
Den flersprogede storbyskole
- praksisudfordringer og løsningsforslag

Samarbejdsprojekt mellem Læreruddannelsen UCC og Folkeskolen, 2015

Fire artikler om dansk som andetsprog i fagene skrevet af

studerende på læreruddannelsen 2015.

folkeskolen.dk januar 2016

Forord

Artiklerne i denne udgivelse er skrevet af studerende, som har fulgt specialiseringsmodulet At være lærer i

den flersprogede storbyskole på læreruddannelsen UCC.

Formålet med modulet har været at bevæge sig fra udfordring til handling, nærmere bestemt at afdække

de udfordringer og muligheder, som elever og lærere møder i den flersprogede skole, og på den baggrund

ideudvikle løsningsforslag. Vi har samarbejdet med lærere, skoler og konsulenter om at formulere

udfordringer fra skolens hverdag, og i undervisningen er forståelsen af disse udfordringer blevet nuanceret

vha. faglig teori og forskning om fagområdet dansk som andetsprog.

Sidste halvdel af modulet har drejet sig om samarbejdet med en storbyskole, nemlig Nørre Fælled Skole –

en skole på ydre Østerbro. Tre engagerede lærere, Niels, Rikke og Lise, samt skolens pædagogiske

afdelingsleder, Karen, har leveret udfordringer og målsætninger til de studerende. De studerende har

efterfølgende arbejdet med at præcisere udfordringerne og udvikle løsninger, og undervejs i denne

produktudviklingen har lærerne givet kritisk og konstruktiv respons på de studerendes ideer. Det har været

et udbytterigt og meget positivt samarbejde, og vi har alle været begejstrede for at blive inviteret inden for

på skolen.

De studerende har ydet en kæmpe indsats i den proces, det har været at bevæge sig fra en udfordring til

didaktisk og teoretisk solide løsningsforslag. De fire artikler kredser alle om emnet dansk som andetsprog i

fagene, og vi ser her bud på, hvordan man kan arbejde sprogbaseret med faglige emner i forskellige fag

rettet mod forskellige klassetrin.

I den første artikel ”Flersprogethed i folkeskolen” er der især fokus på, hvordan elevernes mangfoldige

sproglige ressourcer kan inkluderes i danskundervisningen på mellemtrinnet i forbindelse med temaet

Identitet og familie. Den anden artikel ”Idræt og dansk som andetsprog” giver bud på, hvordan

idrætsundervisningen i udskolingen kan tilrettelægges, så eleverne tilegner sig både fag og fagsprog. I den

tredje artikel ”Kvalificering af elevers argumentationskompetence” undersøges sproget i den

argumenterende genre, og forfatterne præsenterer aktiviteter, som stilladserer elevernes tilegnelse af

argumenterende sprog. Den fjerde artikel ”Mundtlige genrer i projektopgaven. Lærervejledning” er en

lærervejledning til projektopgaven i udskolingen. Her finder vi konkrete redskaber til at arbejde med

kvalificering af elevernes beherskelse af de mundtlige genrer, som indgår i projektopgavens

vurderingskriterier.

Vores håb er, at de fire artikler kan inspirere andre studerende såvel som undervisere på UCCs uddannelser

til at undersøge de sproglige udfordringer, som nogle flersprogede elever møder i deres hverdag, i

institutioner, ikke mindst i forbindelse med skolegang. Vi håber også, at artiklernes ideer til aktiviteter og

forløb kan inspirere de folkeskolelærere, vi har samarbejdet med.

Med ønsker om inspirerende læsning,

Underviserne på modulet,

Stine Kragholm Knudsen og Lone Wulff

folkeskolen.dk januar 2016

Flersprogethed i folkeskolen
Bettina Rathje, Merve Corap, Sif Kvorning Boysen og Magnus Møller

Med et stigende antal tosprogede elever i Københavns folkeskoler ser vi som kommende folkeskolelærer

en nødvendighed i at tilrettelægge undervisningsforløb, som imødekommer sprogligt udfordrede elever.

Derfor vil vi undersøge, hvordan vi som lærere imødekommer denne udfordring bedst muligt.

Nørre Fælled Skole står over for en særlig sproglig udfordring, da de har en høj procentdel tosprogede

elever. Skolen arbejder derfor inden for 6 delmål, for at imødekomme de forskellige elevernes sproglige

behov. Vi har valgt at imødekomme og tage udgangspunkt i to af målene, hhv. delmål 5, som tager

udgangspunkt i elevens samlede sproglige ressourcer, og delmål 6, som har fokus på elevens forforståelse.

Disse udfordringer er relevante og yderst vigtige for udviklingen af tosprogede elevers sproglige

kompetencer.

