er uklart. I arbejdsbogen bruges tekster på orange baggrund i orange rammer til at signalere formidlingstekst. Brugen af opsummerende eller foregribende metatekster er meget hensigtsmæssig både for elever og for lærere, men brugen er desværre for sporadisk til at skabe sammenhæng og progression igennem læremidlet.

Hvert kapitel i lærervejledningen indledes med de læringsmål, der er med tekstarbejdet i det pågældende kapitel, og derfor kunne denne systematik med fordel have været overført til elevernes materialer. I kapitlerne 9 og 10 ændres det grafiske udtryk og dermed også den konvention, som de tidligere kapitler har etableret. Nu er analyseteksterne billeder eller kunstværker, og det betyder, at formidlingsteksten nu trykkes grafisk på samme måde som analysetekster i de foregående kapitler.

Opsummerende må man sige, at det grafiske udtryk, trods intentionen om systematik og overblik, ved en nærlæsning snarere afslører både didaktisk og grafisk inkonsekvens, og resultatet bliver nogle steder forvirrende for læseren. Når der er så meget grafisk på spil, risikerer man at vigtige ting overses. De små ikoner, som skal signalere, at der er opgaver i opgavebogen, som er relateret til de aktuelle sider, har fx en tendens til at forsvinde i det mangesidede grafiske udtryk (se fx side 124). Når grafikken ikke entydigt hjælper eleverne med at afkode, hvad der er analysetekst, formidlingstekst eller metatekst, kan man som lærer ikke regne med, at eleverne uproblematisk forstår, hvordan de skal anvende og læse de forskellige tekster i materialet.

INDHOLDETS TILGÆNGELIGHED

Materialet har en klar overvægt af, hvad de selv kalder ”moderne børnelitteratur”. Nye, nulevende meget læste og anerkendte forfatters tekster udgør det grundlæggende materiale som analysetekster. Enkelte ældre tekster indgår (Tom Kristensen, salmer). Analyseteksterne er både litterære tekster i forskellige genrer, herunder både prosa og lyrik, men også arkitektur, malerkunst, klippekunst, animationsfilm og computerspil indgår som analysetekster. Set fra et helhedsperspektiv rummer materialet et bredt tekstudvalg, dog med en betydelig overvægt af litterære tekster. Indholdet er grundlæggende meget motiverende, den overvejende del af de litterære tekster har børn som hovedpersoner og behandler aldersrelevante tematikker.

Forfatterne fortjener ros for det store overblik, som tekstudvalget vidner om. De har udvalgt analyse-tekster, som både har stor litterær kvalitet, og som de fleste børn i målgruppen vil kunne spejle sig i.

De litteraturteoretiske begreber, som eleverne skal lære om og lære at anvende som analytiske greb, er fortrinsvist formidlet gennem forklarende tekster. Det gør indholdet svært tilgængeligt, selvom formidlingsteksterne er korte tekster, skrevet i et lettilgængeligt hverdagsprog og rige på eksempler. Endvidere skal eleverne fortrinsvis gengive deres viden om tekstanalytiske begreber eller deres færdigheder i at anvende forskellige virkemidler i skrift – svære opgaver for elever på mellemtrinnet. Der er dog undtagelser: Når der arbejdes med miljøbeskrivelser, skal eleverne også gengive deres forståelse af miljøbeskrivelserne via tegninger (arbejdsbogen side 24), eleverne skal også producere storyboards eller arbejde med photo-story. Det er naturligt, at indholdet i overvejende grad er formidlet via tekster, når læremidlet er et læse-bogsmateriale til mellemtrinnet, hvor målet er at give eleverne tekstanalytiske redskaber og erfaringer. Men det kræver også, at læreren kan didaktisere den forholdsvis svære litteraturteori, som lærervejledningen formidler til målgruppen, som er elever i 5. klasse.

Et eksempel er arbejdet med telling og showing (lærervejledningen side 50). Teorien og begreberne formidles til eleverne gennem formidlingstekst (Gundbogen side 13), og der gives ingen anvisninger på, hvordan læreren kan støtte elevernes forståelse af disse to begreber. Arbejdet med teksten leder ret hurtigt frem til, at eleverne selv skal kunne anvende disse begreber aktivt ved selv at producere eksempler på henholdsvis telling og showing (Arbejdsbog A, side 7). Et andet kapitel bygger forståelsen af de litterære begreber og den litterære teori bedre op: I kapitel 5 skal der arbejdes med synsvinkler, og her begynder arbejdet med at se på et billede af den enorme skulptur Boy, som står på kunstmuseet Aros i Aarhus (Lærervejledningen side 118 og grundbogen side 120). Her gøres begreberne og indre og ydre synsvinkel meget konkrete ved at vise forskellen på skulpturens og litteraturens muligheder.

Teksterne indeholder – både de nyere og de ældre – en lang række ord og begreber, som må antages at være ukendte for mange elever i målgruppen. I arbejdet med den første tekst (Prins Faisals ring) er der i lærervejledningen givet anvisninger på, hvordan man kan lære eleverne at slå svære, ukendte ord op fra det maritime semantiske felt. Det er ganske forbilledligt, og man kunne sagtens have udviklet denne nye viden til et systematisk greb i tekstarbejdet. Man kunne have indført en ikon til ”digitale ordbogsopslag” og nogle forslag til opslag til flere af teksterne. Dette ville også have understøttet progressionen og det spiraliske princip. Generelt lægger materialet dog ikke op til, at svære ord og vendinger skal forklares, eller at ordforråds-arbejde indgår hverken i før- under- eller efterbearbejdningen af teksterne. Kun ganske få gange skal eleverne arbejde med ords betydning, fx når teksterne inddrager et særligt maritimt leksikon, eller når der er tale om ældre tekster. Det er et markant fravær ved materialet, at elever med dansk som andetsprog slet ikke er nævnt i lærervejledning, eller at deres særlige udfordring med at læse på andetsproget behandles eller tænkes ind i materialet. Indholdet i Fandango er tekstanalyse og tekstteori. Bogens første faglige opslag forklarer forskelle mellem tekster og opstiller en teksttaksometri. Vægten i tekstvalg og i læringsmål er klart lagt på litterære tekster og på litterær analyse.

Men fagtekster indgår også i materialet: I lærervejledningen fortælles det (44), at alle teoretiske forklaringer skal forstås som fagtekster – som forklarende og introducerende tekster. Lærervejledningen giver dog ikke noget bud på, hvordan der så skal undervises i netop læseforståelsen af disse tekster. Multimodale tekster behandles kun sporadisk. Multimodalitet adresseres eksplicit i både lærervejledning (side 30-31) og i grundbogen (side 10), men herefter forsvinder dette fokus ud af læremidlet. Faktisk behandler læremidlet skrevne tekster og billeder som analysegenstande hver for sig gennem hele læremidlet. Både hvad angår læsning af fagtekster og multimodale tekster lægger lærer-vejledning (side 30) og grundbogens indledning (side 8-11) op til mere, end læremidlet kan holde. Indledningsvist behandles en bred vifte af teksttyper, herunder også multimodale tekster, men det tages ikke op igen i læremidlet. Denne indledning fremstår derfor lidt påklistret og umotiveret. Læsning af og arbejde med andre tekster end de litterære bliver i langt de fleste tilfælde en implicit og underforstået færdighed. Det er en problematisk grundindstilling i et dansksystem til mellemtrinnet. I det hele taget er arbejdet med læseforståelse og læsestrategier noget underbelyst. I mange tilfælde arbejdes der slet ikke eksplicit med elevernes læseforståelse af teksterne, det er som om, der sættes lighedstegn mellem læseforståelse af litterære tekster og tolkning af litterære tekster. Det skal dog siges, at forfatterne selv gør opmærksom på denne mangel i materialet (Lærervejledningen side 19), og som lærer må man derfor være meget opmærksom på at supplere aktiviteterne i materialet med aktiviteter, der støtter og gør eleverne bevidste om læseforståelsesstrategier.

AKTIVITETERNES TILGÆNGELIGHED

Aktiviteterne stiller forskellige sproglige krav til eleverne – nogle er mundtlige aktiviteter, og andre er skriftlige. Der er både klasse- og gruppeaktiviteter, og individuelle aktiviteter. Der er naturligvis lagt vægt på at eleverne – både mundtligt og skriftligt – kommer til at arbejde med litteraturteoretiske begreber og tematikker. Aktiviteterne varierer voldsomt i sværhedsgrad og dermed i krav til elevernes læseforståelse og danskfaglige færdigheder. Fx skal eleverne på side 23 i Arbejdsbog A finde ord, der beskriver tekstens fysiske miljø og skrive dem op i et miljøkort, herefter skal elevernes tegne det miljø, som ordene på deres miljøkort gengiver. En sådan opgave deler tolkningsopgaven op i to dele, eleverne samler først oplysningerne ind i teksten, hvorefter de laver en helhedstolkning gennem en tegning. Denne opgave står i kontrast til nogle af opgaverne i det foregående kapitel, hvor eleverne skulle omskrive en personkarakteristik fra showing til telling. Den opgave er svær af flere grunde: For det første skal eleverne gøre brug af svære, litteraturteoretiske begreber, og for det andet skal de give deres forståelse og anvendelse af begreberne gennem tekst. Endvidere forekommer det tekststykke, som forfatterne har valgt at gøre til udgangspunkt for en omskrivning, ikke særlig velvalgt. Jeg er selv i tvivl om, hvornår omskrivningen er lykkedes.

I forbindelse med arbejdet med Nordbrandts tekst Tifanfaya (Grundbogen side 24 og arbejdsbogen side 13) skal eleverne samle en citatmosaik. Det er også en svær opgave, men fordi det er forholdsvist overskueligt at samle de enkelte brikker ind, før de til sidst samles til en samlet tolkning, er opgaven god. Men det gælder for denne opgave, som for mange af de andre svære opgaver i arbejdsbogen, at man savner anvisninger på, hvordan læreren kan stilladsere og modellere den konkrete opgaveløsning for eleverne. I en del af opgaverne i arbejdsbøgerne skal elevernes viden gengives som skriftlige svar på spørgsmål (fx side 36-39 i arbejdsbog B).

Det er dog uklart, hvorfor denne spørgsmål-svar struktur er valgt, og hvad elevens svar skal bruges til. Står de i stedet for en klassesamtale, eller skal de netop fastholde viden, som er skabt og drøftet gennem klassesamtalen? Lærervejledningen giver ingen forklaring. Det må altså være op til læreren at tage stilling til, hvordan mundtligt og skriftligt sprog evt. kan supplere hinanden her, og hvordan elevernes arbejde med spørgsmålene skal stilladseres. Selvom eleverne i langt de fleste tilfælde skal gengive deres viden gennem skrift, så rummer arbejdsbogen en del gode elevaktiverende opgaver, som viser en bred vifte af måder at arbejde med teksterne på. Citatmosaikken er et eksempel, men der er også mange eksempler på, at elevers besvarelser skal have en anden form end prosa. Fx bruges grafiske udtryk som tankekort, kolonnenotater, mængdenotater og lign. løbende i arbejdsbogen.

PROGRESSION

UDTRYKKETS PROGRESSION

Der synes ikke at være tænkt i en progression i udtrykket. Teksterne er ordnet i forhold til deres mulighed for at belyse nogle litteraturteoretiske emner, og der er ikke gennem bogen nogen spor af progression i udtrykket. Det bliver derfor svært at se, hvordan arbejdet med miljø-beskrivelser, først i tekst, og så i computerspil indeholder en faglig progression. Det er især tankevækkende, at tekster analyseres før computerspil.

Her ligger ellers en oplagt mulighed for at skabe progression i udtrykket ved at tage afsæt i konkrete udtryk, fx for miljøbeskrivelser, før man ser dem i det litterære sprog. Læremidlet har valgt at gå den modsatte vej. Flere steder i lærervejledningen nævner forfatterne selv, at der skal trækkes på begreber, som eleverne har lært i tidligere udgaver af læremidlet (fx om virkemidler side 102). Man kunne med fordel have trukket den viden, som man åbenbart forudsætter at eleverne har, mere eksplicit ind i det aktuelle arbejde. Det er et mønster i læremidlet, at hvert kapitel introducerer, definerer og bruger sine egne fagbegreber om tekster, og kun undtagelsesvist tages fagbegreberne tages op i senere kapitler.

INDHOLDETS PROGRESSION

Kapitlerne er tilrettelagt, så de behandler forskellige litteraturteoretiske emner. Det første kapitel behandler personbeskrivelser i fakta og i fiktion, næste kapitel behandler miljø, tredje kapitel behandler komposition, fjerde kapitel handler om virkemidler, i femte kapitel er det fortælle teknik (synsvinkel og fortællerroller), der er i fokus. I kapitel seks handler det om begrebet tema, og inden et kapitel, som har Bent Hallers forfatterskab i fokus, handler kapitel syv om intertekstualitet. Der er meget lidt progression fra et kapitel til et andet og de litteraturteoretiske begreber, som introduceres, optræder stort set kun i et kapitel. Tilsammen tegner kapitlerne et billede af et tekstnært og nykritisk syn på litteraturanalyse og litteraturpædagogik, hvor de enkelte elementer af litteraturarbejdet læres og behandles hver for sig. Kapitel otte er en markant undtagelse, her skal eleverne arbejde med kendte analytiske begreber på Bent Hallers tekster.

AKTIVITETERNES PROGRESSION

Kapitlerne er ordnet, så litteraturteoretiske begreber behandles et ad gangen. Først i kapitel otte skal eleverne arbejde med de analytiske redskaber, som de har erhvervet sig i de andre kapitler. Det virker uhensigtsmæssigt, at et læremiddel, som betoner det spiraliske princip, ikke gennemgår de behandlede litteraturteoretiske begreber gennemgående. Det er selvfølgelig op til læreren at gøre det, men det fremgår ikke af læremidlet, at det, man fx har lært med udgangspunkt i Reuter-teksten, også kan bruges i arbejdet med Bøgh-Andersen teksten.

Der er dog tænkt i progression i de enkelte kapitler. Fx skal eleverne opbygge en personkarakteristik efterhånden som de læser teksten af Bjarne Reuter i kapitel 1. Eleverne skal bruge deres viden om "mellem linjerne" og "på linjerne" til efterhånden at udbygge karakteristikken. Arbejdet med teksterne starter ofte med klassesamtale med for forståelse som mål. Enten drejer samtalen i klassen sig om det litteraturteoretiske begreb, som teksten skal bruges til at arbejde med, eller også lægges der op til at forberede en generel forståelse af teksten. Læremidlet er (fremgår det side 10) grundlæggende bygget op efter en model, hvor eleverne først arbejder med teksten som helhed (for forståelse), derefter arbejdes der med enkelte elementer i analysearbejdet (fx komposition), og til sidst arbejdes der igen med helheden (tolkningen).

Det er dog ikke altid, at det er klart for læreren, at det er netop denne model, der er anvendt. Især mangler den sidste del – der hvor de sproglige og tekstmæssige begreber, man har arbejdet med, skal samles til en analyse. Et eksempel fra kapitel tre om komposition: Eleverne skal lære om og arbejde med begreberne flashback, tilbageblik og forudgreb. Men der bliver aldrig lagt op til at kompositionens effekt skal diskuteres. Hvilken effekt har det, at vi starter in medias res? Med et Flashback? Det samme gør sig faktisk gældende for mange af de litteraturteoretiske begreber, som eleverne skal lære og anvende. Når eleverne har omskrevet fra telling til showing og tilbage igen med udgangspunkt i Bjarne Reuters tekst, savner man, at der samles op på dette arbejde fra et tekstanalytisk perspektiv: Hvorfor bruger Reuter showing i sin tekst? Hvad betyder det for teksten og for oplevelsen af teksten? På den måde kommer det tekstteoretiske arbejde til at fremstå noget instrumentelt.

For er formålet med tekstarbejdet i Fandango, at eleverne skal blive dygtige til at analysere tekster, eller at de skal blive dygtige til at benævne, definere og bruge nogle tekstanalytiske værktøjer på tekster? Nogle konkrete opgaver virker besluttet underlige, og progressionen er meget uklar. Fx arbejdet med den røde tråd i forbindelse med teksten "Troldtinden". Det er ikke klart, hvad begrebet "den røde tråd" dækker over i forfatterens forståelse, men umiddelbart synes det at have at gøre med tekstlingvistik. I hvert fald skal eleverne arbejde med referentkoblinger i teksten. Det underlige er, at teksten faktisk lægger op til et andet arbejde med sammenhængen i teksten, nemlig sammenhæng baseret på det semantiske felt "at sejle på vand". Der er derfor, at navneordene fx kan stå i bestemt form. Det er uklart, hvordan det indledende arbejde med referentkoblinger bygger op til at eleverne skal få en forståelse for en teksts komposition på et makroniveau, som er kapitlets formål. I metateksten, som indleder "Troldtinden" (Grundbogen side 80), skal eleverne overveje betydningen af nogle svære navneord, som vil optræde i teksten. Alle disse ord er morfologisk komplekse.

En morfologisk analyse er i alle tilfælde en god strategi for at opbygge en forståelse af ordene, inden man møder dem i teksten. Men det skal eleverne ikke, de skal i stedet se på ordenes umiddelbare kontekst for at forstå deres betydning. Det bliver særlig problematisk, da de indledende sprogøvelsers arbejde med referentkobling ikke har aktiveret det semantiske felt: sejlads. Aktiviteterne repræsenterer egentlig et forbilledligt forsøg på at skabe forbindelse mellem sprog og indhold i arbejdet med litterære tekster, men forsøget lykkes ikke, da sprogarbejdet netop ikke understøtter det overordnede læringsmål i kapitlet. Sprogarbejdet fremstår – som eksplicit arbejde med sprog ofte gør – umotiveret uden sammenhæng med andet undervisningsindhold. Forfatterne indleder da også lærervejledningen med at tage forbehold netop for sproglæren i materialet. De skriver, at de sætter sproglæren i sammenhæng med den læste litteratur, hvis teksten inviterer til det (side 6). Man kan – måske lidt polemisk – spørge: Hvornår inviterer litterære tekster ikke til at arbejde med sproglære? Litterære tekster er formidlet gennem sprog, så sproglæren er ideelt set altid med. Men denne side af danskfaget fylder meget lidt i Fandango, og det er symptomatisk for materialets syn på sproglæren, at den ellers så omfangsrige lærervejledning ikke indeholder et kapitel om synet på sprog og sproglære i danskfaget. Medier, computerspil, film, kunst og sågar arkitektur har deres eget kapitel, men ikke sproglæren.

En anden lidet overbevisende opgave stammer fra kapitel fire, som behandler sproglige virkemidler i litterære tekster. Kapitlet indledes med, at eleverne introduceres til de skæve, hybride tekster fra Børnenes Ænsyklopædi. Teksterne er som sådan sjove og skæve, og de fleste kan fint illustrere, de sproglige virkemidler, som kapitlet omhandler. Fx er det relevant at lære om homonymer ved at se, hvordan man kan udnytte homonymers muligheder for flere tolkninger i teksten om "den fulde måne" (side 106).

Men efter at have arbejdet med de skæve opslag fra Børnenes Ænsyklopædi, skal eleverne arbejde med et rigtigt ordbogsopslag, som de dels skal kunne læse og dels skal kunne konstruere. Man må antage, at forståelse af genreblandingerne i Ænsyklopædien beror på, om børnene kender opslaget i sin rene form. Progressionen i dette kapitel virker derfor ikke gennemtænkt.

Lærervejledningen understreger, at arbejdet med teksterne er organiseret efter et princip, hvor eleverne bevæger sig fra at arbejde med teksten som helhed i forbindelse med forforståelses-arbejdet, inden de ser nærmere på dele af tekstarbejdet og fx arbejder i dybden med et litterært begreb, og til sidst samles analysearbejdet igen i et helhedsblik på teksten. Dette princip er svært at genfinde i den faktiske udformning af opgaverne og deres progression – især den del af arbejdet, hvor den nye viden skal anvendes til at helhedsblik på teksten, savnes.

DIFFERENTIERING – UDTRYKETS DIFFERENTIERING

Læremidlet indeholder forskellige teksttyper og -arter, men med en overvægt af litterære tekster. Selv om lærervejledningen fremhæver de introducerende, forklarende tekster som fag-tekster, så arbejdes der stort set ikke med læsning og tolkning af ikke-fiktive tekster. Der er få undtagelser: Et portræt af komikeren Casper Christensen, samt en erindringstekst, men den sidste er i høj grad også karakteriseret ved at være digtekunst. Den taksonomi over tekster, som de indledende sider opstiller, genoptages ikke i læremidlet. Lærervejledningen introducerer endvidere teksttypebegrebet (side 30), men begrebet bruges stort set ikke i resten af læremidlet. Jeg vil dog fremhæve, at computerspil og animationsfilm er inddraget som analyse-tekster, og at valget af teksterne og arbejdet med dem er aktuelt og fagligt relevant. Det er meget relevant at inddrage og bruge computerspil som analysetekster i et læremiddel til danskfaget på lige fod med litterære tekster. Det betyder, at man må antage, at erfaringer med kulturelle praksisser, som ikke inkluderer læsning, vægtes i undervisningen. Forfatterne understreger selv i deres lærervejledning, at elevers erfaringer med, færdigheder og kompetencer i fx filmreception, computerspil bør vægtes, det er inddragelsen af computerspil som æstetisk produkt et godt forsøg på. Men den ikke-fiktive side af læsningen er meget underbelyst og under-repræsenteret. Den litterære læsning og den litterære analyse er bogens hovedindhold. Det er problematisk, når vi ved, at den faglige læsning, især for elever på mellemtrinnet og op, volder mange elever problemer, og når vi ved, at litteraturen rummer megen viden om, hvordan faglige tekster læses, forstås og analyseres.

INDHOLDETS DIFFERENTIERING

Indholdet er differentieret i den forstand at litterære tekster, computerspil, figurativ kunst og animationsfilm indgår som analysetekster. Der er således mulighed for at arbejde med litterære begreber og analyseværktøjer på en række forskellige udtryk – både i forskellige tekster og i film og sågar arkitektur.

I det hele taget er udvalget af indhold læremidlets meget store styrke. Teksterne er velvalgte og af høj kvalitet, og valg af andre analyseobjekter som arkitektur, skulptur og levende billeder vidner om et bredt og varieret tekstbegreb, som vil appellere til mange elever, og som kan gøre deres egne erfaringer fra fx computerspil og film relevante i undervisningen.

AKTIVITETERNES DIFFERENTIERING

Læremidlet lægger op til, at individuelt arbejde og fælles aktiviteter afløser hinanden, ligesom mundtlige og skriftlige aktiviteter veksler mellem hinanden. Den vigtige vekslen mellem brug af mundtligt sprog og skriftligt sprog er også til stede, dog er der en overvægt at skriftlige opgaver i læremidlet og det fremgår, at mundtligt sprog anses for at være en trædesten for udviklingen af skriftsproglige færdigheder, ikke en færdighed med egne mål og forudsætninger. Selvom lærervejledningen hævder, at det mundtlige vægtes højt, er der meget få eksempler på, at mundtlighed gøres til genstand for egentlig undervisning. Der er dog mulighed for en lang række ikke-skriftlige aktiviteter, som relaterer sig til arbejdet med tekster: Fx indbyder arbejdet med arkitektur til, at man går på opdagelse i nærmiljøet eller på skolen og ser på arkitektur.

LÆRERSTØTTE – STØTTE TIL PLANLÆGNING

Materialets lærervejledning indeholder en side-til-side vejledning til undervisningen. Her gennemgås grundlæggende teori om læsning, læseforståelse, litteratur, film, computerspil og sågar arkitektur. Jeg kan ikke vurdere afsnittet om arkitektur, men afsnittet virker noget skudt over mål i forhold til både elever og lærerens faglige baggrund inden for emnet. Jeg er noget usikker på, hvordan elever i 5. klasse kan se på bygninger (og vel at mærke kun billeder af bygninger) som ”en essentiel del af alle menneskers hverdag og bestemmende for velvære og adfærdsmønstre, forestillinger og erkendelsesmuligheder. Arkitekturen er både en kropslig og en mental iscenesættelse af menneskers praksis.” (Lærervejledning, side 40).

Materialets begreb om læseforståelse må kritiseres. Først gennemgås en grundlæggende læseteori (side 17), og læsningens delelementer forklares. Der er spor af både nyere dansk og udenlandsk læseforskning og -teori i definitionen, men det egentlige teoretiske udgangspunkt angives ikke. Det er heller ikke forklaret, hvordan læremidlet arbejder med og behandler de delfærdigheder, som læsning består af. Lærervejledningen synes at vægte en litterær forståelse af, hvad læseforståelse er, og man opererer tilsyneladende med tre færdigheder: At læse på linjerne, – at læse mellem linjerne og at læse bag linjerne (18). Disse tre færdigheder går igen gennem hele materialet, men det er aldrig helt klart, hvordan læreren kan modellere elevernes læsning mellem linjer og bag linjer. Forfatterne peger selv på vigtigheden af, at læreren grundlæggende skelner mellem den tekniske side af læsningen og så den litterære læsning (19). Læremidlet nævner afkodningsvanskeligheder som en mulig grund til, at eleverne har svært ved at ”læse mellem og bag linjerne” (19). Det finder jeg problematisk – man aner her en klassisk opdeling i to forskellige og modsatrettede læsesyn – et noget gammeldags syn på læsning. Tosprogede elevers særlige udfordringer med læsning nævnes ikke – og en opdeling i teknisk og litterær læsning vil være decideret kontraproduktiv for netop denne elevgruppe.

Fandango definerer sig som et materiale, der er ”en grundbog til den fælles litteraturundervisning” og ikke en ”læsebog” (19). En skelnen, jeg ikke helt kan se formålet med. Grundlæggende bør læremidlet være mere eksplicit omkring de sider af læsningen, som materialet ikke behandler, så læreren gøres opmærksom på, at der bør planlægges med at inddrage andre materialer og andre aktiviteter, så dette område dækkes i undervisningen.

STØTTE TIL GENNEMFØRSEL

Materialet giver god støtte til gennemførelse af undervisningen. Der er konsekvent brug af grafik, som signalerer skift mellem grundbog og arbejdsbog, og der er løbende støttespørgsmål, som kan lægge til grund for klassesamtaler om teksterne. Endvidere er der i lærervejledningen støtte til lærerens eget analysearbejde med teksterne, og her introduceres og bruges relevant teori – med de forbehold for det teoretiske grundlag, som jeg har angivet ovenfor.

Jeg savner dog i den grad, at materialets intentioner med at udvikle litteraturanalytiske kompetencer understøttes af modeller til brug i undervisningen. Hvordan modelleres arbejdet med at udfylde tomme pladser? Arbejdsbogen kræver fx, at eleverne kan skelne mellem showing og telling. Men det er ikke helt klart, hvordan lærerens rolle er, når eleverne skal lære begreberne og lære hvilke sproglige kendetegn, der er for henholdsvis showing og telling. Eleverne skal fx også finde ”flot og dramatisk sprog” og skrive det ned. Flot og dramatisk sprog defineres som sprog, der gør, at vi let kan se billeder for os, når vi læser. Læreren får ikke anvisninger på, hvordan man kan modellere elevernes arbejde med at identificere det dramatiske sprog. Er det mon steder, hvor der sker meget? Eller er det steder, hvor teksten står stille, og vi skal se personerne for os?

STØTTE TIL EVALUERING

Fandango har eksplicitte anvisninger til, hvordan elevernes arbejde og progression kan evalueres. Læremidlet rummer både materiale til elevers selvevaluering og til lærerens formative evaluering. De anvendte mål er ganske vist temmelig overordnede, men evaluering er tænkt ind som en løbende og systematisk del af arbejdet. Der savnes dog anvisninger på, hvordan evalueringen kan følges op.

Det må også kritiseres, at de formulerede mål for evalueringen er så uklart formulerede, og at målene med tekstarbejdet ofte er underbelyst eller underforstået. I lærervejledningen er en række læringsmål oplistet før hvert kapitel, men i arbejdsbogen møder eleverne først målene til sidst i kapitlerne, hvor de selv skal tage stilling til, om de fx har lært om ”selvbiografien som genre”. Målene er meget vagt formulerede, både for elever og lærere: Hvad vil det fx sige, at man har kendskab til ”udfyldning af tomme pladser”? Det er der ikke nogen konkrete og målbare bud på. Det virker som om, at evalueringen består i, at eleverne klipper en side ud af arbejdsbogen og sætter den ind i en portefølje. Hvad der så kan ske, er uklart. Fordi målene er så vagt formulerede, er det heller ikke klart, hvordan det spiraliske princip skal forstås. Hvis man har arbejdet med personkarakteristik i det første kapitel, og tager det op igen i arbejdet med Bent Hallers forfatterskab, er det så repetition, eller skal man behandle begreberne anderledes? Er det nok, at man kender begreberne første gang man møder dem, og først anvender dem senere?

Det er endvidere tankevækkende, at de evalueringsredskaber, som læreren får til at evaluere elevernes egne fiktive tekster, er så fjerne fra de erklærede mål med litteraturarbejdet. Af fem fokuspunkter angår de fire formelle sproglige ting (side 26).

SAMMENHÆNG – SAMMENHÆNG I REALISERING AF MÅL

Læremidlet omtaler sig selv som et dansksystem med moderne skønlitteratur og andre medier i fokus. Som sådan lever materialet godt op til sit eget formål, materialet er vittærligt først og fremmest et system til undervisning i litteraturlæsning og -analyse. Materialet har høje mål for, hvad elever i 5. klasse skal kunne rent analysemæssigt og har mange overbevisende bud på, hvordan man kan arbejde med komplicerede og tekniske begreber som komposition og fortælle teknik i litteraturen. Forfatterne angiver selv, at de har bestræbt sig på at finde spændende og udfordrende tekster, og det er i høj grad lykkedes, tekstudvalget består af anerkendte og læste børne- og ungdomsforfattere, som behandler temaer og emner, som de fleste i målgruppen vil finde vedkommende og interessante at læse om.

SAMMENHÆNG I FORMIDLING AF INDHOLD

Teksterne er velvalgte og aktuelle og lever i høj grad op til intentionerne om at præsentere eleverne for moderne litteratur. Teksterne skal også repræsentere den komplekse og senmoderne børne- og ungdomslitteratur (12), hvor det er mindre tydeligt, hvem der er gode, og hvem, der er onde, og i det hele taget er der valgt tekster, som lægger op til læserinddragelse og med-digtning. Endvidere lever inddragelsen af medietekster som computerspil og animationsfilm, men også papirklip og arkitektur op til intentionen om, at eleverne skal møde et bredt og moderne tekstbegreb i materialet (om end inddragelsen af arkitektur virker mindre vellykket). Det, som undrer i gennemgangen af teksterne, er, hvor lidt indholdet i teksterne synes at have motiveret tekstvalget. Teksterne er tilsyneladende udvalgt og sat sammen, så de kan belyse nogle litteraturteoretiske problemstillinger, og derfor behandles teksterne primært ud fra denne optik. Der kan være en fare for, at arbejdet med teksterne bliver instrumentaliseret, og den vigtige læseoplevelse træder i baggrunden. Ideelt set skal de to berige hinanden i tekstarbejdet, men både i grundbogen og i arbejdsbogen synes opgaverne fortrinsvist at koncentrere sig om de teoretiske sider af litteraturlæsningen. Det finder jeg grundlæggende problematisk – især når man tænker på, at formålet med den litterære analyse må være en afdækning af værkers tematikker – altså af indholdet i både form og betydning. Der gives ingen anvisninger på, hvordan arbejdet med de mere analytiske sider af teksten leder frem til en diskussion af indholdet.

SAMMENHÆNG I AKTIVERING AF ELEVER

Forfatterne skriver sig i lærervejledningen både ind i en nykritisk tradition (side 15) og i en receptionsæstetisk tradition (side 12) og siger, at de litteraturpædagogisk befinder sig i krydsfeltet mellem den klassiske analyse og en receptionsorienteret tilgang (16). Mange af aktiviteterne sigter mod at aktivere elevernes egen forståelse af teksterne og på at fastholde og hjælpe eleverne med at sætte begreber på egne læsninger af teksterne. I arbejdsbogen er der mange eksempler på, at aktiviteterne netop veksler mellem et blik på teksten og så elevernes oplevelse og forståelse af det læste (fx Arbejdsbog A side 44-45). Men der er også mangler ved den måde, som læremidlet didaktiserer den receptionsæstetiske tradition i den faktiske udformning af aktiviteterne. Der arbejdes ikke konsekvent med at aktivere forforståelse hos eleverne og kun få gange skal eleverne arbejde med deres egen forståelse og tolkning, fx i meddigtningsopgaver eller i opgaver, hvor eventuelle forskellige tolkninger af samme tekst kan komme i dialog med hinanden (der er dog eksempler, fx Arbejdsbog B, side 43).

Mange aktiviteter angår nærlæsning af teksterne. Elevers med- og videredigtning bruges mange gange til at arbejde med og bruge de litteraturteoretiske begreber selvstændigt, snarere end til at berige analysen, forståelsen og tolkningen af de litterære tekster. Det sker fx, når eleverne skal bruge og anvende begreber som telling og showing i egne tekster (Arbejdsbog A, evalueringsark til kapitel et), eller når eleverne skal lave et synsvinkelskifte i deres egne tekster (Arbejdsbog B, side 12), men uden at man diskuterer eller gør eleverne bevidste om, hvad det betyder for oplevelsen af teksten, at der er brugt hhv. telling og showing, eller at synsvinklen skifter.

LEGITIMITET – LEGITIMITET I FORHOLD TIL AKTUEL VIDEN

I Fandango kan man finde spor af aktuel viden om læsning og læseudvikling. Forfatterne henviser til Ivar Bråten og Elisabeth Arnbak, og man aner spor af et interaktivt syn på læsning, som det fx er beskrevet i nyere udenlandsk forskning (Lærervejledningen side 18). Men dette syn på læsning synes ikke at være konsekvent i læremidlet, for forfatterne skelner tilsyneladende også mellem "den tekniske afkodning" og "den litterære oplevelse" (Lærervejledningen side 19). Jeg mener, at forfatterne her abonnerer på et forældet syn på læsning og læseundervisningen, altså mellem et teknisk læsesyn og et funktionelt læsesyn. Forfatterne råder konkret til, at man i undervisningen skelner mellem egentlig læsetræning og så læsning, hvor indholdet er i fokus (19). Læremidlet underbelyser også viden om og arbejdet med elevernes egen metabevisthed i forbindelse med læsning og læseforståelse. Det forudsættes simpelthen, at eleverne er klar til at opleve forfatternes sprudlende og billedskabende sprog, så bevidsthed om hvordan tekster forstås under læsningen er et underbelyst emne i materialet.

Det er en alvorlig mangel, at læremidlet ikke henviser til, hvad vi ved om læseudviklingen for elever med dansk som andetsprog. Disse elever har netop ikke gavn af, at der skelnes mellem den tekniske side af læsningen og så indholdslæsningen. At elever med dansk som andetsprog slet ikke er nævnt i materialet er en alvorlig mangel, især når der foreligger så megen viden om netop denne gruppe læsers udfordringer fra mellemtrinet og frem.

I forhold til litteraturpædagogik abonnerer materialet heller ikke på nyeste viden. Der arbejdes ikke ret meget med elevernes egen metabevisthed i forbindelse med læsning og læseundervisning, og der henvises til de lidt ældre paradigmer inden for fx litteratursamtalen. Herved opstår faktisk en modsætning mellem materialets mål og midler. Ved at henvise til elevcentrerede didaktikere som Vibeke Hetmar og Olga Dysthe som teoretiske udgangspunkter for pædagogikken, kommer målsætningen om det tekstnære arbejde potentielt i konflikt med didaktikken.