Derfor har vi, i samarbejde med Nørre Fælled Skole, udarbejdet et tænkt forløb i dansk til en 4. klasse, hvor

temaerne er identitet og familieliv. Eleverne skal arbejde med genren interview og inddrage deres egne

familier i deres interviews. Formålet med dette er at drage paralleller til elevens samlede sproglige

ressourcer. Vi vil i dette forløb ligeledes intensivere arbejdet med elevens forforståelse, da dette kan gavne

og motivere eleven i det kommende arbejdsforløb. På baggrund af disse udfordringer har vi formuleret en

problemformulering, som lyder således:

Følgende problemformulering forsøges besvaret så godt som muligt i vores producerede undervisningsplan

(Bilag 1), da vi ser det som den bedste måde at gribe sådan et problem an – en produktion af en

undervisningsplan, der både kan fungere for os selv og som inspiration til andre lærere med samme

problemstillinger som os.

Undervisningsplanen retter sig mod mellemtrinnet, nærmere bestemt 4. klasse. Der arbejdes i faget dansk,

med fokus på interviewgenren, identitet og familielivet.

Gennem forløbet vil der blive trukket på flere forskellige ressourcer for at styrke elevernes læring.

En af disse er elevernes egen forforståelse. Forforståelsen vil blive aktiveret gennem et målrettet og

stilladserende arbejde. Undervisningen vil ligeledes bære præg af et dialogisk klasserum, hvor vi vil

inddrage elevernes samlede sproglige ressourcer i form af et tæt forældresamarbejde og inddragelse af

elevernes modersmål. Vi vil bl.a. imødekomme dette med følgende punkter:

- Brainstorm

- Begrebsafklaring (quiz og byt og begrebskort både receptivt og produktivt arbejde)

Når DSA er en dimension i danskfaget, hvordan kan man,

som lærer for 4. klasse inden for temaet Identitet og

Familie, understøtte elevernes forforståelse og drage fordel

af deres samlede sproglige ressourcer?

folkeskolen.dk januar 2016

- Portfolio (’Min personlige ordbog’, VØL) (Hvad ved jeg om min familie. Hvad ønsker jeg at vide om

min familie. Hvad har jeg lært om min familie)

- Visualisering i form af billeder, kortfilm og egne interviews som filmatiseres.

- Forældre som en ressource, som en del af at inddrage elevens samlede sproglige ressourcer.

Læringsmål

For at imødekomme de Forenklede Fælles Mål for Dansk som andetsprog, har vi formuleret nogle konkrete

læringsmål for dette forløb. De skal fungere som målsættende retningslinjer, som eleverne skal følge

gennem forløbet. Disse mål skal også bruges som et evalueringsredskab, som eleverne kan støtte sig op ad,

når forløbet er slut.

Faglige mål

● Eleven kan gennemføre et interview ud fra emnet identitet og familieliv.

● Eleven kan formulere og opstille et interview.

● Eleven kan redigere en optaget sekvens.

Sproglige mål

● Eleven kan i arbejdet gøre brug af det fagsproglige register, der knytter sig til temaet.

● Eleven kan gøre brug af aktiv lytning og er bevidst om dette.

Forenklet Fælles Mål for dansk

● Eleven kan følge regler for kommunikation i overskuelige formelle og sociale situationer.

● Eleven kan lytte aktivt til andre og følge op med spørgsmål og respons.

● Eleven har viden om lytteformål og undersøgende spørgsmål.

Tegn på læring

I niveau: Eleven kan gennemføre et interview med et par spørgsmål med en enkelt klipning.

II niveau: Eleven kan gennemføre et interview med 4-5 spørgsmål, samt kan lave en redigering med to-tre

klip.

III niveau: Eleven kan gennemføre et interview med flere uddybende spørgsmål, samt lave en redigering

med flere klip.

folkeskolen.dk januar 2016

FIRE-modellen

Vi har valgt at bygge vores undervisningsplan på baggrund af fire-modellen, dog med vores egne

modifikationer, da fire-modellen ofte bruges til at afdække et problem, hvor man derfra søger at finde en

løsning.

Fire-modellen består af følgende fire faser: forståelse, ideudvikling, realisering og evaluering.

Forståelsesfasen imødekommes fra lærerens side ved at arbejde stilladserende med elevernes forforståelse

og hele tiden bygge små sten oven på netop denne. I dette tænkte forløb med fokus på børn, der er

sprogligt udfordret, imødekommer vi forståelsesfasen ved at danne en fælles baggrundsviden hos alle

eleverne med eksempelvis brainstorm og begrebsafklaring i form af kommunikative øvelser.

Næste fase er ideudvikling, et eksempel på dette er, når eleverne laver post-it, som de skal sætte op på en

tavle og udvikle ideer og tanker i forhold til eksisterende familieformer og hvilke familieformer, de møder i

deres hverdag.

I arbejdet med realisering skal eleverne lave et interview med deres forældre, familie eller venner.

Den originale tanke i denne fase er at skulle løse et problem og kunne argumentere for og imod. I stedet er

eleverne blevet stillet opgaven at skulle lave et interview for at afdække og afprøve det arbejde, eleverne

har foretaget i de tidligere faser.

De skal således selv besvare spørgsmål om deres egen familie og derefter individuelt arbejde med portfolio

samt interviewe deres familie og venner.