Forfatterne har udgivet et supplerende materiale (Fandango sprog 1 og 2), som i titlen signalerer sammenhæng med læsebogssystemet, men de kan også bruges uafhængigt af Fandango-systemet. Sprogbøgerne henvender sig til mellemtrinnets elever. Bøgerne bygger på den systemisk-funktionelle sprogteori, som er en vigtig del af det teoretiske grundlag bag den australske genrepædagogik, og som sådan er bøgerne et længe ventet bud på et paradigmeskifte i sprogarbejdet i danskundervisningen, hvor en strukturteori om sprog er den altdominerende.

Da sprogboøgerne egentlig er et selvstændigt læremiddel, indgår de ikke i dette tjeK, men jeg vil alligevel inddrage dem kort, eftersom jeg kritiserer Fandango-systemet for at underbelyse sproglæren. Og bøgerne rummer da også mange gode ansatser til sprogarbejder, hvor man i stedet for at tage udgangspunkt i et idealiseret sprog, som grammatikbøger ofte gør, tager udgangspunkt i rigtige tekster, fx litterære tekster. Desværre opdager man hurtigt, at sprogboøgerne ikke lever op til det, de lover. Selvom de skriver, at de tager udgangspunkt i den funktionelle sprogteori, så er udgangspunktet faktisk overvejende strukturelt. Kapitel 1 i Fandango sprog 1 vil introducere til begreberne deltagere og processer, men i sprogboogens introduktion til begreberne bliver de nye begreber præsenteret som lig med ordklasserne navneord (side 8) og udsagnsord. Senere sættes der også lighedstegn mellem stedord og deltagere (Fandango 1 side 13). Det er simpelthen ikke korrekt, men om det er et forsøg på at få noget nyt og noget gammelt til at mødes, eller om det bunder i manglende sprogteoretisk indsigt hos forfatterne, kan jeg ikke vide. I det hele taget bruges de nye begreber stort set til at vise traditionelle grammatiske og lingvistiske forhold, fx bruges begrebet om deltagere til at arbejde med referentkoblinger i tekster.

LEGITIMITET I FORHOLD TIL FÆLLES MÅL 2009

Læremidlet har sin styrke i forhold til trinmål, som angår læsning af litterære tekster og trinmål, som angår sprog, litteratur og kommunikation. Lærervejledningen nævner selv de trinmål, som man har i fokus (fx side 7), og læremidlet lover hverken for lidt eller for meget her. Til gengæld er det vigtigt, at man som lærer har øje for at nå de mange trinmål, som Fandango slet ikke berører. Læremidlet har sin styrke i kraft af inddragelsen af andre udtryksformer end litteratur som analysetekster, men til gengæld kan læringsmål, som angår det talte sprog, sproglæren, det nordiske sprogfælleskab og skriveprocessen slet ikke dækkes med dette materiale. Det er dog en kvalitet ved materialet, at man forsøger at nå i dybden med nogle trinmål, snarere end at dække dem alle. Men kun den erfarne lærer vil vide, hvor og hvordan læremidlet kan suppleres.

LEGITIMITET I FORHOLD TIL FOLKESKOLELOVEN

Danskfaget fylder meget i skolen og i debatten om skolen. Nogle har ligefrem talt om dansk og læsning som alle fags moder. Det er ikke min hensigt at diskutere relevansen af den slags udsagn her, men i stedet at bruge dem til at vise, at danskfaget har en helt særlig plads som både dannelses- og færdighedsfag i skolen. Derfor kan man stille særlige krav til danskfagets læremidler om at leve op til gældende lovgivning og målsætninger for skolens undervisning i almindelighed og danskfagets i særdeleshed. Læremidlet præsenterer en lang række tekster af høj litterær kvalitet, tekster som vil give eleverne muligheder for både oplevelser og fordybelse, jvf. folkeskolens formålsparagraf. Læremidlet præsenterer et par enkelte eksempler på ældre tekster, så eleverne introduceres til det danske tekstfællesskab med en historisk vinkel også. Andre landes kulturer og tekster er også repræsenterede i materialet: Gaudís arkitektur, Picassos malerkunst og C.S. Lewis' klassiske børnelitteratur. Fandangos brede tekstbegreb, hvor både computerspil, papirklip og animationsfilm indgår som analyseobjekter, tyder på, at dannelsesbegrebet, på trods af den store vægt på litterære tekster, rummer en vis alsidighed. Til gengæld kan færdighedsmålene siges at være for ensidige: Hvordan rustes eleverne til videre uddannelse, når faglig læsning fylder så lidt?

FANDANGO-TJEKFORFATTER:

Mette Vedsgaard Christensen (*1972)

Læreruddannelsen i Silkeborg, VIA University College

Cand. mag. Ph.d.

Mette underviser i dansk og dansk som andetsprog og arbejder med forsknings- og udviklingsarbejde relateret til læsning og sprog i skolens fag. Har redigeret "Sprog på Spil" (2011) sammen med Line Møller Daugaard og har skrevet flere bidrag til tidsskrifter om ny viden om sprog og læsning i skolens undervisning.

PEGASUS

Pegasus er skrevet af Nils Hartmann (Læsebog 5), Joy Lieberkind og Cecilie Bogh (Arbejdsbog A +B), Cecilie Bogh, Nils Hartmann og Joy Lieberkind (Lærervejledning) og er udkommet i 2008.

Pegasus er en del af et dansksystem til mellemtrinnet. Pegasus består af læsebog, arbejdsbøger og lærervejledning (online).

TILGÆNGELIGHED

UDTRYKKETS TILGÆNGELIGHED

Pegasus 5 fremstår umiddelbart grafisk og layoutmæssigt spændende og indbydende, men også udfordrende. Læremidlet er præget af mange forskellige skrifttyper samt en meget varieret billedside, som indeholder abstrakte billeder, tegneserielignende udtryk, gamle og nye fotos samt klassiske malerier. Strukturen i såvel læsebog som arbejdsbøger understøttes ved brug af farver til markering af henholdsvis kapitler og opgavetyper. Fx har hvert kapitel i læsebogen en farvet bjælke øverst på siden, som gør det lettere at navigere i bogen. Arbejdsbøgerne har ligeledes farvemarkeringer, og elevernes konkrete læseforståelsesarbejde struktureres her fint layoutmæssigt ved hjælp af en boks med stiptet linje og en svag grøn baggrundsfarve, - mest når der er fokus på især förlæsningsaktiviteter, men også i forbindelse med aktiviteter under læsningen. Ved de øvrige aktiviteter virker farvekodningen ikke helt så konsekvent. Brugen af blå og gule farver markerer ikke helt så tydeligt tekstens eller aktivitetens art.

Hvert kapitel i læsebogen har på det indledende opslag en tidslinje i form af en "rød tråd", hvor historiske begivenheder og personer er placeret. Idéen med den gennemgående tidslinje er god og kan give kroge at hænge læremidlets historiske sammenhænge op på, men det er ikke altid lige klart, hvorfor de konkrete nedslag er valgt. Som eksempel kan nævnes kapitel tre: At Cervantes' udgivelse af Don Quixote er medtaget på tidslinjen, giver god mening i forhold til kapitlets indhold, men kikkertens opfindelse og Ludvig Holbergs fødsel virker ikke logisk, hvis tidslinjen som en del af det gennemgående layout skal være med til at strukturere den overordnede sammenhæng for eleverne.

Billederne er generelt velvalgte, og i forbindelse med mange tekster indgår de i et fint samspil med teksterne – også i opsætningen på siderne – og kan på den måde understøtte arbejdet med elevernes læseforståelse.

Hvad angår de faktive introduktioner til perioder og temaer, så fremstår disse varierende i sværhedsgrad. Der er overvejende anvendt en overskuelig syntaks med forholdsvis korte perioder med helsætninger og ingen eller kun få underordnede ledsætninger. Til gengæld er ordvalget flere steder svært, fx i forbindelse med teksten Martin Luther og folkets kirke, hvor eleverne præsenteres for ord som afladsbrev og skærsild samt idiomer, som når det om Martin Luthers kone hedder, at hun måtte arbejde for at få det hele til at løbe rundt. Sjovt for en voksen læser med en nutidig kommentar – men fanger elever i 5.klasse dette? I Arbejdsbog A (s. 7) lægges der op til arbejde med svære ord i teksten, men eleven får ingen direkte hjælp i forbindelse med læsningen.

INDHOLDETS TILGÆNGELIGHED

Med læremidlets historiske tilgang til og vinkel på undervisningen er det en udfordring at finde en balance mellem ældre og nyere tekster, så eleverne på den ene side kan få gode indholdsmæssige oplevelser og får fornemmelsen af at mestre læsningen – samtidig med at teksterne på den anden side også har litterær kvalitet og viser eleverne det fremmede og anderledes. Denne udfordring i forhold til at balancere mellem aktualisering og arkivering er på mange måder løst fint i læremidlet.

For at ramme målgruppen tager læremidlet generelt udgangspunkt i genrer (tegneserie, fantastisk fortælling, eventyr) og temaer (tro, børns vilkår), som forekommer relevante i 5. klasse.

Tekstvalget er præget af en vekselvirkning mellem ældre og nyere faktive og især fiktive tekster, som kan gå i dialog med hinanden – enten i kraft af genremæssige ligheder eller i enkelte tilfælde i kraft af en direkte intertekstualitet, som fx ved de to digte Angst i kapitel seks. Når der er tale om ældre tekster med original retskrivning, har man typisk valgt korte (lyriske) tekster, mens der i forbindelse med de lidt længere ældre tekster typisk er tale om adapterede tekster. De nyere tekster er i øvrigt oftest hentet i børnelitteraturen. Generelt forekommer tekstvalget passende i sværhedsgrad – ikke mindst set i sammenhæng med arbejdsbøgerne, hvor eleverne kan hente støtte til deres sprog- og læseforståelse. Enkelte tekster falder uden for og virker som et u hensigtsmæssigt valg, fx Dario Fos komedie *Én maler kommer ikke alene* i kapitel to. Her er det svært at se, hvordan en elev i 5. klasse skal kunne relatere sig til teksten indholdsmæssigt, og samtidig er teksten læseteknisk svær. Dramagenrens generelle læseudfordringer afhjælpes ikke af en tydelig handling, og de enslydende karakterer malersvenden og malermesteren, gør det ikke lettere.

Billedvalget er ligesom tekstvalget præget af en vekselvirkning mellem moderne, nogle gange "skæve" motiver og ældre, realistiske og/eller klassiske tegninger, malerier og fotografier. Billederne understøtter generelt tilgængeligheden og lægger også op til diskussion, refleksion og meddigtning. Det vil sige, at billederne i læremidlet ikke blot er en del af layoutet, men gøres til genstand for konkret undervisning, se fx kapitel seks i Arbejdsbog B: Det romantiske.

AKTIVITETERNES TILGÆNGELIGHED

Opgaverne/aktiviteterne er mangeartede og handler om alt fra konkret læseforståelse til litterær analyse og fortolkning. Læremidlet har en overordnet tilgang til undervisningen, hvor aktiviteterne samlet set balancerer mellem en læserorienteret og en mere tekstorienteret tilgang. Samtidig er der et gennemgående fokus på elevernes læseforståelse, bl.a. via løbende genreovervejelser. Det er godt. Omvendt er der steder, hvor arbejdet med genrer bliver noget abstrakt, da udgangspunktet er tekster uden stærke genrekoder, fx i Arbejdsbog A, side 7. Netop i forhold til læseforståelsesarbejdet kunne man visse steder savne en mere eksplicit sammenhæng mellem sprog og genre: I Arbejdsbog A side 40 (om den realistiske og den fantastiske fortælling) kunne et tættere sprogligt fokus, fx med hensyn til brug af ordklasser i de to slags tekster, være med til at gøre genrearbejdet tydeligere og mere konkret for eleverne.

Arbejdsbøgerne præges af en forholdsvis klar struktur, hvor eleverne overordnet (selvfølgelig med variationer alt efter den konkrete tekst) først arbejder med deres forforståelse, dernæst med den konkrete sprog- og tekstforståelse og endelig med analytiske og/eller fortolkningsmæssige overvejelser med inddragelse af faglige begreber. Denne struktur er med til at øge aktiviteterens tilgængelighed. Yderligere arbejdes der flere steder eksplicit med konkrete læsestrategier i en konkret opgavesammenhæng. I kapitel tre, Tid til fantasi, præsenteres eleverne (s. 34) først for strategierne nærlæsning, skimning og punktlæsning, hvorefter de i den tilknyttede opgave skal benytte nærlæsning. I det efterfølgende kapitel Folkets historie skal de - med henvisning til de tidligere præsenterede læsestrategier - selv vælge strategi i forbindelse med opgaven side 49. Man kan imidlertid diskutere hvorvidt begreberne om læsestrategier snarere her burde benævnes "læseteknikker" (skimning, scanning osv.)? I lærervejledningen (s.18) omtales strategier, men her angår det aktiviteter som at forudsige, generere spørgsmål og opsummere. Det er således ikke entydigt, hvad læremidlet opfatter som og arbejder med som læsestrategier.

Læremidlet kobler det analytiske og produktive arbejde og veksler mellem mundtlige og skriftlige aktiviteter. På den måde fremstår det varieret på trods af den nogenlunde ensartede struktur i arbejdsbøgerne. Generelt er aktiviteterne dog meget sproglige - der er ikke mange ideer til inddragelse af krop og genstande. Dette kan sænke læremidlets tilgængelighed.

PROGRESSION

UDTRYKKETS PROGRESSION

Overordnet set er der ikke arbejdet meget med udtrykkets progression fra kapitel til kapitel. Læremidlet er nærmest komponeret som en række enkeltkapitler, der står side om side – som ”perler på en snor”. I de enkelte kapitler kan man nok tale om en progression, der går fra et indledende billede, som skal give eleverne forforståelse og en overordnet ramme for arbejdet med kapitlets tema og/eller genre; dernæst en kort og (kvantitativt set) overskuelig lyrisk tekst - og endelig længere tekster senere i kapitlet.

I kapitel to, Teatrets verden, fornemmer man særlig tydeligt, at der er arbejdet med udtrykkets progression. Her præsenteres eleverne for genrens tekster via en tegnese-rieudgave af Romeo og Julie, hvor tekst og billeder følger og understøtter hinanden. Derefter følger en original dramatekst af Dario Fo, hvor dramagenrens konkrete fremtræden - med replikker, regibemærkninger osv. fremstår tydeligt for eleverne. Sidst i kapitlet skal eleverne læse og arbejde med Dorte Karrebæks billedbog Pigen der var go' til alting, hvor man kan sige, at genrebegrebet udfordres af et både tekst- og billedmæssigt spændende udtryk, og hvor eleverne nu afslutningsvis skal omskrive teksten til et drama og derved bruge faglige begreber fra det foregående arbejde.

Læremidlet kan siges at operere med såvel en simpel form for multimodalitet, hvor billederne fortrinsvis bruges som illustration og uddybning (fx i kapitel fem, Børn har også ret), som en mere kompleks form for multimodalitet, hvor tekst og billeder udfordrer hinanden, jf. omtalte kapitel to, omtalt ovenfor. Der synes ikke at være en tydelig progression gennem hele læremidlet, hvad angår brugen af billeder, men inden for det enkelte kapitel kan der, som allerede nævnt, spores en progression. Det gælder fx kap. to, der slutter med Pigen der var god til mange ting og kap. fem, som ender med børnekonventionen, hvor billederne fortæller en anden historie – nemlig at børn ikke nødvendigvis har mulighed for at lege og gå i skole mv.

INDHOLDETS PROGRESSION

I og med at man i Pegasus har valgt en historisk og delvist kronologisk tilgang, får dette også betydning for tekstvalget, og der er ikke noget i dette, der peger på et meget bevidst arbejde med indholdets progression gennem læsebogen. Teksterne har ikke umiddelbart en stigende sværhedsgrad – hverken form- eller indholdsmæssigt. I forbindelse med de faglige begreber er der heller ikke tale om en entydig progression, fx fra konkret til mere abstrakt.

Inden for det enkelte kapitel derimod kan man se en progressionstænkning, som handler om, at eleverne med udgangspunkt i faktive tekster hjælpes til selv at tænke videre og reflektere yderligere i forbindelse med læsning af de fiktive tekster. Når der eksempelvis arbejdes med ældre tekster, får eleverne ofte "foræret" en forståelse via en fakta-præsentation af forfatter, periode eller tekst, inden de læser teksten. Det vil sige, at eleverne får en indholds- eller formmæssig ramme, de kan læse indenfor. Som eksempler kan nævnes Romeo og Julie (kapitel to), hvor eleverne får en punktvis gennemgang af handlingen, og Don Quixote (kapitel tre), hvor ridderens kamp med vindmøller på forhånd forklares som et udslag af hans fantasi.

I lærervejledningen refereres i øvrigt til Pegasus 4 (fx i forbindelse med kapitel tre, Tid til fantasi). Det vil sige, at der er mulighed for at bygge videre på tidligere års arbejde, hvis man har anvendt læremidlet her.

AKTIVITETERNES PROGRESSION

Overordnet set præsenterer læremidlet en palet af litterære begreber, som eleverne skal bruge i forbindelse med deres analyse- og fortolkningsarbejde. Sideløbende hermed kommer arbejdet med elevernes konkrete tekstforståelse.

Man ser flere steder en stigende præcision i brugen af de faglige begreber og stigende krav til eleverne. For eksempel mht. personkarakteristik: I Arbejdsbog A side 29 præsenteres begrebet som beskrivelse af en person, der fortæller alt, hvad man ved om personen. Og der fortsættes: Nogle gange er personen ikke beskrevet direkte i teksten – så må du se på, hvordan personen opfører sig, hvad han/hun siger, hvordan andre reagerer på ham/hende, osv. Senere i Arbejdsbog B side 15 tages begrebet op igen, og nu introduceres begreberne direkte personbeskrivelse og indirekte personbeskrivelse. Man kan sige, at læremidlet bevæger sig fra elevens mere upræcise hverdagsprog til et mere præcist fagsprog. I begge tilfælde følges begrebsforklaringen op med tilhørende øvelser til eleverne. Sidst i Arbejdsbog B dukker begrebet igen op, denne gang uden en forklaring; nu skal eleverne anvende begrebet. På samme måde introduceres eleverne for Projektmodellen, som er en forsimplet udgave af strukturalismens aktantmodel. Først en introduktion efterfulgt af en udfyldt model (Arbejdsbog A side 18-19). De næste gange modellen bruges repeteres modellens begreber (fx Arbejdsbog A side 32). Senere i læremidlet skal modellen blot anvendes (fx Arbejdsbog B side 12).

I arbejdet med billeder bevæger læremidlet sig fra en indholdsmæssigt beskrivende og reflekterende tilgang til billeder i Arbejdsbog A (fx i kapitel 1, Folkets kirke) til en mere analytisk og fortolkende tilgang (især i kapitel seks, Det romantiske, hvor der er fokus på billedanalyse).

Med hensyn til det konkrete arbejde med læseforståelse er der inden for hvert kapitel meget tydeligt fokus på elevernes forforståelse som grundlag for det videre arbejde med teksternes sprog og indhold. Endvidere arbejder eleverne i forbindelse med en del af teksterne efterfølgende med deres konkrete læseforståelse under overskriften Mens du læser for til sidst at arbejde bredere med læseforståelsen i form af analyse- og fortolkningsopgaver.

Når man mere specifikt undersøger, hvordan læremidlet ruste eleven til at læse mange forskellige slags tekster, mangler en del. Der er en god progression hvad angår arbejdet med fiktive tekster – men hvad med de faktive tekster? Eleverne præsenteres for arbejdet med læsestrategier (eller læseteknikker), men det sker usystematisk og uden progression. Man savner endvidere opgaver og aktiviteter med et større fokus på elevernes metabevidsthed om egen læsning og læseproces.

DIFFERENTIERING

Den lille mus

Lær om genre

- ◆ Læs teksten, og diskuter om det er en fabel eller et eventyr. Brug mindemappen som hjælp til at svare.

1. Tal om teksten

- ◆ Hvad er det for to dyr, den unge mus møder ude i verden?

- ◆ Hvad ville der være sket, hvis ikke musen var blevet bange for dyret med vinger?

En morale er, når teksten skal lære én, hvordan man skal opføre sig. Når man skal finde tekstens morale, kan man spørge: *Hvad kan man så lære af det?*

- ◆ Har teksten en morale?

2. Lav en tegneserie

Lav historien om til tegneserie. Brug både talebobler og tekstboks – se side 26.

UDTRYKKETS DIFFERENTIERING

Læremidlets udtryksmæssige differentiering kan bl.a. karakteriseres ved dets brug af forskellige repræsentationsformer. Der benyttes især billedlige (mange forskellige typer billeder), diagrammatiske (eksempelvis ”projektmodellen”, som anvendes løbende i læremidlet) og sproglige repræsentationsformer. Kropslige repræsentationsformer indtages kun sjældent (se fx dramaopgaven side 31 i Arbejdsbog A) og genstandsmæssige ligeså. Symbolske repræsentationsformer findes fx i form af læremidlets farvekodning og strukturering af opgavetyper, men kan næppe siges at indgå som en del af differentieringen i læremidlet.

Umiddelbart er der i læremidlets udtryk en fornuftig differentiering i form af forskellige typer af tekster og repræsentationsformer, herunder et meget varieret udvalg af billeder i form af tegninger, fotos og malerier. Både tekster og billeder lægger op til at kunne forstås og bearbejdes på mange forskellige måder og abstraktionsniveauer. Der er således stor variation i læremidlet, som kan danne udgangspunkt for en differentieret undervisning.

INDHOLDETS DIFFERENTIERING

Det varierede og globalt orienterede tekst- og billedvalg med blik for forskellige kulturer lægger op til forskellige former for diskussion og refleksion i klassen. Læremidlet har endvidere mange forskellige indgange til og vinkler på det danskfaglige stof. De forskellige kapitler tager udgangspunkt i fx genre, tema og socialhistorie og kobler disse vinkler på forskellig vis i læremidlet. Dette lægger i sig selv op til en differentieret undervisning. På samme måde muliggør opgaverne i arbejdsbøgerne, at der kan arbejdes på forskellige niveauer inden for klassens fællesskab. Man kan imidlertid diskutere, hvor systematisk arbejdet med differentiering fremstår i læremidlet. På den ene side er der i den litteraturpædagogiske tilrettelæggelse levnet plads til individuelle tilgange til de forskellige tekster, ikke mindst via det tydelige fokus på før læsningsaktiviteter og forforståelse, men også i forbindelse med efterlæringsaktiviteter, hvor elever med forskellige faglige niveauer vil kunne bidrage på hver deres måde. På den anden side kan differentieringen i læremidlet siges mere at være en mulighed i kraft af mange forholdsvis åbne opgaver frem for i højere grad at være et systematisk arbejde med f.eks. forskellige opgaver og spørgsmålstyper mv.

Der savnes flere forskellige eksempler på faktive tekster, der kunne tale til elever med forskellige interesser og forudsætninger. Ligeledes er der slet ingen eksempler på nyere medie- og webtekster. Det kunne fx have været oplagt i forbindelse med kapitel otte, Verden bliver mindre (i Arbejdsbog B), hvor sms-tekster inddrages, og bloggen nævnes i en faktaboks, uden at eleverne præsenteres for konkrete teksteksempler. Elever, der kunne profitere af spændende faktive tekster, får ikke så meget at arbejde med. Når de faktiske tekster optræder, er de oftest – med enkelte undtagelser – knyttet til fiktionsteksterne, fx som en del af før læsningen.

Det er en stor kvalitet, at læremidlet helt generelt præges af et globalt udsyn, så danske og udenlandske tekster sættes i spil og dialog med hinanden.

AKTIVITETERNES DIFFERENTIERING

Eleveopgaverne i Arbejdsbog A og B tager med forskellige variationer udgangspunkt i og understøtter elevernes sprog- og læsarbejde. Dette gøres via aktiviteter før, under og efter læsningen. Med denne struktur lægges der vægt på, at den enkelte elev får mulighed for at gøre sig sine egne overvejelser om teksterne og dermed koble til eget liv og egne erfaringer, inden teksterne gøres til genstand for fælles samtale gruppevis eller i klassen.

I arbejdet med teksterne er der løbende i læremidlet opgaver, der – med inspiration fra Bo Steffensens metode ”Fem spørgsmål” – lader eleverne selv stille spørgsmål, som de gerne vil have svar på. Dette giver eleverne mulighed for at forholde sig til teksterne ud fra egne personlige og faglige interesser og forudsætninger. Endelig lægges der op til bevidst analytisk og produktivt arbejde - både med det skriftlige og det mundtlige udtryk, herunder dramaøvelser mv.. Også dette giver eleverne mulighed for at ”komme til orde” på forskellig vis.

I arbejdet med sprog og læseforståelse er der i forskellige kapitler opgaver, der spænder fra den helt konkrete forståelse (læsning på linjerne) til mere fortolkende opgaver på forskellige abstraktionsniveauer. Som eksempel kan nævnes spørgsmålene til Den lille mus i kapitel fire, Folkets historie: Første spørgsmål (Hvad er det for to dyr, den unge mus møder ude i verden?) handler om den konkrete forståelse. Andet spørgsmål (Hvad ville der være sket, hvis ikke musen var blevet bange for dyret med vinger?) kræver inferens, men kun inden for tekstens univers. Tredje spørgsmål (Har teksten en morale?) knytter an til fabelgenren og stiller krav om en mere overordnet abstraktions- og fortolkningsevne. Slutteligt skal eleverne lave historien om til en tegneserie. I dette omskabende arbejde er der mulighed for, at eleverne reproducerer teksten ved blot at illustrere den, men der gives også mulighed for, at eleverne i højere grad lader tegneserien afspejle den abstrakte forståelse af teksten.

Ovenstående er et eksempel på, at der veksles mellem lukkede og mere åbne opgaver, men de åbne opgavetyper er generelt vægtet højere end de lukkede. Dette ligger i naturlig forlængelse af læremidlets delvist læserorienterede litteratursyn, men man kunne måske mene, at der i forhold til nogle elever kunne være brug for en større grad af stilladsering i form af flere lukkede opgaver, flere læsetekster og mere konkret læsetræning. Her er man henvist til lærervejledningens side-for-side-vejledning, hvor der henvises til supplerende litteratur.

Når det gælder udtrykkets differentiering savnes lidt flere aktiviteter, som inddrager genstandsmæssige og kropslige repræsentationsformer, der kan give flere forskellige indgange til undervisningen og det faglige stof.

LÆRERSTØTTE – STØTTE TIL PLANLÆGNING

Læreren får i Pegasus 5 fin støtte til planlægning af undervisningen i kraft af en omfattende lærervejledning på nettet. Det kan måske være lidt besværligt i konkrete situationer lige at slå op og læse på nettet, men på den anden side signaleres, at den ikke nødvendigvis skal læses fra ende til anden. Og dermed peger lærervejledningen på en mere hensigtsmæssig praksis, hvor den ikke skal opfattes som en manual, men som en hjælp og støtte til læreren, når denne har brug for det. Og ydermere har forfatterne jo på denne måde også mulighed for at korrigere, udbygge og aktualisere vejledningen.

Lærervejledningen består af en generel del, som kommer omkring mange af danskfagets udfordringer, herunder specifikke afsnit om litteratur, læsning og læseforståelse: Hvad angår den generelle tilgang til læsning og læseforståelse refereres til Appleyards bog *Becoming a reader* (s. 15ff), bl.a. for at understrege vigtigheden af, at der læses litteratur, som giver eleverne oplevelser og mulighed for identifikation. Med hensyn til læseteori præsenteres Linnea Ehris interaktive læsemodel (s. 17f), der giver læreren hjælp til at overveje, hvor der kan/skal sættes ind for at støtte elevernes læseudvikling. Og i forbindelse med læremidlets arbejde med elevernes læsestrategier henvises til Ivar Bråten (s. 18). Dette teoretiske grundlag efterfølges af konkrete metodiske bud på litteratur-, genre-, og læseforståelsesarbejde, herunder bl.a. med fokus på arbejde før, under og efter læsningen, der fylder en del i læremidlets opgavebøger.

Med de nævnte afsnit fra lærervejledningen får læreren et grundlag for og støtte til at planlægge (og begrunde) undervisningen med Pegasus. Dog giver vejledningen ikke megen støtte til læreren med hensyn til at tænke progression ind i arbejdet. Herudover er der en forholdsvis omfattende vejledning til hvert kapitel bestående af dels en faglig hjælp til læreren om den historiske periode, kapitlets tema samt de anvendte forfattere og deres tekster, og dels en grundig side for side-vejledning. Hertil kommer kopiark til udvalgte kapitler og tekster sidst i vejledningen.

Side for side-vejledningen er grundig. Den giver læreren faglig støtte i forbindelse med de konkrete opgaver og idéer til yderligere arbejde og supplerende læsning i klassen. Men når man, som i dette tjek, anlægger en vinkel på læremidlet, hvor det undersøges om, og hvordan læremidlet støtter læreren i at udvikle elevernes sprog- og læsekompetence, må man sige, at det er denne del, læreren får mindst støtte til. Som eksempel kan nævnes arbejdet med kapitel fem, *Børn på fabrik*, hvor der i lærervejledningen står: Lad eleverne gætte på, hvad det er for en genre. Men hvordan skal denne tekst egentlig karakteriseres? Skal den blot karakteriseres som en faktatekst (på genretræet) i modsætning til fiktion? (I så fald er det en meget generel karakteristik).

Eller skal den karakteriseres som en beskrivende tekst inden for gruppen af faktatekster i modsætning til en forklarende eller instruerende faktatekst? Det er vanskeligt at se systematikken i den måde, læremidlet karakteriserer fagtekster på. På genretræet benævnes de fx som "brev", "opskrift" og "artikel", men hvad er "*Børn på fabrik*" og "*Martin Luther og folkets kirke*" egentlig for genrer?

Når det gælder inddragelse af levende billeder og webtekster mv., er der knap så meget støtte at hente, bortset fra en enkelt side i den generelle del af lærervejledningen om Internettet i undervisningen samt overordnede forslag i side for side-afsnittene om fx at lade eleverne finde billeder og inspiration på nettet (eksempelvis i kapitel seks, *Det romantiske*).

STØTTE TIL GENNEMFØRSEL

Læremidlet giver god støtte til læreren i forbindelse med gennemførelse af undervisningen. I samspil med side for side-vejledningen giver opgavebøgenes elevaktiviteter læreren grundlag for at gennemføre en varieret undervisning, hvor der tages udgangspunkt i elevernes sprog og læseforståelse.

I vejledningen opfordres læreren til løbende at tale med eleverne om de forskellige læsestrategier, de kan bruge i forbindelse med forskellige tekster. Et godt eksempel kunne være kapitel to, *Teatrets verden*, hvor der er fin hjælp at hente for læreren, når der i klassen skal arbejdes med læsning af en notorisk svært tilgængelig (læse)genre. Indledningsvis skal eleverne i et temmelig omfattende før-læsningsarbejde have fokus på ord og begreber knyttet til dramagenren. Senere skal de i forbindelse med Shakespeares *Romeo og Julie* først arbejde aktivt med en lille fagtekst om forfatter og tekst, og yderligere skal de gøre sig deres forforståelse af tegneseriegenren klar. Efter læsningen tales der overordnet om teksten, hvorefter man i undervisningen dykker ned i teksten – først genremæssigt og siden med fokus på de faglige begreber indre synsvinkel og ydre synsvinkel.

Arbejdet med tegneserieudgaven af Romeo og Julie fungerer sammen med yderligere forforståelsesopgaver, herunder overvejelser om skimmeteknik, som forarbejde (og samlet forforståelse) – til arbejdet med den originale dramatekst af Dario Fo: En maler kommer ikke alene.

Bortset fra listen med supplerende materialer i lærervejledning efter hvert side for side-kapitel, er der ikke konkret støtte til læreren til at inddrage yderligere materialer.

STØTTE TIL EVALUERING

EksPLICIT støtte til lærerens evaluering er ikke specielt fremtrædende i læremidlet. I lærervejledningen kan man dog enkelte steder finde overvejelser om evaluering, fx i det generelle afsnit om at Skrive i Pegasus. Her – ligesom i flere kapitelafrundinger i side for side-vejledningen lægges op til at benytte portfoliomethoden som evalueringsmodel. Der er imidlertid ikke meget støtte til, hvordan læreren arbejder evalueringsfagligt med denne model.

Side for side-vejledningerne lægger på et generelt plan op til samtaler eller tekstproduktion, og enkelte steder lægges op til mere konkret evaluering, fx i forbindelse med kapitel 8, Verden bliver mindre, hvor der lægges op til, at eleverne skal nedskrive ”en eller to sætninger om noget nyt de har lært” (lærervejledning side 129).

Man kan imidlertid sige, at eftersom læreren ikke understøttes i at sætte mål for undervisningen, og da der heller ikke i lærervejledningen gives støtte til den konkrete anvendelse af portfolio-metoden, støttes læreren reelt kun meget lidt (eksPLICIT) i arbejdet med evaluering.

I forbindelse med mange af arbejdsbøgernes opgaver har læreren mulighed for at gøre sig evalueringsovervejelser om elevernes sprog- og læseforståelse. Både når der lægges op til samtale, og når eleverne selvstændigt arbejder med teksterne før, under og efter læsningen.

SAMMENHÆNG

Pigen der var go' til mange ting

AF DORTE KARREBAK

Der var engang en pige.
Hun var go' til mange ting.
Og det var også nødvendigt
for der var så meget
hun skulle lave.

Altting havde hun lært sig selv
ved at bruge øjnene først
og derefter hænderne
– og nogle gange benene.

36 Teatrets verden

Hun boede helt alene
sammen med sin far og mor.
Der var ikke en eneste
bror eller søster
der kunne hjælpe hende
med at passe dem.

Derfor havde hun
for det meste så travlt
at hun aldrig nåede
at komme i skole.

«Svært er vellært,»
sagde faderen og moderen.
Og så legede de videre,
mens pigen tænkte på
om de mon havde lært sig selv
at rode så meget.

37 Teatrets verden

SAMMENHÆNG I REALISERING AF MÅL

Indledningen til lærervejledningen indleder med at præsentere systemet: ”et grundbogsmateriale til mellemtrinnet litteratur- og sprogundervisning. Med udgangspunkt i en moderne litteraturpædagogik præsenteres eleverne for et bredt udvalg af skønlitterære og faglige tekster, der er tilpasset til målgruppen. (...) Der er (...) muligheder for sammenhæng og progression i undervisning og læring. (...) Pegasus peger ud i verden og tilbage i tiden og skaber dermed en sammenhæng mellem vor egen kulturs tilblivelse og det store verdensperspektiv” (Lærervejledningen, side 6).

Denne præsentation lever læremidlet langt hen ad vejen op til. Der er i særlig grad fokus på litteratur- og sprogundervisning; bortset fra et solidt arbejde med faste billeder er medier i form af levende billeder, lyd- og webtekster stort set fraværende. Samspillet mellem sprog- og litteraturforståelse fremstår rigtig fint i læremidlet i form af den gennemgående fokusering på elevernes læseforståelse.

Hvad angår udvalget af faktive tekster, må man dog sige, at det ikke forekommer nær så varieret og umiddelbart motiverende som udvalget af skønlitterære tekster, ligesom arbejdet med de faktive teksters struktur og den læseproces, de fordrer, ikke er så fremtrædende i læremidlet. Der er uklarhed med hensyn til, hvad læseforståelsesstrategier er; sammenhængen mellem intentionerne i lærervejledningen og det, der sker i elevbogen, er ikke tydeligt i forhold til begreberne læsestrategier/læseteknikker (sammenhold fx lærervejledningen side 18 og Arbejdsbog A, side 34).