I den sidste fase, evaluering, skal eleverne selv evaluere på forløbet ved at lave et VØL-skema. Skemaet er

designet efter før, under og efter princippet og er ligeledes et redskab for læreren til at gennemskue, hvor

godt den enkelte elev har afdækket målene for forløbet. Ydermere har vi gennem forløbet arbejdet med

portfolio, hvor eleverne har indsamlet empiri og besvaret spørgsmål, som igen er et godt

evalueringsredskab for den pågældende lærer.

Samlede sproglige ressourcer og forforståelsen

I første omgang har vi søgt at designe en undervisningsplan, som skal tage udgangspunkt i elevernes

læringsforudsætninger og sikre at eleverne bruger det relevante sprog aktivt. Erfaringerne fra projektet

”Forældre som en ressource” har fokus på erfaringer med inddragelse af elevernes tosprogethed i

undervisningen og på hvordan man kan inddrage forældrene som en særlig ressource. Denne inddragelse

kan gavne elevernes sproglige udvikling i fagene. Lærere og pædagoger skal være bedre til også at inddrage

minoritetselevernes forudsætninger. Skolens faglige sprog, er bygget op omkring elevernes dansksprogede

erfaringer. Dette afføder en ubevidst favorisering af majoritets eleverne og positionere i nogle tilfælde

minoritetselever til fagligt svage (Gilliam:2006). I forhold til vores problemstilling, omkring inddragelse af

elevens samlede sproglige ressourcer, er det netop vores mål at inddrage elevens modersmål og deres

viden om verden.

folkeskolen.dk januar 2016

Jævnført Laura Gilliams observationer af tosprogede børn i folkeskolen kan

det konkluderes, at sproget er en vigtig identitetsmarkør både for de

etsprogede og de tosprogede elever. Der ligger simpelthen dybe

identitetstræk i, hvordan man taler sammen i undervisningssituationerne,

frikvarteret og i hjemmet. Her er der tale om elevers flersprogethed.

Derfor har vi designet et forløb, som tager udgangspunkt i alle elevers

samlede sproglige ressourcer ved at anerkende sprog, kultur og religion som

værende en medvirkende faktor til, at tosprogede elever får følelsen at af at

høre til, altså et tilhørsforhold til skolen.

I denne proces er det yderst vigtigt at intensivere arbejdet med elevernes forforståelse, da dette kan være

en medvirkende faktor til at give alle elever de samme forudsætninger for at påbegynde en skriftlig opgave,

læse en tekst, formulere sig i klassen og skabe et forståelsesaspektet i en lyttesituation.

Formålet heri er at understøtte de sprogligt udfordrede elever og bygge bro til elevernes forståelse for

emnet ved at understøtte stilladserende med nye faglige udfordringer.

I arbejdet med forforståelsen er det ligeledes vigtigt at sætte tydelige og klare mål for den enkelte elev -

muligvis i form af selvevaluerende redskaber som eksempelvis VØL-skemaet. Sådan en arbejdsform gør det

lettere for eleverne at overskue og holde styr på, om de har nået deres egne formulerede mål og de mål,

som læreren har formuleret for klassen.

Vi har taget udgangspunkt i faget dansk med temaerne familieliv og identitet for at bygge bro til elevernes

egen verden. Som tidligere nævnt har vi brugt FIRE-modellen som stilladserende redskab gennem vores

undervisningsplan.

I den første fase er der designet kvalificerende øvelser, som skal skærpe elevens interesse og bygge videre

på elevens forforståelse for emnet.

I anden fase er de med til at sparre med hinanden om, hvordan de skal interviewe, og hvem de skal

interviewe og hvilke spørgsmål, der skal stilles i idéfasen.

I den tredje fase får eleverne til opgave at inddrage deres forældre eller andet familie i form af

samtalelektier – hvor de alle sprog er lige gode i samtalen. Målet er at inddrage forældrene som en

ressource i skolesammenhæng uanset social status. Dette vil give forældrene og skolen mulighed for

implicit at arbejde sammen om det faglige og sproglige indhold i undervisningen.

Til sidst, i fjerde fase, er eleverne med til at evaluere og videreformidle deres nye faglige viden og erfaringer

fra interviewene til fremlæggelse for resten af klassen og giver mulighed for refleksion over andres ideer og

erfaringer.

Ligeledes er det påvist med samtalelektien, at både elever og forældre drager nytte af dialogen mellem

skole og hjemmet. Eleverne finder ud af, at deres forældre godt kan byde ind med noget fagligt, som de i

det videre forløb kan bruge i skolen. Ligeledes bliver forældrene positioneret som en ressource i forhold til

elevens skolegang. Det kan øge den positive kommunikation mellem barn og forældre.