Man kan sætte spørgsmålstegn ved, i hvor høj grad kronologien i læremidlet bliver tydelig for eleverne. Den gennemgående røde tråd og tidslinje i læremidlet forekommer ikke lige logisk hele tiden, og i hvert fald vil det kræve en stor indsats af læreren, hvis kronologien skal kunne bære som en grundlæggende sammenhæng i læremidlet.

SAMMENHÆNG I FORMIDLING AF INDHOLD

Generelt formidler Pegasus 5 med sit varierede tekst- og billedvalg en klar sammenhæng mellem udtryk og indhold i læremidlet. De mange inspirerende billeder lægger op til, at eleverne forholder sig aktivt og personligt, hvilket spiller fint sammen med den generelle struktur i arbejdsbøgerne, hvor der også i forbindelse med alle kapitler og i de fleste opgaver tages udgangspunkt i elevernes oplevelse og forståelse af billeder og tekster. Med læremidlets kronologiske udgangspunkt i bagehovedet kan man måske nogle steder sætte spørgsmålstegn ved sammenhængen mellem de ældre og de nyere tekster. Eksempelvis i kapitel 3, Tid til fantasi, hvor der iscenesættes en historisk kronologi udelukkende v.h.j.a. Cervantes Don Quixote efterfulgt af tekster, der alle er fra indeværende årtusinde. Sammenhængen mellem Don Quixote og Josefine Ottensens Drageherren kan der komme meget godt ud af – også mht. teksters historicitet, men sammenstillingen befordrer næppe elevernes kronologiske overblik.

SAMMENHÆNG I AKTIVERING AF ELEVERNE

Aktiviteterne i de to arbejdsbøger udgør tilsammen en fin og klar sammenhæng. Der er en umiddelbar logik i samspillet mellem aktiviteterne inden for det enkelte kapitel. Typisk arbejdes der i alle kapitler med aktiviteter før, under og efter læsningen. Efter læsningen arbejdes der med introduktion af faglige begreber, mundtlige og skriftlige aktiviteter – såvel analytisk som produktivt.

Et godt eksempel på variation og sammenhæng kan fx ses i kapitel tre i Arbejdsbog A: Tid til fantasi. Yderligere er der en fornuftig progression i aktiviteterne gennem læremidlet fra kapitel til kapitel, eksempelvis i arbejdet med den såkaldte projektmodel i læremidlet: Efter en introduktion med hjælp til arbejdet med modellen (Arbejdsbog A side 18-19) repeteres modellens begreber (fx Arbejdsbog A side 32). Og senere i læremidlet skal modellen blot anvendes (fx Arbejdsbog B side 12). Der mangler dog sammenhæng ”ud” af læremidlet – til elevernes selvstændige læsning.

I kraft af de forskellige opgaver og aktiviteter, som igangsættes i en logisk struktur, arbejder eleverne med egen sprog- og læseforståelse, samtidig med at tekstarbejdet også har et bredere dannelsesmæssigt sigte. Eleverne skal således i mange opgaver forholde sig til, hvordan tekster og billeder på den ene side taler til dem personligt, og på den anden side kan ses i forhold til den fælles kultur – om den er national eller global.

LEGITIMITET

LEGITIMITET I FORHOLD TIL AKTUEL VIDEN

I forhold til tekstlæsning generelt lever Pegasus 5 op til de krav, man i lyset af nyere litteraturpædagogisk teori kan stille, om at der skal være en balance mellem læser- og tekstorienterede tilgange til tekstarbejdet på mellemtrinnet. Læremidlet præsenterer meget åbne og læserinddragende opgaver og aktiviteter, hvor elevernes egne oplevelser og erfaringer er i højsædet, men har også – i andre opgaver – et tekstnært fokus, både når det kommer til konkrete læseforståelsesopgaver, men også når der i øvrigt sættes spot på nærlæsning og konkrete danskfaglige begreber i litteraturundervisningen. Teoretisk henvises især til Aidan Chambers og hans litteratursamtale, men også til Bo Steffensen og hans fem spørgsmål.

I begge tilfælde er der tale om teoretikere, som har givet konkrete metodiske bud på litteraturarbejde, der balancerer mellem læserens oplevelse og mere tekstnære iagttagelser.

De senere år har genarbejde været et omdrejningspunkt i den litteratur- og skrivepædagogiske litteratur, og Pegasus bygger tydeligvis på genren som et væsentligt udgangspunkt for tekstarbejde i danskundervisningen. Dette kommer bl.a. til udtryk ved arbejdsbøgernes indledende dobbelttopslag med et genretræ. Når der er specifikt fokus på genren, arbejdes der med en blanding af et formelt og et mere funktionelt genresyn. Visse steder handler det om at finde genretræk og placere tekster på genretræet (se fx Arbejdsbog B, side 20). Andre steder er opmærksomheden i højere grad rettet mod genres kommunikative funktion (se fx Arbejdsbog A, side 14 og Arbejdsbog B, side 51). I forhold til det skriftlige arbejde er der i lærervejledningen en introduktion til den procesorienterede skrivepædagogik (s. 32), og med det gennemgående genrefokus i Pegasus kan det undre, at der ikke i højere grad er hentet inspiration i den australske genretænkning.

Specifikt i forhold til arbejdet med elevernes fortsatte læsning, som er helt centralt på mellemtrinnet, arbejdes der forholdsvis konsekvent med sprog- og læseforståelse ud fra nyere læseteoretisk viden, hvor dog elevernes metabevidsthed kan synes underbetonet.

I forhold til et bredere literacy-begreb, der inddrager medietekster af alle slags, kan man sige, at læremidlet mangler lidt, eftersom levende billeder, lydmedier, webtekster mv. kun i meget begrænset omfang medtænkes. Her skal læreren være opmærksom på selv at bringe andre typer medietekster ind i undervisningen.

LEGITIMITET I FORHOLD TIL FÆLLES MÅL 2009

Pegasus 5 er udgivet første gang i 2008 umiddelbart før Fælles Mål 2009, men samlet set lever læremidlet alligevel op til de krav, man finder i Formål for faget dansk, og der arbejdes med langt de fleste trinmål for faget dansk efter 6. klassesetrin.

Den litteraturpædagogiske tilrettelæggelse af læremidlet lægger sig fint i forlængelse af Fælles Mål 2009. Der arbejdes tydeligvis med at fremme elevernes oplevelse og forståelse af sprog, litteratur og andre udtryksformer som en kilde til udvikling af personlig og kulturel identitet, ligesom der meget bevidst er sat fokus på at fremme elevernes indlevelsessevne og deres æstetiske, etiske og historiske forståelse.

Svagheden i læremidlet, eller i hvert fald et område læreren skal være opmærksom på, kunne være, at "andre udtryksformer" fortrinsvis er repræsenteret af faste billeder i form af tegninger, fotos og malerier, mens levende billeder, lydmedier og webtekster er mere eller mindre fraværende. Man kan selvfølgelig diskutere, i hvor høj grad et materiale/et system skal kunne dække hele danskfaget, herunder "andre udtryksformer". Under alle omstændigheder er det et område, hvor læreren har behov for selv at supplere med andre tekster og medier.

Nordiske tekster, som kan bruges i arbejdet med elevernes læse- og lytteforståelse i norsk og svensk, jf. Trinmål i faget dansk efter 6. klassesetrin inddrages kun i meget begrænset omfang, og det kan egentlig undre med læremidlets indledende hensigtserklæring om at pege ud i verden.

Det er et problem, at selvom forfatterne kalder Pegasus et grundbogssystem, skal læreren finde støtte andre steder til arbejdet med elevernes selvstændige læsning. Det vil sige, dét der handler om at automatisere læsningen ved at læse meget på egen hånd og at omsætte arbejdet med læseforståelse til aktiv tænkning, når eleverne selv læser for at lære noget nyt.

LEGITIMITET I FORHOLD TIL FOLKESKOLELOVEN

Folkeskolens formålsparagraf danner tydeligvis klangbund for Pegasus 5. Med sit globale udblik og den historiske tilgang til undervisningen bidrager læremidlet til at gøre eleverne fortrolige med dansk kultur og historie og give dem forståelse for andre lande og kulturer. Det har en særlig kvalitet i tekstvalget, som rækker ”tilbage i tiden og ud i verden”.

Den læse- og litteraturpædagogiske tilgang til og forståelse af undervisning er med til at skabe rammer for oplevelse, fordybelse og virkelyst, så eleverne udvikler erkendelse og fantasi.

Flere af temaerne i læremidlet ligger i direkte forlængelse af folkeskolelovens krav, om at eleverne skal forberedes til deltagelse, medansvar, rettigheder og pligter i et samfund med frihed og folkestyre. Det gælder hele læremidlet, men i særdeleshed kapitlerne et (Folkets kirke), fire (Børn har også ret) og syv (Børn skal opdrages).

Helt overordnet understøtter temaer, opgaver og aktiviteter i læsebog og arbejdsbøger folkeskolens formål i og med, at de generelt balancerer mellem elevernes selvstændige refleksion og stillingtagen på den ene side og det mere specifikke og tekstnære forståelses- og tolkningsarbejde på den anden side.

PEGASUS-TJEKFORFATTER:

Torben Sebro (*1963)

Lektor ved Læreruddannelsen Roskilde, University College Sjælland

Uddannelse: Cand. mag. i dansk og praktisk formidling (Københavns Universitet)

Torben underviser på læreruddannelsens grund- og efter-/videreuddannelse i forskellige danskfaglige og danskidaktiske emner.

PLOT

Plot er skrevet af Stina Abildgaard, Trine Ferdinand, Anne-Mette Hermansen, Inger-Lise Lund og publiceret i 2012. Plot består af en elevbog, en lærervejledning og hjemmesiden plotind.dk. Der er en stærk sammenknytning mellem bog og web.

TILGÆNGELIGHED

26 Plot 5

3. **Gysertræk**
Nu skal I bruge jeres gysermindmap fra tidligere. I skal bruge det til at bestemme fortællingens gysetræk. Brug læseteknikkerne punkt-læsning og nærlæsning, når I leder efter gysetræk.

- Find gysetræk i fortællingen.

4. **Fortæller og synsvinkel**
Fortælleren i Skammekrogen har nogle gange en ydre synsvinkel og nogle gange en indre synsvinkel. Synsvinklen i Skammekrogen er indre, når vi hører om Alex' tanker og følelser.

- Find eksempler i teksten, hvor fortælleren har en indre synsvinkel.

Mange steder er det, som om fortælleren smutter ind i Alex. Alex omtales som „han“, men det er tydeligt, at det er Alex, der tænker og føler sådan. Det kalder man for en personalfortæller.

Ydre synsvinkel
Det kaldes en ydre synsvinkel, når fortælleren ser handlingen udefra.

Indre synsvinkel
Det kaldes en indre synsvinkel, når fortælleren leder os opleve personens tanker og følelser.

Fortælling
Læs de to første afsnit af Et modbydeligt bæst, og giv et bud på, hvad der kan komme til at ske. Du skal forklare dit bud ved at finde ord eller sætninger i afsnittet. Du kan også læse illustrationerne og bruge dem i din begrundelse.

- Giv et bud på, hvad der kommer til at ske.

Et modbydeligt bæst
Forfatter: Bent Haller
Illustrator: Jørgen Egeberg

I familien var man enige om, at Olifert havde en balstyrisk fantasi. Han var opløst efter sin oldefar, og efter hvad man kunne fortælle om ham, så havde han været et bæst. Det syntes Olifert var fedt, så han fortalte de andre børn, at hans oldefar havde været morder og memmekæder. Måske troede de på det, måske gjorde de ikke. Men hvis de troede, at bæster var gået af mode, så skulle de snart blive klogere.

I familien var man også enige om, hvor Olifert havde arvet den løbske fantasi fra, ikke fra bæstet, men fra sin far. Og det var en fantasi, der blev rigeligt fodret med historier, som fik ens hår til at rejse sig på hovedet, så det var lige til at plysse.

Giv et bud ...

p punkt-læsning n nærlæsning y ydre synsvinkel i indre synsvinkel p personalfortæller

balstyrisk bæst løbsk plysse

UDTRYKETS TILGÆNGELIGHED

Plot 5 består af en elevbog, en hjemmeside og en lærervejledning. Hjemmesiden er en tæt integreret del af læremidlet og kan på mange måder ses som et stort reservoir af støttede materialer, videoer, link m.v., men ikke et web 2.0 værktøj til kommunikation og videndeling om undervisningen. Den tætte integration mellem bog og hjemmeside betyder, at en vellykket brug af læremidlet fordrer, at klassen har let adgang til pc og net. Den meget tætte integration vil også præge dette tjek, da funktionaliteterne de to steder ofte glider over i hinanden. Strukturen i materialet er tydelig, og det er let at bevæge sig mellem elevbog og hjemmeside. Den traditionelle arbejdsbog er erstattet af opgaver integreret i elevbogen og fulgt op af en række skriveark – kaldet 'Volapyk-ark' – på hjemmesiden.

Læremidlet er inddelt i seks kapitler med hvert sit danskfaglige tema: Det gyser, Mærk lyrikken, Spot på reklamer, Inde i fortællingen, Sprogspilopper og Viden om børnelitteratur. Hvert kapitel har en farvet bjælke nederst på siden, som gør det let at orientere sig. På hjemmesiden er der på startsiden seks billeder, som hver repræsenterer et af bogens kapitler – også her følger farvekoden med. Under hvert billede er en række resurser tilgængelige til støtte for arbejdet med kapitlet.

Ud over farvesignalet er det et gennemgående træk, at alle nye ord præsenteres i den farvede bjælke nederst. Der skelnes mellem danskfaglige begreber – vist på ikoner, der ligner kartotekskort eller faneblade, og som går igen i indekset bagerst i elevbogen – og ord, der skal arbejdes med for at forstå den enkelte tekst som led i læsningen. Ordforklaringerne er forsøgt skrevet i et elevhenvendt sprog fx Budskab: Et budskab er meningen med reklamen – det som reklamen lover, hvis vi køber produktet. (Elevbog s. 235).

Indekset bagerst i bogen lægger op til, at man i undervisningen går i dybden med de danskfaglige begreber og får dem internaliseret hos eleven. Efter hver ordforklaring henvises der endvidere til hvilke steder i Plot 5, der arbejdes med netop dette danskfaglige begreb, så eleven hele tiden kan krydse gennem materialet.

Mange af begreberne uddybes endvidere gennem faktabokse på den side, de optræder. Der linkes fra den løbende tekst med en pil til en farvet faktaboks med en uddybende forklaring på det faglige begreb fx i kapitlet Spot på reklamer: Målgruppe: En målgruppe for en reklame er de personer, som afsenderen vil vise eller sælge sit produkt til (Elevbog s. 117). Faktaboksene er i alle regnbuens farver, men her findes desværre ikke nogen systematik, som kunne have skabt tydelighed i materialet. Fx forklares Effekttlyd på s. 57 med en grøn faktaboks, mens en lidt kortere forklaring på samme begreb findes s. 163 – denne gang dog orange og uden henvisning til det tidligere arbejde med ordet.

Endelig er der i materialet en række 'frimærker' også kaldet 'Fiduser'. De knytter sig til 'plakater' til print på hjemmesiden til ophængning i klassen eller til elevens portfolio og til støtte for elevens selvstændige arbejde fx 'Poet-fiduser' om retorik, 'Interview-fiduser' om interviewteknik eller 'Re-spons-fiduser' om elevrespons. Man kan dog godt være bekymret for, om elev og lærer bliver opmærksom på alle de gode støtteværktøjer i tide, eller de bliver glemt i mængden af materiale. Det kunne derfor være godt med flere direkte henvisninger til lige netop de fidusark, der med held kan anvendes i forbindelse med de forskellige undervisningsforløb. Vi har i Plot 3 og Plot 4 ladet eleverne arbejde med respons. På plotind.dk kan man under Fiduser og modeller finde gode forslag til, hvordan respons kan gøres her. (Lærervejledningen s. 114). Men det er op til lærer og elev selv at skabe sig et overblik over alle arkene og ikke mindst deres indbyrdes sammenhæng. I 3. klasse findes 3 fede fortællefiduser, i 4. klasse findes et tilsvarende ark – dog ikke helt identisk, og i 5. klasse går arket fra 4. klasse igen, man sidder ofte tilbage med en fornemmelse af at have overset noget, der kunne have været vigtigt. Et tydeligt indeks over de mange ark – i lighed med den oversigt der findes over Vola-pykark (Lærervejledningen s. 19) - ville være en stor hjælp for alle. Som det er nu, må man på hjemmesiden under 'Fiduser og modeller' med besvær bladere i en række ikoner for de forskellige støtteværktøjer, uden mulighed for at få alle ikoner frem på samme skærmbillede, hvilket ellers kunne have hjulpet læreren med at skabe overblik over det samlede materiale. Den travle lærer vil nemt kunne overse værdifulde støtteværktøjer. Læseligheden i materialet er rigtig god: Der er ro på siderne og som oftest en tydelig læsesti. Der er en stor variation af repræsentationsformer: sproglige, billedlige, diagrammatiske m.v. Billederne er moderne, udfordrende og meget inspirerende for 5. klasse og giver lyst til at kaste sig ud i materialet. Flere steder udvider og støtter illustrationer og diagrammer arbejdet med de danskfaglige begreber, så abstrakte begreber som fx indre og ydre synsvinkel (Elevbog s. 26) nærmest kropsliggøres.

Også læsbarheden er god, gode læselige skrifttyper og luft på siden og ikke mindst et elevhenvendt sprog hele vejen gennem læremidlet. Der indledes med en kort metatekst, som gør eleven opmærksom på bogen som en fagbog: Du sidder med Plot 5 i hånden. Det er en fagbog, og derfor skal du begynde at bladere i den og danne dig et overblik over, hvad du kan møde i Plot 5 (Elevbog s. 8). Det er godt, når nye danskfaglige begreber forklares i den løbende tekst som fx På dette opslag er et mindmap.