Hauge mener, at skolens undervisning

traditionelt har betydet, at

minoritetselever sjældent har kunne se

sig selv og deres verden repræsenteret i

skolens curriculum (betydning: forløb)

 - Forældre som ressource

folkeskolen.dk januar 2016

Desuden bliver der skabt en kobling mellem barnets hverdagssprog i hjemmet og skolesproget, således at

hverdagssproget får en sproglig udvikling parallelt med skolesproget. Derved kan man lettere få gjort brug

af elevernes sproglige ressourcer i skolen, når man samtidig støtter op

om den sproglige udvikling af hverdagssproget, så barnet bliver

styrket sprogligt fra flere fronter.

Ydermere trækker vi på elevens samlede sproglige ressourcer, i det

skriftlige arbejde med portfolio og i arbejdet med elevernes egen

identitet fokuserer vi på ”Hvad definerer mig?” i lektion 3. Her får

eleverne mulighed for at inddrage miljø, arv, sprog, kultur og religion

som værende en værdibaseret faktor for eleven i undervisningen.

 De kommunikative kompetencer

 For at tilegne sig et nyt sprog, er det vigtigt at man som lærer fokuserer på, hvordan man kommunikerer i

en læringssituation. Her tænkes der på de fire kompetencer: Lytte, tale, skrive og læse (Brown: 2007). Det

er vigtigt, at man får arbejdet med alle kompetencer, da de oftest bliver brugt i et samspil, når man

arbejder med input, output og interaktion. I forbindelse med input knytter der sig typisk kompetencerne

lytning og læsning til, da det vil ske med mere passiv deltagelse fra elevens side, hvorimod output kræver

en aktiv deltagelse med elevens tale og skrivekompetencer (Bjerre & Ladegaard: 2007).

 I kommunikative situationer vil outputtet kunne skabe et godt læringsafsæt for eleven, da det er her

sproglige hypoteser vil kunne blive afprøvet. Læringen foregår derfor på et metakognitivt plan, da eleven

aktivt skal forholde sig til sproget, for at kunne kommunikere hensigtsmæssigt og forståeligt til andre. Dette

element af læring og sproglig tilegnelse bliver svære at få ind, hvis undervisningen hovedsageligt foregår

med fokus på input.

Derfor har vi i vores undervisningsplan tænkt de fire sproglige kompetencer ind løbende:

Inputtet kommer fra læreren, men også fra eleverne selv, hvilket betyder at eleverne bliver både sprogligt

aktive, eksempelvis i forbindelse med at de fremlægger for hinanden. Eleverne har en informationskløft de

skal over for at videregive deres interview og den nye viden, de har tilegnet sig i denne forbindelse til deres

klassekammerater.

Eleverne vil dog løbende skulle forholde sig til de fire kompetencer i løbet af undervisningsforløbet.

Lytning vil dels være et eksplicit mål for undervisningen, hvor det normalt vil ligge mere implicit. Dette

skyldes, at eleverne skal være aktive lyttere i forbindelse med interviewet, for at kunne forholde sig til det,

den interviewede siger og dermed justere spørgsmålene. Derudover skal de være aktive i forbindelse med

at skulle forholde sig til andres fremlæggelse. Dermed får eleverne et formål med at lytte, som ikke kun

knytter sig til et læreroplæg, og dermed er der mulighed for, at den nye viden kan lagre sig mere kognitivt.

Læsning vil være knyttet til, at de både læser om interview som genre, som selv at skulle producere et

skriftligt produkt i forbindelse med interviewguiden, hvor de skal kunne læse spørgsmålene. De skal

ligeledes læse en tekst om identitet.

Anerkendelse af sprog, kultur

og religion fra skolens side af,

giver tosprogede elever

følelsen af at høre til,

tilhørsforhold.

 - Gry Thorsen

folkeskolen.dk januar 2016

Skrivning vil foregå i flere forbindelser. Dels skal de løbende skrive i deres portfolio og VØL-skema, som skal

være læsbart for modtageren. Dels skal de selv skrive deres interviewguide. Hvor VØL og portfolioen er på

et personligt plan og dermed knytter sig til den enkelte elevs egen skriftlige formåen, vil interviewguiden

blive udformet i samarbejde med andre, hvor der er mulighed for at hente hjælp og inspiration til dette.

Tale er nok den mest anvendte kommunikationsform i forhold til undervisningsforløbet. Dette skyldes

blandt andet, at produktet vil blive gennemført mundtligt i forbindelse med, at det bliver filmet, men også i

forbindelse med gruppearbejdet, som vil blive benyttet løbende. Derfor vil det være naturligt, at der vil

blive lagt mest vægt på det mundtlige. Det er også her, at elevernes sproglige hypoteser hurtigt ville kunne

blive testet, da der kan komme hurtig respons på eventuelle uklarheder.

Derfor vil vi mene, at vores undervisningsforløb støtter op omkring elevernes sproglige tilegnelse i

forskellige kommunikative situationer undervejs i forløbet.

Evaluering

Portfolio

Arbejdet med portfolio indeholder en form for formativ evaluering. Det handler altså om en læreproces

hvor den enkelte elev løbende udvikler sine kompetencer. Altså fokuserer arbejdet med portfolio ikke på

den summative evaluering i en sådan grad, som man er bekendt med (karakterer).

I forhold til generel pædagogisk praksis, bør man ligeledes være opmærksom på, at målet med

undervisningen flytter sig fra det, man kan kalde ”kundskab” til i højere grad at fokusere på

”læringsaspektet”. Man flytter med andre ord fokus fra en behavioristisk til en mere konstruktivistisk

læringsopfattelse.

Undervisningen sætter fokus på den enkelte elevs lærings- og udviklingsmuligheder. Det giver samtidig

også en mulighed for at arbejde mere systematisk.

VØL

Gennem arbejdet med VØL får eleverne mulighed for at selvevaluere løbende. De kan se, om de når

målene, de selv har sat. Arbejdet kræver disciplin og evnerne til at vurdere egen læring.

En af styrkerne ved VØL er at den tydeliggør sammenhængen mellem elevernes forhåndsviden om tekstens

emne. Modellen giver ligeledes eleverne en bevidsthed om at ny viden nødvendigvis må integreres med

allerede eksisterende viden, når man skal lære noget nyt.

 Afsluttende bemærkninger

Vi har i vid udstrækning nu forsøgt at besvare vores problemstilling, ved hjælp af forskellige teorier og

udarbejdelse af et undervisningsforløb, vi mener imødekommer dette.

Forældreinddragelse er vigtig for elevernes læring. Eleverne opnår en kobling mellem skolen og forældrene,

når forældrenes viden bliver inddraget i forbindelse med skolearbejde. Forældrene får på deres side et

indblik i undervisningen, og det som deres børn aktuelt arbejder med i skolen. Disse samtaler mellem

folkeskolen.dk januar 2016

forælder og barn støtter elevernes sproglige udvikling i fagene. Derved kommer elevens modersmåls

udvikling også i spil, og kan bruges som ressource i undervisningen. Dette bliver knyttet sammen via

interviewene, som kan foregå på dansk, såvel som på elevens modersmål.

Et andet mål, vi havde, var at arbejde med elevernes forforståelse. Dette har vi gjort via forskellige tiltag i

undervisningen for at sikre at alle har forstået det, som der bliver arbejdet med. Dermed håber vi at favne

alle elever og deres forudsætninger, for at give dem det samme udgangspunkt.

Ved at tænke de kommunikative kompetencer og arbejdsformer ind, har vi lavet et undervisningsforløb,

som har taget højde for vores oprindelige problemstilling. Vi håber, forløbet kan inspirere andre lærere

med fokus på samme problemstilling.

Litteraturliste

Bjerre, Marlene & Ladegaard, Uffe (2014). Veje til et nyt sprog - teorier om sprogtilegnelse.

Dansklærerforeningens forlag.

Brown, H. Douglas (2007): Teaching by Principles: An Interactive Approach to Language Pedagogy. Pearson,

3rd Edition.

Gilliam, Laura (2007): Identitet, ballade og muslimske fællesskaber blandt etniske minoritetselever.I Dansk

Pædagogisk tidsskrift, tidsskrift nr. 4.

Johnson, Keith (2008): An Introduction to Foreign Language Learning and Teaching: Second Edition

Longman/Pearson Education.

Links:

http://www.foraeldresomressource.dk/artikler/

http://www.lr-web.dk/YBooks/akademisk/Innovative_elever/laeseproeve.pdf

folkeskolen.dk januar 2016

http://www.foraeldresomressource.dk/artikler/
http://www.lr-web.dk/YBooks/akademisk/Innovative_elever/laeseproeve.pdf

Bilag 1. Undervisningsplan

Tid Indhold Materiale DSA Læringsmål Tegn på læring

1. lektion

(45 min.)

&

2. lektion

(45 min.)

Warm-up: quiz og byt

med billedkort→

Forskellige

familieformer

Introduktion til

emnet.

→ sidemakkere laver

post-it som de sætter

op på tavlen.

Brainstorm i plenum:

Hvilke familieformer

kender vi til i dag?

To og to: Se kortfilm

på dr’s hjemmeside

om familieformer

Efterfulgt af opgaver

som besvares i

portfolioen.

Individuelt→ Eleven

skal besvare nogle

spørgsmål om deres

egen familie

Individuelt arbejde

med portfolio

Lektie: snak med din

familie eller nogle

venner omkring hvilke

familieformer de

kender fra deres

verden? → Forstaden,

indre københavn, i

Tyrkiet m.m.

Billedkort

http://www.

dr.dk/skole/

Dansk/Famil

ieliv/Opgave

r/20130102

103227_1.ht

m

Værktøj til

brainstorm

(Post IT)

Portfolio

Warm-up→ Giver eleven

mulighed for at skabe en

parallel til sin egen verden og

anvende modersmål til

oversættelse af

familiemedlemmer etc.