Et mindmap kan man også kalde et tankekort – det er altså her, du sorterer dine tanker og sætter dem i system... (Elevbog s. 12). Eller Skammekrogen hedder en fortælling I skal til at læse. At komme i skammekrogen var engang en straf, som læreren brugte, hvis en elev havde opført sig forkert – eleven skulle stå og kigge i et hjørne af klasseværelset og skamme sig (Elevbog s. 14).

INDHOLDETS TILGÆNGELIGHED

Med afsæt i hovedsageligt helt moderne tekster og billeder bliver indholdet vedkommende, men også til tider udfordrende for såvel elev som lærer. Selv om teksterne til tider er komplekse, tager de overvejende afsæt i et univers tæt på den moderne skoleelev: Vi lægger vægt på, at eleverne også skal møde genkendelige situationer i de tekster, de læser eller ser. De skal kunne identificere sig med hovedpersoner og se sig selv i lignende situationer. Det er en måde at føle sig set, hørt og forstået (Lærervejledning s. 49). Læremidlet skal have stor ros for at turde bevæge sig ud over den klassiske 'danskmateriale-kanon'. Nok er der tekster af forfattere som Bent Haller og Peter Mouritzen, men også for målgruppen mere utraditionelle valg som Michael Kvium's malerier, en mexicansk kortfilm og ikke mindst i et af læremidlets mest nyskabende og stærke forløb arbejdet med 'rivedigte' med inspiration fra den australske forfatter og billedkunstner Shaun Tan.

Plot 5 kommer omkring flere danskfaglige områder inden for både skønlitteratur og sagprosa. Materialet anvender en meget konkret genretilgang, idet der arbejdes med kategoriseringer som: film, fortælling, billede, reklame...

Elevbogen er en fagbog. Den indeholder en række teksttyper, der er inddelt efter deres funktion. Eleverne skal læse instruerende tekster, forklarende tekster, beskrivende tekster, berettende tekster og argumenterede tekster (...) De møder de fortællende tekster – en række tekster, som man almindeligvis kategoriserer under storgenrene episke og lyriske tekstegenrer... (Lærervejledningen s. 15). Det sidste er upræcist, idet en lyrisk tekst som oftest ikke er fortællende, men netop uden kronologi og tid. Den meget overordnede teksttypetilgang, der plæderes for i dette uddrag af lærervejledningen, ses aldrig ekspliciteret i materialet. Eleven gøres fx ikke opmærksom på, at der ved alle røde prikker står en instruktiv tekst i bydeform, som fortæller, hvad man skal gøre – en tekst, hvor eleven skal 'læse for at gøre'. Kun en enkelt gang sidst i materialet, er der et lille tilløb: Læg mærke til, hvordan plot bruger bydeform i opgaver... (Elevbog s. 185). Det afhænger af tekstens type og indhold, hvilken notatform, der er mest hensigtsmæssig. Beskrivende tekster samles bedst i et pyramidenotat, og et flowdiagram egner sig til forklarende tekster... (Lærervejledning s. 43). Det er en rigtig god idé at se på sammenhængen mellem teksttype, komposition og egnet værktøj til notater.

Det er helt rigtigt, at berettende tekster er gode at notere på en tidslinje, mens beskrivende tekster fungerer bedre i et pyramidenotat, men denne sammenhæng bliver aldrig ekspliciteret for eleven og står også meget svagt hos den lærer, der ikke i forvejen er meget inde i området. Den eneste notatteknik, der arbejdes eksplicit med i materialet, er to-kolonne-notater, og det sker i sidste afsnit, hvor skoleåret må formodes at være ved at slutte. Det bliver derfor aldrig rigtig tydeligt for eleven, at han skal lære at læse sig til danskfaglig viden. I Plot 5 skal eleverne alene læse for at lære i forbindelse med ordforklaringer, faktabokse og meget korte opgavetekster. En undtagelse er læremidlets sidste kapitel, hvor eleverne skal læse en længere sammenhængende fagtekst - Torben Weinreich: Børnenes litteraturhistorie. Man må rose forfatterne for, at de inddrager en af danskfagets egne fagtekster, i stedet for som oftest at bruge tekster om vilde dyr eller solsystemet til at lære eleven at læse for at lære. Men desværre bliver selve litteraturhistorien, fagteksten og dens indhold, sekundær i forhold til kapitlets egentlige mål.

Målet er således ikke at lære noget om den danske børnelitteraturs historie, men mere at lære noget om før-, under- og efter-læsning samt at anvende to-kolonne-notater. Tekstens indhold gøres således alene til genstand for at lære nogle læsefaglige værktøjer, og indholdet kunne derfor for så vidt lige så godt have været om vilde dyr eller solsystemet. I kapitlet skal du lære at læse en fagtekst, du skal lære at finde det vigtigste i en fagtekst og tage notater, og du skal kunne formidle din ny viden til andre. Teksterne er berettende tekster. Det er tekster, der fortæller i datid om, hvordan noget var en gang. Der er også tekster, der giver dig information om børnelitteraturen. Dem kalder man beskrivende eller informerende tekster (Elevbog s. 199). Arbejdet med faglig læsning og at læse sig til viden bliver i Plot 5 desværre aldrig integreret i den daglige undervisning, hvis ikke læreren selv aktivt sørger for det.

AKTIVITETERNES TILGÆNGELIGHED

Aktiviteterne i læremidlet har et overvejende receptionsæstetisk udgangspunkt med afsæt i elevernes oplevelse af teksten. Som forfatterne skriver i lærervejledningen, ønsker de litteraturpædagogik med tryk på pædagogik (Lærervejledning s. 49). De ønsker dog - med afsæt i elevens egen oplevelse og dialogen om teksten: Tal om..., Mærk..., Nyd... - også at eleven skal nærlæse: Find spor..., Find steder..., Gå på jagt efter... Læs igen... for endelig at: Argumenter for..., Diskuter... og evt. Læs mere... Det er tydeligt, at læremidlets tænkning bygger på en vekselvirkning mellem indtryk og udtryk, mellem receptive og produktive aktiviteter, mellem at lytte/ læse og tale/ skrive/ producere: Læringen intensiveres, når denne læring sker i en vekselvirkning mellem indtryk og udtryk. Når viden kobles på eksisterende, og når den nye viden anvendes i konkrete sammenhænge... (Lærervejledningen s. 29). Men det er ikke altid, at denne zigzag-model fremstår så tydelig som ønskelig i materialet. Den læringsmæssige sammenhæng mellem aktiviteterne, i forbindelse med tekstarbejder og de mere produktive (it-)opgaver, er nogle gange svær at se, og analysen af elevernes egen produktion af medietekster er helt fraværende. Samme problem fremstår i næstsidste kapitel, hvor eleven skal arbejde med sprog- og sætningsopbygning, uden at denne viden anvendes i det øvrige materiale.

Nyskabende i Plot 5 er de mange rigtig gode, korte, tydelige videoer, som præsenterer de it-opgaver, eleverne skal arbejde med. Det er tydeligt, at der er brugt mange ressourcer på denne del af materialet. Længere instruktioner klippes op i flere små videoer, så eleven ikke mister modet, og der følges op med klikstier, som kan hænges op eller sættes i elevens portfolio, så arbejdsgangen kan huskes, næste gang der bliver behov for den. Men trods de mange gode undervisningsvideoer stiller materialet store krav til elevernes grundlæggende it-kompetencer. Materialet forudsætter at almindelig elektronisk billedbehandling, scanning af tegninger og at filme med et videokamera er grundlæggende færdigheder for en elev i 5. klasse – og dermed også at skolens it-udstyr, pc'er i klassen, nok bærbar enheder, printmulighed tæt på undervisningslokalet m.v., kan leve op til disse krav, for at læremidlets gode intentioner ikke kommer til at drukne i hverdagens it-frustrationer (jf. Læremiddel.dk's rapporter om netop denne problemstilling Barrierer og potentialer for integration af it i fagene i folkeskolen i Slagelse Kommune og Den digitale skole i Vordingborg Kommune).

PROGRESSION

UDTRYKKETS PROGRESSION

Udtrykssiden er gennem hele Plot 5 ganske udfordrende for en elev i 5. klasse. Den billedlige repræsentationsside bliver på intet tidspunkt ligegyldig pynt, men gøres til genstand for undervisning. Det er ikke nogen entydig progression at spore, og man kan derfor ikke som sådan sige, at materialet bevæger sig fra det konkrete til det abstrakte. Krævende malerier og faglige diagrammer introduceres allerede i første kapitel, men der er dog en vis progression i måden illustrationerne indgår i undervisningen. Parallelt med teksternes stigende kompleksitet, stiger også udtrykkets kompleksitet i retning af et mere multimodalt udtryk.

I bogen første kapitel skal eleverne udtrykke deres umiddelbare oplevelse af Michael Kviums billede - et monomodalt analysearbejde. I de næste afsnit fungerer billederne som oftest som illustration til teksten og ikke mindst som støtte og underbygning af det faglige indhold fx i forbindelse med arbejdet med at lave en gyserillustration: Du må kun arbejde på gråt papir og bruge sorte, grå og hvide farver. Hvis det er nødvendigt, må du bruge lidt rødt (Elevbog s. 44), her understøttes og udvides arbejdet med en illustration, der netop opfylder - og dermed illustrerer - de stillede krav. I arbejdet med Shaun Tans rivedigt Fjern regn - ja, i det hele taget i det lyriske afsnit - glider tekst, billeder og det faglige indhold mere og mere sammen. Billedet er nu ikke mere en støttende illustration, men en del af det samlede æstetiske udtryk og endelig i afsnittet Inde i fortællingen skal eleverne arbejde med sammenhængen mellem Bo Johnsens tekst Fløjte-Anders og Cato Thau-Jensens illustrationer - et multimodalt analysearbejde, hvor eleverne bliver opmærksomme på repræsentationsformernes samspil (Elevbog s. 145).

INDHOLDETS PROGRESSION

Materialet bevæger sig med en vis progression fra det første kapitels klassiske mellemtrinsemne gys og gru med børnelitterære noveller af kendte forfattere som Bent Haller og Peter Mouritzen, over mere komplekse lyriske udtryk som fx australske Shaun Tans rivedigt Fjern regn, til mere komplekse noveller som Bo Johnsen: Fløjte-Anders – om drengen Anders der har slugt en ø: Mor fnyser. Det kan umuligt være en ø, siger hun og prikker ham på maven, så den skvulper. Anders åbner munden, så hun selv kan se efter. Han lukker helt op. ”Det bruser”, siger hun med hovedet liggende på tungen. ”Ja, ja, det er havet og bølgerne”; siger Anders så ivrigt, at der sprøjter saltvand og sønemoner ud på gulvtæppet...” (Elevbog s. 137). Materialet forsætter sin rejse i afsnittet Sprog-spilopper med endnu en tekst af Bo Johnsen – denne gang den korte, men meget komplekse tekst På hovedgaden: Tusmørket sænker sig søvnigt: jeg vender og drejer verden. Knik Knak. Mit hoved triller af min hals og lægger sig bag en hæk... (Elevbog s. 183) for endelig at afslutte rejsen med den svært tilgængelige børnelitteraturhistorie af Torben Weinreich. På alle måder kan man tale om at emner og problemstillinger går fra det hverdagsnære og nutidige til det fjerne og historiske – fra det enkle til det abstrakte.

Men selv om tekstvalget bliver mere og mere komplekst gennem materialet, ses det samme ikke afspejlet i fagsproget og kravene til eleven. Indlærte fagbegreber og faglige områder gentages og uddybes ikke senere, og der stilles ikke øgede krav til elevens mestrings i slutningen af materialet. Der anvendes hele tiden nye værktøjer såvel litterært, læsefagligt som it-teknisk, så det kan være svært at spore en progression. Man kan diskutere, om det er lettere at lave en lydfortælling i Auda-city, end det er at lave en bogpræsentation i Power Point? Et egentlig spiralisk princip er svært at spore i materialet.

AKTIVITETERNES PROGRESSION

I de enkelte afsnit kan man finde gode eksempler på konsolidering af allerede lært viden for med dette afsæt at tilegne sig ny viden. Fx i første kapitel Det gyser, hvor eleven i den løbende, beskrivende tekst får forklaret begrebet mindmap: På dette opslag er et mindmap.

Et mindmap kan man også kalde et tankekort – det er altså her, du sorterer dine tanker og sætter dem i system... (Elevbog s. 12). Eleven møder redskabet mindmap gentagne gange i kapitlet og forståelsen udvides, men i resten af læremidlet optræder mindmap ikke, så den indlærte viden konsolideres ikke nødvendigvis.

Et andet godt eksempel på progression, eller mangel på samme, er fra samme afsnit i arbejdet med set up og pay off. Begreberne introduceres på s. 38-39 og videreudvikles på s. 45: Du har lært om virkemidlet set up og pay off, så mens du lytter eller læser, skal du være særligt fokuseret på plantede gyserspor’ og igen på side 70: ’Du har tidligere lært om set up og pay off, så Men begrebet som i særlig grad kendes fra filmens verden og ville være let at illustrere med en kortfilm, anvendes slet ikke i det efterfølgende arbejde med filmen Aqualorius (Elevbog s. 56). Her er det faglige fokuspunkt effektlyd, reallyd og underlægningsmusik. Og da læremidlet igen arbejder med film i forbindelse med reklamefilm, anvendes dette lærte fagsprog heller ikke: Når man arbejder med lyd som virkemiddel i reklamespots og andre film, kan man bruge speak, musik og lydefekter (Elevbog s. 125).

Eleven opfordres ikke til at anvende fagtermerne effektlyd, reallyd og underlægningsmusik, som de tidligere har lært (Elevbog s. 56), og man kan derfor frygte at begreberne ikke internaliseres. Sidste gang, der skal arbejdes med filmmediet i forbindelse med filmen Himmelspejlet, forklares begreberne, som var det første gang eleven mødte dem (Elevbog s. 163). Der trækkes ingen linjer tilbage til tidligere eller til elevens eget produktive arbejde med effektlyd i lydfortællingen (Elevbog s. 59).

Lignende eksempler kan der findes mange af: I kapitlet om reklamer præsenteres eleverne for begreber som kamerabevægelser, zoom, storyboard... Men i næste filmarbejde i forbindelse med Himmelspejlet anvendes de lærte begreber slet ikke. Og endelig s. 170-171 hvor eleverne skal reflektere over forskellen på den litterære brug af 1. og 3. person – et godt eksempel på en lille øvelse der funktionelt inddrager sproget - men i næste afsnit følges disse gode takter ikke op. Når nu eleverne lige har reflekteret over forskelle/ virkemidler som 1. og 3. person, hvorfor skal de så ikke arbejde med det i forfatterskolen – men nej, nu gælder det indledninger.

DIFFERENTIERING

56. min 2

FILM

AQUALORIUS

For 20 år siden forsvandt to drenge i svømmehallen på Hulgårds skolen. Blandt eleverne går der historier om, at der på bunden af bassinet lever et monster...

Se filmen, hvis du tør.
Gå på [plotind.dk](#) og find linket.

[plotind.dk](#) | [5. klasse](#) | [Det gyser](#) | [Aqualorius](#)

Det kan være, at der er behov for at holde en ven i hånden i de 12 minutter, filmen varer.

57. min 2

1. Filmens lydside

Gisp, det var en gyser.
Går du til skolesvømming?

Lyden er en meget vigtig del af en gyserfilm, for gyserfilm uden lyd er ikke ret uhyggelig.

En films lydside består af effektlyd, reallyd og underlægningsmusik. I Aqualorius skal du bare koncentrere dig om effektlyde. Effektlyde er de lyde, der er tilført filmen for at forstærke stemningen.

I skal se et klip fra filmen, men uden lyd. Bagefter skal I se det samme klip med lyd og beskrive, hvilke effektlyde, der er tilført for at skabe gys og skræmmelse. Gå på [plotind.dk](#) og se klippet.

[plotind.dk](#) | [5. klasse](#) | [Det gyser](#) | [Filmens lydside](#)

• Se filmklippet uden lyd.

• Se filmklippet med lyd, og noter, hvilke effektlyde du kan høre.

Det kan være, at du har fået mod på at gå på opdagelse efter andre effektlyde i filmen. Lyt fx til to lydklip på [plotind.dk](#), og læg mærke til, hvilke lyde der går igen i de to klip.

• Lyt til de to lydklip.

• Tal om, hvilken effekt lydene giver.

Effektlyd
Effektlyd er forskellige typer af lyd, der bliver tilført filmen for at forstærke stemningen. Det kan fx være et forvrænget skrig.

e effektlyd | **r** reallyd | **u** underlægningsmusik

UDTRYKKETS DIFFERENTIERING

Materialet giver, med sin varierede brug af repræsentationsformer, gode muligheder for differentiering. Afsættet er en moderne medieverden, hvor det udvidede tekstbegreb ses som et helt naturligt fundament for undervisningen. Med en eksperimenterede tilgang skal eleven lave lydbøger, drejebøger, film, ppt-præsentationer, illustrationer, vignetter m.v. Integrationen af de mange medier skaber sammen med lærebogens mange repræsentationsformer, billedlige (såvel statiske- som levende billeder), diagrammatiske, sproglige og symbolske, et meget differentieret udtryk.

Rigtig mange af lærebogens tekster har drenge som hovedpersoner, men teksterne er alle så åbne, at alle elever vil kunne identificere sig med hovedpersonen, som oftest er et barn på elevens alder. Ikke alle tekster tager afsæt i den nære danske kulturkreds; det gælder fx den mexicanske kortfilm af Carlos Salces Himmelspejlet, tekster af den australske forfatter og billedkunstner Shaun Tan samt Anne Herzogs Flyvere på himlen, hvor hovedpersonen fra et land i krig - en tekst der skaber mulighed for at se længere ud end lille Danmark, og ikke mindst den meget voksne tekst Børnelitteraturhistorie af Torben Weinrich, som nok er dansk, men som beskæftiger sig med en verden fjernt fra elevens. Og som tidligere nævnt arbejdes der med tekster af ældre forfattere som H. C. Andersen, Klaus Rifbjerg, Poul Henningsen og Kristen Bjørnkjær, nyere kunstnere som Michael Kvium og Ulrik Thomsen samt helt unge forfattere som Rebecca Bach-Lauritsen og Bo Johnsen, som begge debuterede fra forfatterskolen på Center for børnelitteratur i 2010. Bogen veksler mellem emner, der er tæt på eleven, og problemstillinger, der er mere fjerne. Tekster, der er let tilgængelige i form og tematik og tekster, der er meget komplekse og kræver stor lærerstøtte i arbejdet.