Post-it→ Igen kan eleven i

samarbejde trække på deres

egne erfaringer

Kortfilm på dr→ Her får eleven

sat nogle faglige begreber på

forskellige familieformer og de

skal skrives ned i “Min ordbog”

Egne erfaringer→ Eleven kan

inddrage gode og dårlige

følelser som de har med deres

familie

At eleven får som lektie at

skulle inddrage sine forældre i

denne snak appellere til elevens

forforståelse, da snakken i

hjemmet kan åbne nogle

sproglige døre for eleven.

Eleverne har viden om

forskellige typer af

familieformer og kan

fortælle om disse og

bruge tilhørende

begreber.

Eleven har viden om

hv.-spørgsmål og

spørge-teknikker.

Eleverne kan

redegøre for

begreber som

regnbuefamilie

m.m.

3. lektion

(45 min.)

&

4. lektion

(45 min.)

Warm-up: Quiz og

byt→ Sætninger og

ord inden for emnet

‘Identitet’

Plenum: På klassen

gennemgår ‘Hvad

definere mig?’

2 og 2 læser de en

Warm-up→ Giver eleven

mulighed for at skabe en

parallel til sin egen verden og

anvende modersmål til

oversættelse af

familiemedlemmer etc.

Eleven får via teksten de læser,

nogle fagbegreber , som de i

‘Min ordbog’ kan prøve at

folkeskolen.dk januar 2016

http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm
http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm
http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm
http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm
http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm
http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm
http://www.dr.dk/skole/Dansk/Familieliv/Opgaver/20130102103227_1.htm

tekst om identitet

med opfølgende

elevopgaver.

Portfolio

Hjemmeopgave:

Spørgsmål til

diskussion i hjemmet!

Portfolio oversætte til deres modersmål

Giver eleverne lige mulighed for

deltagelse

At eleven får som lektie at

skulle inddrage sine forældre i

denne snak appellere til elevens

forforståelse, da snakken i

hjemmet kan åbne nogle

sproglige døre for eleven.

5. lektion

(45 min.)

Warm-up: dobbelt

cirkel→ fortæl hvad i

har diskuteret i

hjemmet!

Plenum: Tavlen er

fyldt med HV-ord →

Hvornår bruges disse

ord? → Interview

genren!

Bevægelsesaktivitet:

Eleverne kaster bold

til hinanden og øver

sig i at stille ‘HV’

spørgsmål til

hinanden

To og to: Læse

teksten på clio, og

skrive begreber ned

fra teksten i “Min

ordbog”

Plenum: Spørgsmål til

interview → Eleverne

skriver dem ned

To og to: Eleverne

interviewer hinanden

og noterer svarene og

videregiver i

plenum→ Er der

nogle

uoverensstemmelser?

Plenum: Læreren

præsentere et skellet

til udarbejdelse af et

interview

Bolde

http://www.

clioonline.dk

/danskfaget

/mellemtrin

/emner/fagli

tteratur/ber

ettende-

tekster/inter

view/let/

Skema til

udarbejdels

e af

interview

Portfolio

Eleven bliver bekendt med det

stumme ‘H’ og øver sig på

hvordan man stiller spørgsmål

Eleven får afprøvet hypoteser

af i en kommunikativ øvelse

Eleven får via teksten de læser,

nogle fagbegreber , som de i

‘Min ordbog’ kan prøve at

oversætte til deres modersmål

Giver eleverne lige mulighed for

deltagelse

Informationsdeling→ formålet

er at hver enkel elev sidder med

en brugbar viden omkring sine

klassekammerater.

Individuelt→ Skemaet

imødekommer oversættelser til

modersmål.

Eleven har viden om

hv.-spørgsmål og

spørgeteknikker.

Eleven har viden om

genren interview.

Eleven kan lytte aktivt

til andre.

Eleverne kan stille

hv-spørgsmål.

Eleverne kan stille

spørgsmål, efter

at have lyttet til

hinanden.

Eleven kan

udpege fagord i

teksten

Eleven kan koble

fagordene

sammen med

temaet

Eleven kan

forklarer de nye

fagord med egne

ord.

folkeskolen.dk januar 2016

http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/
http://www.clioonline.dk/danskfaget/mellemtrin/emner/faglitteratur/berettende-tekster/interview/let/

Individuelt: Eleverne

udfylder skemaet.

Portfolioarbejde

6. lektion

(45 min.)

Warm-up:

Quiz og byt med

faglige begreber fra

temaet.

Se interview af

stjerner fra serien

‘backstage’

To og To: Hvilke

sprøgsmål tror i at

intervieweren har

stillet?

To og to: Formulere

interviewspørgsmål

og manuskript til

deres pågældende

familier eller venner.

Portfolioarbejde

Hjemmeopgave: at

interviewe en

ven/familiemedlem

Tablets til

elever der

har brug for

at låne en.

http://www.

dr.dk/ultra/t

v/playlist.ht

ml?ts=backs

tage-

interviews&

ss=all&imag

e=empty

Portfolio

Eleven får repeteret nogle ord

de har mødt tidligere i

undervisningsforløbet→

Langtidshukommelsen

Analyse af interview→ Dybere

forståelse for hvordan man kan

stille åbne spørgsmål

At interviewe en ven eller et

familiemedlem:

Skaber paralleller til elevens

modersmål, forforståelse og

giver eleven flere semantiske

tråde at arbejde med

Eleven kan formulere et

interview omkring

emnet: familieformer.

Eleven kan strukturere

et interview.

Eleverne kan stille

hv-spørgsmål.

Eleverne kan stille

spørgsmål, efter

at have lyttet til

hinanden.

7. lektion

(45 min.)

&

8. lektion

(45 min.)

Warm-up: “I dine sko”

I plenum gennemgår

vi et

redigeringsprogram

på smartboardet.

Vi taler om hvad der

med fordel kan

klippes ud af et

interview og hvad der

skal blive.

Efterfølgende skal

eleverne i par hjælpe

hinanden med at

redigere i hinandens

interview.

Booking af

computerru

m.

Portfolio

Eleven arbejder med deres

empatiske evner

Eleven kan strukturer et

interview.

Eleven kan gennemføre

et interview

Eleven kan redigere i et

interview

Eleverne kan

bruge et

redigeringsprogra

m

hensigtsmæssigt.

8. lektion Warm-up: Booking af Eleven får repeteret nogle Eleven kan strukturer et Eleverne kan filme

folkeskolen.dk januar 2016

http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty
http://www.dr.dk/ultra/tv/playlist.html?ts=backstage-interviews&ss=all&image=empty

og 9.

lektion

(2*45 min)

Quiz og byt med

fagord

Plenum: Opsamling →

Hvor langt er

eleverne?

Caféfremlæggelser:

Udkastet vises til en

lille gruppe som skal

give feedback.

To og to:

Interviewene

finpudses

computere.

Portfolio.

fagord der er blevet nævnt

tidligere i

undervisningsforløbet→

Langtidshukommelsen

Øver sig i at præsentere et

fagligt stof

interview.

Eleven kan gennemføre

et interview

Eleven kan redigere i et

interview

Eleven kan give

konstruktivt feedback

og benytte fagord der

knytter sig til emnet

et interview

Eleverne kan stille

relevante

spørgsmål i

strukturerede

rammer

Eleverne kan

formulere

spørgsmål og

skrive feedback

ned i kort form

Eleverne kan gøre

brug af konkrete

fagbegreber i

fremlæggelse som

begrundelse for

valg i forbindelse

med interviewet.

10. lektion

(45 min.)

Warm-up:

Mix and match→

billeder fra den første

warm-up skal

matches med fagord.

Visning af

interviewene.

Feedback fra elever

og lærer.

Evaluering over

forløbet, og om

eleverne mener at de

har opnået målene

for forløbet, samt om

hvordan arbejdet er

gået.

De færdige interviews

bliver klippet sammen

af læreren eller en/to

frivillige elever og

vises til en premiere

for forældrene.

 Gentagelse af fagord bruges i

en kommunikativ øvelse

Præsentation af interviews→

Eleven skal give en lave en kort

indledning til filmen. Evt

fortælle hvilke sprog

interviewet er på og hvilke

udfordringer der lå i at skulle

interviewe en tæt person i

deres liv.

Eleven kan strukturer et

interview.

Eleven kan gennemføre

et interview

Eleven kan redigere i et

interview

Eleven kan give

konstruktivt feedback.

Eleven kan evaluere på

egen indsats.

Eleverne kan filme

et interview

Eleverne kan gøre

brug af konkrete

fagbegreber i

fremlæggelse som

begrundelse for

valg i forbindelse

med interviewet.

Eleverne kan stille

relevante

spørgsmål i

strukturerede

rammer.

Eleverne kan

formulere

spørgsmål og

skrive feedback

ned i kort form

folkeskolen.dk januar 2016

Øvrige bilag:

 Min egen ordbog

 Dagens program

 Forældrebrev om samtalelektie

 Interviewplan

folkeskolen.dk januar 2016

folkeskolen.dk januar 2016

folkeskolen.dk januar 2016

Idræt og dansk som andetsprog

Inas Abu Aisheh, Oktay Bagiran, Daniel Kejser Rosenhav og Julija Vukicevic

Indledning

Vi har i denne artikel taget udgangspunkt i en imaginær 8. klasse fra Nørre Fælled skole, som går på

idrætslinjen og træner fodbold. Vores fokus er, hvordan vi kan ændre eller udvikle elevernes sproglige

register i faget idræt. Vi vil komme med et bud på en række aktiviteter og opgaver, som skal støtte op

omkring elevernes udvikling af sprog, hvilket vi vil supplere med tilsvarende teori.

Vi møder i vores 8. klasse en sproglig udfordring i forhold til faget idræt, som lyder, at eleverne har svært

ved at kunne nå de faglige samt sproglige mål i forhold til at kunne stå for en opvarmningsøvelse i idræt. Vi

har udformet en problemformulering ud fra den problemstilling, vi møder i klassen, og den som lyder:

Hvordan kan vi tilrettelægge en sprogbaseret undervisning, når dansk som andetsprog er en dimension i

idræt og målet er, at eleverne kan instruere en opvarmningsøvelse?