INDHOLDETS DIFFERENTIERING

Plot 5 fremstår på mange måder som et differentieret læremiddel med god variation i både tekster og billeder. Der indgår noveller, kunstbilleder, kortfilm, reklamer, lyrik og litteraturhistorie. Der arbejdes med multimedieproduktioner og mange forskellige multimodale udtryk. Der arbejdes med æstetiske udtryk som illustrationer, vignetter, rivedigte. Og der er fine tilløb til retorisk arbejde i form af retorisk fremstilling af elevernes egne digte i en lyrikcafé. Men den store integration af it sker på bekostning af aktiviteter som drama, læseteater og lignende. Nok arbejdes der med fremstilling af elevernes egne lydfortællinger (Elevbog s. 59), og flere steder arbejdes der med oplæsning, men mere retoriske og egentlige kropslige dramaaktiviteter ville kunne skabe indlevelse i flere af de litterære tekster.

AKTIVITETERNES DIFFERENTIERING

Der er i meget høj grad tale om en differentieret vekslen mellem mere lukkede opgaver og meget åbne opgavetyper med stor mulighed for både gruppe- og individuel opgaveløsning. Materialet rummer dog mere udfordring end konsolidering af viden og træning, da de forskellige aktiviteter oftest kun optræder en gang.

Mulighederne, der kunne være i materialet for differentiering i forhold til den enkelte elev, udnyttes ikke. Nok lægges der enkelte steder i materialet op til, at eleven selv kan vælge, hvilke tekst han vil arbejde med fx i forbindelse med digte: Vælg det digt på side 98-99, der griber dig mest... (Elev bog s. 100), i afsnittet om reklamer: Du skal gå på jagt efter reklamer og medbringe nogle, som er specielle, flotte, mærkelige eller har en særlig god tekst... (Elevbog s. 118), og i afslutningen på kapitlet inde i fortællingen: Brug det, du nu ved om komposition, personer og fortællerrolle til at analysere en selvvalgt nyere fortælling – en tekst, der er skrevet i din levetid. Gå på biblioteket med en makker, og find en velegnet fortælling (Elevbog s. 173). Men ud over disse enkelte tilfælde, er der som oftest fælles takt i materialet. Alle elever skal læse de samme tekster og løse de samme opgaver. Der lægges heller ikke fra materialets side op til, at eleverne selv kan vælge, om de vil løse opgaven i makkerpar, gruppe eller individuelt. Eller om de vil udtrykke sig skriftligt, mundtligt eller kropsligt.

Man kunne have forestillet sig, at eleverne i begyndelsen blev præsenteret for et væld af præsentationsmuligheder, som siden gav sig udtryk i egne valg af udtryk, men dette er ikke tilfældet. I materialets sidste kapitel skal alle elever udfylde samme to-kolonne-notater, interviewe ud fra de samme spørgsmål og laver samme bogpræsentation. Der lægges altså ikke op til, at eleverne kan være medbestemmende. Der arbejdes på intet tidspunkt med kernestof og dybdeopgaver, hvor den enkelte elev selv vælger et område at gå i dybden med – det kunne ellers på alle måder have kvalificeret og ikke mindst motiveret det sidste afsnit om børnelitteraturhistorie, hvis eleverne individuelt eller i grupper var gået i dybden med nogle af de klassiske tekster i børnelitteraturhistorien – havde interviewet ældre familiemedlemmer om læsevaner, da de var børn m.v.

LÆRERSTØTTE – STØTTE TIL PLANLÆGNING

Lærervejledningen til Plot 5 rummer en klassisk inddeling i et generelt danskfagligt inspirationsafsnit efterfulgt af en kapitelvejledning. Ganske befriende er der på ingen måde tale om en kogeboogsopskrift. Kapitelvejledningen er mest af alt en række interessante og uddybende refleksioner fx i forhold til analyse af de valgte tekster og til yderligere arbejde med opgaverne. Men der ikke meget støtte, hvordan man som lærer mere konkret skal gribe arbejdet med materialet an, fx Eleverne kan ud over deres egen viden også hente inspiration fra fagtekster om gysergenren – de kan foretage undersøgelser og hente viden fra forskellige kilder for at få det fælles mindmap så fyldigt som muligt (Lærervejledning s. 75).

Materialet arbejder med portfolio-pædagogik. Alle kapitler indledes med at opstille fem mål for undervisningen, som ved kapitlets afslutning rundes af med fem korrespondende punkter til evaluering. Er målet fx at eleven skal kunne: fortælle om kendetegn ved gysergenre (elevbog s. 10), bliver den afsluttende evaluering, at eleven skal kunne: nævne 3 vigtige kendetegn ved gysergenren (elevbog s. 73) eller når målet er, at eleven skal: producere digte (elevbog s. 74) bliver den afsluttende evaluering vælge det bedste digt, du har skrevet, og argumentere for dit valg af digt (elevbog s. 109).

Portfoliomethoden er en god støtte i lærerens planlægning af undervisningen: mål, produktion, refleksion og evaluering. Dog kan man i Plot 5 savne, at der i højere grad lægges op til elevens egen målfastsættelse – udvikling af personlige mål på baggrund af de mål, der er fastsat i undervisningen. Denne manglende tydelighed i fastsættelse af mål kommer ligeledes til udtryk i arbejdet med elev-elev respons, som så mange gange før bliver diffust og ukonkret. Det er ærgerligt, da det med en tydeligere portfoliotænkning ville have været nemt at opsætte evaluerbare mål, som eleverne kunne styre efter i såvel eget arbejde som i responsen af kammeraternes udtryk. Det ville også betyde, at de mange elevproduktioner for alvor fik et fagligt omdrejningspunkt, som evaluering af nogle opstillede faglige kriterier og ikke blot som motiverende it-aktiviteter. For den erfarne lærer er det selvfølgelig muligt at gøre målene skarpere, men den nye og urutinerede lærer får ingen støtte til det.

STØTTE TIL GENNEMFØRSEL

Lærermidlet støtter på mange måder lærerens gennemførelse af undervisningen. Der er rigtig mange støttende værktøjer, modeller, videoer m.v. som hjælper i formidlingen af det faglige indhold. Men materialet er også meget åbent i sin organisering af opgaverne: Tal om..., Mærk efter... - Men hvordan....? Læs.... Men hvordan...? Forfatterne skriver i lærervejledningen, at der skal være frilæsning, men ikke hvordan. Den erfarne dansklærer kan få masser af ny inspiration i materialet og vil let kunne integrere de mange nye ideer i sin undervisningspraksis, mens det kræver meget af den nye og urutinerede lærer at organisere en undervisning med Plot 5 for at være sikker på, at hun kommer omkring hele det faglige indhold. Hvad med læsesvage elever og oplæsningsprogrammer? (Sidehovedet på Plotarkene kan fx ikke læses med CD-ord, og det er ofte her forklaringen på opgaven står.) Hvordan organiserer jeg makkerlæsning? Hvordan integrerer jeg elevens frilæsning? Hvordan sikrer jeg som lærer faglig substans i arbejdet med personlige mål, selvevaluering gennem adgangsbilletter og elev-elevrespons? Læreren skal selv udfylde mange tomme pladser. Det kan give stor frihed, men lader også læreren lidt alene om arbejdet.

Samme problem ses i den manglende støtte til arbejdet med den ofte meget svære elev-elev-respons i forbindelse med elevernes egen skrivning i Plot forfatterskole; et responsarbejde som let bliver luftigt og uden faglig substans. Upræcise faglige mål for responsen, gør det svært for den urutinerede elev at være konstruktiv i stedet for fx at hænge responsen op på kapitlets mål og opgavens mål. Hvad skal eleven lære af at skrive teksten? Har teksten fx en fængende indledning? Hvad er det, der gør den fængende? (Elevbog s. 177). Materialet kunne lægge op til at anvende de spørgsmål, der er formuleret til skribenten (Elevbog s. 178), så de bruges begge veje, både som refleksionsspørgsmål til skriveren og som responsspørgsmål til respons giver. Det, at give respons, skal tænkes tydeligt sammen med portfolio-pædagogikken: med eksplicite og operationelle mål, skabes et tydeligt fokus for responsen, og herigennem opstår muligheden for læring. For mig at se er der hjælp at hente på fidusarket – hvis læreren da er heldig at finde frem til det - i de spørgsmål skriveren skal stille til sig selv. Men hvorfor ikke vende spørgsmålene begge veje: Skriveren stiller dem til sig selv, og respons giveren stiller dem til teksten? Egentlig er det samme kritik, man kan rejse hele vejen igennem, der er ingen tydelig sammenhæng mellem analyse og produktion, mellem mål og produkt. Problemet bliver særlig udtalt i det sidste kapitel, hvor målene slet ikke integreres med tekstens indhold. Målene for afsnittet er: Forklar, hvordan du læser en fagtekst, skriv notater i et tokolonnenotat, søg og sortere viden fra forskellige medier og formidle en personlig mening om den børnelitteratur, du foretrækker (Elevbog s. 196). Alle disse mål kan der arbejdes med helt uden at læse Torben Weinreichs svære tekst – og hvorfor læse fagteksten, når det ikke er den viden, den rummer, der skal evalueres?

Og sidst, men bestemt ikke mindst: Plot 5 stiller store krav til såvel skolens it-udstyr og lærerens digitale kompetencer. Mange it-værktøjer integreres i brugen af materialet fx Word (tekst), Moviemaker (film), Audacity (lyd), PPT (præsentation) m.v. Selv med de meget fine og støttende videofilm og de dertilhørende klikstier, der kan printes ud og hjælpe eleven til selv at finde vej ind i den digitale virkelighed, fordrer materialet et vist kendskab til moderne it-teknik. Alle videoklip tager afsæt på det punkt, hvor elevens tegning, billede eller video allerede er lagt ind i mapper på computeren og skal behandles – hvordan elev og lærer kommer dertil – scanning af tegninger, digital billedbehandling, videofilmning m.v., skal de lære andre steder.

STØTTE TIL EVALUERING

Elevens selvevaluering er ikke let, hvis han ikke har sat personlige mål for arbejdet. Der savnes en yderligere uddybning af arbejdet med udvælgelse af produkter i forhold til de satte mål.

I kapitelvejledningen til første kapitel Det gyser hjælpes lærere således på vej:

For at eleverne kan få den maksimale læring ud af kapitlet er det vigtigt, at de forstår og diskuterer, hvad det centrale stof er. Det er også vigtigt at bladre hen til målene for at se, hvilke krav der ligger til deres egne produktioner og på hvilken måde, de skal dokumentere, at kapitlets stof er blevet omsat til læring. Det er en god idé at vende tilbage til målene, når kapitlet afsluttes, og elevernes udbytte af arbejdet skal gøre op. Det er med til at styrke elevernes bevidsthed om og overblik over det danskfaglige stof (Lærervejledning s. 72).

Men der er op til den enkelte lærer at finde ud af, hvordan hun helt konkret skal gribe dette metakognitive arbejde an. Der er en lang række opgaver i elevbogen, der støtter eleverne i den umiddelbare oplevelse og på den måde leder dem ind i, og får dem til at reflektere over teksten, men man savner metakognitive aktiviteter, der får den enkelte elev til at spørge: Hvad lærte jeg den opgave? Og hvad var det, der fik mig til at lære? Det gøres heller ikke lettere af, at der til tider er en lidt utydelig sammenhæng mellem mål, elevopgaver og evaluering. I afsnittet Det gyser er de faglige mål bl.a., at eleven skal kunne finde set up og pay of i en film eller en fortælling og forklare forskellen på indre og ydre synsvinkel, men i flere af kapitlets afsnit lægger elevopgaverne op til helt andre danskfaglige områder som fx lyd i film og illustrationer i gysere. Det gør ikke evalueringsarbejdet enklere for lærer og elever.

Der kunne i lærervejledningen være meget konkrete ideer til organisering af arbejdet med selv-evaluering gennem brugen af adgangsbilletter til elevprodukter. Uden adgangsbilletter er det svært at se en sammenhæng mellem de fastsatte mål, elevens produkter og selvevalueringen – kun arbejdet med adgangsbilletter vil kunne binde dette arbejde sammen. Fx Jeg har dette med i min portfolio, fordi det viser... Til dette ofte svære arbejde, får læreren ikke meget hjælp: Hvert eneste produkt, som portfolio-mappen indeholder, skal som udgangspunkt være ledsaget af en adgangsbillet, der motiverer, hvorfor netop dette produkt er fundet værdigt til at ligge i mappen (Lærervejledning s. 34).

232 Plot 5
Viden om børnelitteratur 233

1. Tidslinje
Børnenes litteraturhistorie er den første bog på dansk, som fortæller om den samlede børnelitteraturs historie for børn.

Du har interviewet en voksen og en jævnaldrende om deres læsevane og deres yndlingsbøger. Du har lavet en præsentation af en god bog. Måske er bogen på tidslinjen på side 230-231.

- Gå på jagt i tidslinjen efter bøger, du kender til.

Er der bøger, du har lyst til at læse, efter at have læst dette kapitel?

Børnene
Læringsplanen er
taget af
Wikimedia.

Evaluering

Undersøg, om du har opnået målene for kapitlet ved at

1. skrive en opskrift på, hvordan man læser en fagtekst
2. skrive, hvad et forskellensnotat kan bruges til
3. fortælle, hvor du finder information om bøger
4. argumentere for, hvorfor du læser meget, læser lidt eller slet ikke læser bøger

5. vise, fortælle eller skrive, hvad du har lært i kapitlet.

Du kan finde ark til evaluering på plotind.dk.

plotind.dk
5. klasse
Viden om børnelitteratur
Evaluering

tidslinje

SAMMENHÆNG I REALISERING AF MÅL

I Plot 5 fokuserer vi på mundtlighed, læseudvikling, faglig læsning, skrive- og staveudvikling, udvikling af filmiske, multimodale og digitale udtryk – ikke på nogen måder udtømmende og endeligt, men på en måde, så eleverne har fat i alle danskfaglige områder (Lærervejledning s. 27).

Denne deklaration lever materialet ikke op til. Der arbejdes ikke med stavning i elevbogen. Og det eneste, der nævnes om læsning, er begreberne overblikslæsning, nærlæsning m.v. som dog aldrig rigtig ekspliciteres i arbejdet. I sidste kapitel Børnelitteraturhistorie arbejdes der med faglig læsning samt før-, under- og efterlæsning, men begreberne knyttes alene til læsning af fagteksten og bliver slet ikke integreret med det øvrige læsearbejde i materialet. Hvorfor automatiseres før-, under- og efterlæsning ikke som værktøjer i forbindelse med alle teksttyper i hele læremidlet? Man kan godt være i tvivl om hvorvidt læremidlet støtter og udvikler elevens tekniske læseudvikling. Det eneste sted, der tales om den vigtige frilæsning, er et enkelt sted i lærervejledningen: Med indholdet i Plot 5 har vi sammensat en årsplan for hele 5. klassetrin – dog med den luft, der skal være for at eleverne kan få tid til at læse det væld af bøger, som er nødvendigt for, at de udvikler gode læsekompetencer (Lærervejledning s. 33). Læreren støttes overhovedet ikke i arbejdet med at skabe en naturlig sammenhæng mellem tekstlæsning i undervisningen og læsning i fritiden. Elever, der endnu ikke er blevet gode automatiserede læsere, bliver nødt til at få den nødvendige træning ved siden af arbejdet med Plot 5.

SAMMENHÆNG I FORMIDLING AF INDHOLD

Der er rigtig god sammenhæng mellem tekst, billeder og grafik i materialet – de forskellige modaliteter understøtter og udvider hinanden. Grafikken på siderne er tydelig og støtter det faglige indhold i form af kartotekskort/faneblade med danskfaglige ord, fagligt indeks, faktapauser til uddybning af det faglige indhold m.v. Også sammenhængen mellem elevbog og hjemmeside er rigtig god med støttende videoer og klikstier til de digitale opgaver, et overskueligt antal link til relevante hjemmesider, meget støttende Volapykark, som eleven kan skrive i og dermed fastholde den faglige viden. Samt rigtig gode faglige fidusark til såvel ophængning i klassen som elevens portfolio og til støtte for det faglige indhold. Selve formidlingen af indholdet er godt, det er, når man kommer ned i selve progressionen af aktiviteterne at materialet halter.

SAMMENHÆNG I AKTIVERING AF ELEVERNE

Plot 5 udgør en helhed med en indbygget progression i det faglige stof. Progressionen er tydelig både fra plot 3 og plot 4 til Plot 5 og kapitlerne imellem (Lærervejledning s. 12). Denne postulerede sammenhæng er svært at se i materialet. Sammenhængen mellem det eleverne skal lære – de fastsatte faglige mål – og det de skal lave - de enkelte aktiviteter og ikke mindst elevernes egne produkter er ikke altid helt tydelig. Læremidlets mange gode intentioner føres ikke altid helt ud i livet. Der er ingen progression, alt optræder som om det var det første gang, og eleven får dermed ikke mulighed for at gentage, træne og uddybe relevant indhold. I første afsnit lærer eleven fx om berettermodellen, men den optræder aldrig igen. Det er som om materialet vil for meget. Der er masser af gode Volapykark, fiduser m.v., men de anvendes som oftest kun én gang, og den viden, eleven skal tilegne sig, bliver derfor aldrig konsolideret. Det bliver derfor svært for læreren at få og fastholde overblikket over læremidlet og for eleven at få overblik over det lærte indhold.

Et konkret eksempel på problemerne er materialets sidste undervisningsforløb om børnelitteraturens historie. Eleverne har i ugevis kæmpet sig igennem svært tilgængelig berettende tekst, som de time efter time har skullet taget noter til i form af tokolonnotater – en aktivitet enhver dansklærer ved er svær at motivere til. Efterfølgende har eleverne interviewet hinanden om emnet læsevaner. Endelig evalueres hele det store læsearbejde med, at eleverne skal lave en præsentation af en god bog, de har læst, og på hjemmesiden gøres der meget ud af, hvordan man kan lave en PPT, der støtter den mundtlige præsentation. Men hvad skal eleverne bruge deres ny erhvervede viden om børnelitteraturhistorien til? Hvad skal de anvende interviewet af deres kammerater til? Og endelig hvad er formålet med endnu en af mellemtrinnets mange bogpræsentationer? Der er ingen sammenhæng mellem forløbets fragmenter. Hvis det overordnede emne for kapitlet er litteraturhistorie, hvorfor så ikke lave en elektronisk og visuel præsentation af nedslag i børnelitteraturhistorien?

Hvorfor ikke interviewe forældre og bedsteforældre om, hvad de læste, da de var børn, for endelig at sætte det i sammenhæng med de bøger de selv læser i deres fritid. Det er vigtigt, at der er en rød tråd mellem forløbets mål, elevens egne mål, de enkelte aktiviteter og produkter og endelig evalueringen af det, eleven har opnået.

LEGITIMITET

200 Plot 5

Før
Før du går i gang med at læse, skal du være klar over, hvad dit **læseformål** er. I fire fagtekster i dette kapitel er dit læseformål, at du skal undersøge, hvordan børnelitteraturen var, og hvordan vokale så på børn i forskellige litterære perioder.

Inden du nærlæser teksten, skal du danne dig et overblik. Det kaldes **overblikslæsning**.

Læseformål
Dit læseformål er det, du skal bruge din læsning til. Fx lære om børnelitteratur, læse en matematikopgave eller nyde en god roman.

Overblikslæsning
Overblikslæsning er en læseteknik, hvor man kigger teksten igennem, og hvor man kun læser overskrifter, billeder, billedtekster og alt det, som ikke er brødtekst.

vi higer og røder i midgamle bøger...

Under
Mens du læser, skal du notere det, du gerne vil huske. Du skal bruge dine egne formuleringer og dine egne ord, og du kan fx bruge et **tokolonnotat** til at skrive dine noter ind i.

Det er vigtigt, at du stiller spørgsmål til ord og formuleringer, du ikke forstår. Derfor kan du tale med andre om det, du læser og måske finde svar.

Efter
Efter du har læst, skal dine noter samles, og din ny viden bearbejdes. Det kan du blandt andet gøre ved at skrive et **resumé** eller ved at fortælle om din nye viden til andre.

Tokolonne-notat
Et tokolonnotat kan bruges, når man skal opbygge viden. I første kolonne skriver man overskriften til et afsnit. I anden kolonne skriver man det, man gerne vil huske og lære fra afsnittet.

Resumé
Et resumé er en kort beskrivelse af det, man mener, er vigtigt at huske fra teksten.

l læseformål o overblikslæsning t tokolonnotat r resumé

LEGITIMITET I FORHOLD TIL AKTUEL VIDEN

Plot 5 har i sin teksttilgang en fin balance mellem elevens læsning og den mere tekstorienterede tilgang til arbejdet. Afsættet er tydeligt læserorienteret: Mærk efter...

Beskriv din umiddelbare oplevelse..., inspireret af Olga Dystes tanker om et klasserum, hvor læreren stiller autentiske spørgsmål og herigennem udvikler en dialogisk tekstkultur: Læreren kan godt lempe eleverne på vej ved selv at stille undrespørgsmål, men man skal passe på ikke at forveksle dem med kontrol-spørgsmål, som vil modvirke en ægte og autentisk spørgeskultur (Lærervejledning s. 31). Men læremidlet vægter dog også nærlæsningen og udviklingen af fagsprog hos eleven: Find tegn på..., Lav en liste...,

Undersøg... Når det gælder elevens egenproduktion, kunne man godt have ønsket, at arbejdet var blevet udbygget med et nyere tekst-/ genreperspektiv. I sammenhæng med en endnu tydeligere portfolio-pædagogik ville det have styrket elevernes produktive arbejde. Til tider bliver det produktion for produktionens skyld, og det er svært at se den fuldt udviklede zigzag-model, hvor eleven skal veksle mellem analyse af professionel tekst med blik for faglige virkemidler og efterfølgende afprøve det i egen produktion.

LEGITIMITET I FORHOLD TIL FÆLLES MÅL 2009

Det er godt, at Plot 5, som et af de få læremidler på markedet, søger at integrere faghæfte 48. Dette kunne videreudbygges med integration af flere sociale medier, smartphones, tablets m.v. Man kan også diskutere, om eleven i læremidlet får mulighed for at 'søge information på en systematisk og kritisk måde. Der lægges ikke ret mange steder op til kritisk informationssøgning. Man kan måske ærgre sig over, at læremidlet, som på mange måde fordrer det digitale klasserum, ikke tager skridtet fuldt ud og gør hjemmesiden til et web 2.0 værktøj, hvor elevens digitale portfolio, lærerens noter, kommunikationen mellem lærer og elev, samt elev-elev-videndelingen kan foregå. Som det er nu, vil mange lærere vælge at printe fra hjemmesiden, og lade eleverne arbejde traditionelt med pen og papir.

Ældre tekster er alene inddraget gennem det lyriske, repræsenteret ved forfattere som H.C. Andersen, Poul Henningsen, Klaus Rifbjerg og Benny Andersen, men de inddrages ikke med et kanonperspektiv eller for at se på teksterne som ældre tekster – og man må derfor spørge om læremidlet ruster eleverne til at kende til litteraturens foranderlighed gennem tiderne, som oversigtsskemaet over dækkede trinmål postulerer (Lærervejledning s. 62-63).

Man må også sige at munden tages lidt for fuld, når det postulerer at dække områder som nabosprog og stoveundervisning: Det nordiske perspektiv har i Plot 3 og Plot 4 haft en fokuseret placering, som vi viderefører i Plot 5 og Plot 6 (Lærervejledning s. 27), og netop nabosprog er eksplicit nævnt i formålsparagraffen stk. 3: Undervisningen skal give eleverne adgang til de skandinaviske sprog og det nordiske kulturfællesskab, men da man jo kan vælge at se trinmålene, som dækkende for en toårig periode, kan det jo være, at det nordiske er et område, man fordyber sig i i Plot 6?

Dette læremiddeltjek er en undersøgelse af, hvordan Plot 5 arbejder med sprog- og læseforståelse i danskfaget på mellemtrinnet. Her er der ikke overensstemmelse mellem det, der står i lærervejledningen, og det, der kommer til udtryk i materialet. 5. klasse eleven, der, netop på dette tidspunkt at sit skoleliv, oplever, at teksterne i fagene bliver tungere og sværere at tilegne sig, får ikke gennem Plot 5 værktøjer, der kan støtte dette arbejde. Eleven lærer ikke at læse sig til danskfaglig viden og får heller ikke blik for, hvordan de skal læse sig til viden i andre faglige sammenhænge – at læse for at lære.

Den faglige læsning, samt dansklærerens ansvar som tovholder i forhold til elevernes læsetilegnelse i dansk og andre fag, støttes ikke. Eleven bliver aldrig bevidst om før-, under- og efterlæsning, og forskellige læsestrategier, notateknikker til forskellige teksttyper m.v. Eleven opfordres på intet tidspunkt til at finde viden i faglitteratur og læse sig til faglig viden. Lærervejledningens litteraturliste rummer henvisning til den nyeste viden på dansk om læsning og læseforståelse, men tænkningen bliver aldrig gjort levende i materialet. Hele den tekniske side af læsning lades det op til læreren selv at dække. Den integreres slet ikke i materialet: Vi ved fra undersøgelser, at gruppelæsning og makkerlæsning, hvor eleverne på skift har ansvar for at samle op på stoffet og forklare tvivlsspørgsmål for hinanden, giver rigtig god læseforståelse... (Lærervejledning s. 43).

Men intet sted i elevbogen står der Læs med din læsemakker eller Læs med din makker og find.... Dette kunne være ekspliciteret meget mere, så eleverne tilbagevendende arbejder med fast læsemakker, CL-gruppe, cirkellæsning o. lign.

I lærervejledningen er der to siders teori om læseudvikling, men det lades helt op til læreren at overføre denne viden til undervisningen: De korte fortællinger og forklarende tekster er på ingen måde tilstrækkeligt til at udvikle en automatiseret læsekompetence (...) Vi anbefaler, at eleverne låner bøger af passende sværhedsgrad på skolebiblioteket, så de altid har 1-3 bøger liggende parat til læsning i klassen (Lærervejledning s. 38) eller Læsetræning ligger i forlængelse af arbejdet i Plot 5 (Lærervejledning s. 40). Man kan godt frygte, at den nye eller urutinerede lærer bruger så meget tid og energi på at sætte sig ind i materialet og i at organisere de mange it-opgaver, så al energien går med at lave lydfortællinger, multimediepræsentationer i PPT med lys, lyd og billeder, så frilæsningen glemmes. Dette er katastrofalt, da elever i 5. klasse kun lige har fået automatiseret deres læsning og først nu er ved at få hastigheden på plads.

Generelt tror jeg, det er vigtigt, at man som lærer spørger sig selv, om der kan være en risiko for, at de gode bestræbelser på at integrere it og medier overalt måske kommer til at stå i vejen for det egentlige danskfaglige flere steder?

LEGITIMITET I FORHOLD TIL FOLKESKOLELOVEN

Man kan godt diskutere om Plot 5 forbereder eleverne til videre uddannelse og giver dem lyst til at lære mere. Eleverne bliver aldrig hjulpet til at læse sig til faglig viden og får ikke hjælp til at internalisere strukturer for læsning af såvel skøn som faglitteratur. De bliver aldrig bevidste om de forskellige teksttyper og deres strukturer, og materialet skaber derfor ikke det ønskelige afsæt for læsning af tekster i andre fag. Faglig læsning er alene genstand for bogens sidste kapitel.

Folkeskolen skal udvikle arbejdsmetoder og skabe rammer for oplevelse, fordybelse og virkelyst, så eleverne udvikler erkendelse og fantasi og får tillid til egne muligheder og baggrund for at tage stilling og handle. (Folkeskoleloven). Der er ingen tvivl om, at de mange digitale opgaver vil skabe gode rammer for elevens oplevelse, fordybelse og virkelyst. Medierne må ikke opleves som et supplement for den moderne skoleelev – medier er et vilkår og skal integreres naturligt i al undervisning.

Læremidlets brede tekstbegreb gør bestemt eleverne fortrolige med dansk kultur og historie – særligt hvis projektet om læsning af børnelitteraturhistorie i sidste kapitel lykkes – hvilket dog er tvivlsomt. Læremidlets tekster, der meget fokuserer på hovedpersonernes personlige udvikling og det receptionsæstetiske afsæt: Mærk efter ..., Føl ..., Hvad oplever du ..., lægger op til at fremme den enkelte elevs alsidige udvikling. Læremidlet lægger op til refleksion, diskussion, personligt udtryk m.v., men, det er mere tvivlsomt, om det også er med til at give eleven en forståelse for andre lande og kulturer.

PLOT-TJEKFORFATTER:

Dorte Kamstrup (*1967)

Læringskonsulent, Antvorskov skole, Slagelse

Uddannelse: Cand.mag. i nordisk sprog og litteratur samt medieæstetik (Århus Universitet)

Dorte er tidligere lektor i dansk (UCC) og underviser i efter- og videreuddannelse samt på læsevejlederveddannelsen (1999-2008), skolekonsulent i Slagelse Kommune (2009-2013), medlem af opgavekommissionen til udvikling af de nationale test i læsning.

Dorte har bl.a. udgivet 'Skal vi læse om regnorme og solsystemet i dansk – Faglig læsning i danskfaget', Dafolo 2009, medvirket i udviklingen af tre TV-programmer i serien Læsemagasinet samt i den forbindelse udgivet en række artikler om læsning på Folkeskolen.dk, 'Brobygning i Slagelse Kommune', Læsepædagogen nr. 2, februar 2013

AFRUNDING – LÆREMIDLER I DANSK STØTTER IKKE FAGLIG LÆSNING

Trods flere års fokus på faglig læsning viser dette læremiddeltjek, at fem populære dansksystemer giver et dårligt afsæt for læsning af tekster i andre fag.

Eleven i 5. klasse, der oplever, at teksterne i fagene bliver sværere at læse, får ikke støtte til læsarbejdet i læremidlerne til danskundervisningen. Eleven lærer ikke at læse sig til faglig viden og får ikke blik for, hvordan man kan læse sig til viden i andre faglige sammenhænge. Tjekket peger på gennemgående problematikker, som har betydning for brug af systemerne - og for diskussion af danskfaget.

LÆSNING I DANSKFAGET

Tjekket undersøger, om læremidlerne støtter udviklingen af sprog- og læseforståelse.

Det korte svar er nej. Eleverne bliver ikke hjulpet til at læse sig til faglig viden, de bliver aldrig bevidste om forskellige teksttyper, og læremidlerne skaber derfor ikke det ønskelige afsæt for læsning af tekster i andre fag. Gennemgående problematikker er:

- De skønlitterære tekster dominerer. Der arbejdes systematisk med læseforståelse af disse tekster. Eleverne kan få det indtryk, at sådan læses alle tekster, men når man læser fagtekster, spiller læseformål, fremstillingsform og det multimodale forhold mellem tekst og billeder en væsentlig rolle, som arbejdet med litterære tekster ikke nødvendigvis sætter fokus på. Hvis læremidlerne skal ruste eleverne til at læse mange forskellige typer af tekster, er det nødvendigt at udvide læremidlerne med mere varierede tekster og flere læseforståelsesstrategier.
- Der er for få aktiviteter, der understøtter dybere læseforståelsesstrategier. Kun få aktiviteter hjælper eleverne til at reflektere over deres læsning og dermed til at udvikle deres bevidsthed om sig selv som læser. Lærervejledningerne opfordrer læreren til at støtte eleverne i at være aktive læsere, men uden at støtte læreren i at modellere og eksplicit guide eleverne heri.
- Der er ikke fokus på elevernes læseerfaringer. Elevernes selvstændige læsning er væsentlig for den fortsatte læseudvikling. Derfor er det ikke nok blot at opfordre til frilæsning og til, at eleverne kan dele læseoplevelser med hinanden.
- Endelig er det bekymrende, at tosprogede elevers læsning stort set er fraværende i læremidlerne. Viden om tosprogede elevers læseudvikling integreres ikke, og lærerne får ikke greb til at håndtere denne udfordring.

Faglig læsning i dansk er læsning af fagets tekster. Disse indgår ofte som formidlingstekster i læremidlerne. Men det er ikke nok, at der i lærervejledningen står, at læremidlets egne formidlingstekster kan betragtes som fagtekster, når elevernes tænke- og læsarbejde ikke modelleres. Ved læsning af en af fagets egne fagtekster (Weinreichs »Børnenes litteraturhistorie«) bliver selve litteraturhistorien sekundær i elevernes arbejde. Målet med aktiviteterne er ikke, at eleverne udvikler et reflekteret forhold til læsning af litteraturhistorie. Eleverne skal derimod kun lære at anvende læsefaglige værktøjer. Det er en skam. Læsningen afsluttes med, at eleverne skal præsentere en god bog, de har læst. Hvad med elevernes nyerhvervede viden om børnelitteraturhistorie? Den skal de ikke bruge. Fokus på skønlitteratur og læseteknik gør, at der ikke bliver tale om faglig læsning, men læsning af fagtekst uden refleksion over, hvad det vil sige at læse for at lære.

LÆSNING AF DANSKFAGET

Tjekket viser ikke kun, at der arbejdes for usystematisk med udvikling af elevernes læsekompetencer. Set i et fagdidaktisk perspektiv må man også spørge: Hvilke tekster, hvorfor og hvordan? Er formålet med for eksempel »Fandango«, at eleverne skal blive dygtige til at analysere tekster, eller at de skal blive dygtige til at bruge tekstanalytiske værktøjer på tekster? Der er en fare for, at tekstarbejdet instrumentaliseres. Dette gælder også læremidlernes fokus på genre som formelle træk ved tekster.

Tjekket tegner et billede af et fag, hvor man har glemt, hvorfor man skal arbejde med gener og analytiske begreber, og hvor arbejdet med litteratur er blevet prioriteret på bekostning af andre teksttyper.

DANSK ER ET TEKSTFAG

For en umiddelbar betragtning rummer de tjekkede læremidler et bredt tekstudvalg: litterære tekster, computerspil, film og klippekunst. Men det er alt sammen tekster, der er kendetegnet ved deres æstetiske funktion. De giver en æstetisk oplevelse og hører hjemme i kultursfæren. Til gengæld er der ikke mange tekster fra hverdagslivet.

Konsekvensen er, at læremidlerne støtter eleverne i at udvikle en fortolkningskompetence, men ikke en kritisk kommunikationskompetence. Dansklæreren kan bruge de æstetiske tekster til at skabe et rum for indlevelse og etiske, sociale og eksistentielle diskussioner. Derimod er æstetiske tekster ikke velegnede til at sætte fokus på kontekstens betydning for kommunikation med tekster. Hertil har man brug for fagtekster og praktiske tekster, der er kendetegnet ved deres funktion og sociale formål. Blogindlæg, valgmateriale og leksikonopslag har kontekstbestemte funktioner, som man har brug for at kunne forholde sig kritisk og reflekterende til.

Hvis læremidlerne afspejler praksis, så uddanner danskfaget eleverne som æstetikere og deltagere i en kulturel offentlighed. Det er en vigtig opgave, men den må ikke udgrænse andre lige så vigtige danskfaglige opgaver. Eleverne skal også være borgere og brugere i et offentligt system, og det kræver, at der arbejdes med en flerhed af teksttyper og kompetencer i danskfaget.

Thomas Illum Hansen og Dorthe Carlsen