Vi har bevidst valgt at fokusere på, at eleverne skal kunne instruerer en opvarmningsøvelse. Vi er bevidste

om at et forklaringsaspekt følger tæt med, men vores fokus er afgrænset til at undervise eleverne i,

hvordan de tilegner sig et sprog, som gør, at de kan instruerer forskellige øvelser inden for idræt. Fokusset

på det instruerende aspekt ligger i, at eleverne kan fortælle, hvordan aktiviteterne skal udføres.

Målet med dette forløb er, at vi får arbejdet med elevernes sproglige vanskeligheder i forbindelse med

idrætsfaget, og at eleverne tilegner sig et fagsprog, som de kan bruge til udvikling af opvarmningsøvelser.

Forløbet skal ende med at eleverne filmer hinanden instruere forskellige opvarmningssekvenser. Sidst skal

sekvenserne sammensættes til en sammenhængende film om opvarmningsøvelser, som kan bruges i

forbindelse med opvarmning fx inden fodboldtræning eller kamp. Samtidig skal opvarmningsøvelserne

stilladsere elevernes fagsproglige instruktioner, koblet til idrætsfaget, hvilket er en central faktor i forhold

til den nye eksamen i faget, hvor eleverne også vurderes på deres fagsproglige kompetence.

Rammen for forløbet er mål fra Forenklede Fælles Mål (FFM), og i forlængelse af disse mål har vi

formuleret vores egne mål.

Vi har valgt at tage afsæt i færdigheds- og vidensmål fra FFM, inden for faget idræt, som lyder:

DSA-mål:

- Eleven kan fremlægge et skolefagligt emne ved hjælp af visuel støtte → videooptagelser

- Eleven har viden om talesprogets funktion i en faglig sammenhæng

Færdighedsmål.

- Eleven kan forklare opvarmningsøvelser tilrettelagt i samarbejde med andre

Vidensmål:

- Eleven har viden om opvarmningsøvelsers fagbegreber struktur og variationsmuligheder

Vi har, med tanke på FFM udformet forskellige kompetencemål, med særligt fokus på sproglig udvikling og

fagsprog:

Sproglige mål:

folkeskolen.dk januar 2016

- Eleverne skal udvikle deres sproglige kompetencer ved brug af opvarmningens fagtermer.

- Eleverne kan i deres videooptagelser forklare opvarmningsøvelsernes faglige udtryk.

- Eleverne kan være receptiv og produktiv ved at lytte og samtale

Faglige mål:

- Eleverne kan instruerer en opvarmningsøvelse samt forklare centrale fagbegreber inden for

opvarmning.

Undervisningsplan

Vores undervisning tager afsæt i en temauge, hvor eleverne har 5 lektioner om dagen, og hvor hele

forløbet strækker sig over 25 lektioner. Vi tager udgangspunkt i Beverly Derewiancas metode ’sneglen’,

som i faser støtter og udvikler elevernes sprog fra hverdagssprog til fagsprog.

Her vil vi vise et udkast af de første 2 dages undervisning.

Lektioner Indhold Undervisnings-

arbejdsformer

Mål Tegn på læring

1.-2.

lektion

(90 min.)

Brainstorm,

forforståelse. Hvilke

begreber kender

eleverne (fra tidligere

idrætsundervisning) –

begrebsafklaring.

Eleverne ser en

instruerende film, om

opvarmning.

Individuel

brainstorm.

Begrebsafklaringe

n foregår i

plenum –

lærestyret.

Filmen ses fælles i

klassen.

Eleverne bliver

bekendte med deres

egen forståelse for

udvalgte begreber

Eleverne kan

genkende de

udvalgte begreber i

den viste

opvarmningsfilm

3.-4.

lektion

(90 min.)

Eleverne ser i grupper

tre forskellige film om

opvarmning. En film

med lav intensitet, en

med middel og en med

høj. Derefter tales der

om filmene i dannede

CL grupper

CL grupper

Eleverne skal

forberede en

begrebsafklaring og

instruktion til deres

klassekammerater

på baggrund af en

film i hver gruppe.

Eleverne kan

identificerer

forskellige aktiviteter

og begreber

5. lektion

(45 min.)

Eleverne kan forklare de

centrale begreber fra

deres film til deres

klassekammerater og

instruerer aktiviteterne

ud fra filmene

CL grupper

Ekspertgrupper

Eleverne skal ud fra

de sete film,

instruere de

resterende grupper i

en

opvarmningsøvelse

Eleverne kan

instruerer deres

klassekammerater i

forskellige aktiviteter

og kan definerer de

forskellige begreber

fra filmene, med

egne ord

6. lektion

(45. min)

Klassesamtale – hvad er

en instruerende tekst.

Eleverne får udleveret

Plenum,

lærerstyret

Eleverne kan

genkende og

identificere

Eleverne kan

identificerer

passende genretræk,

folkeskolen.dk januar 2016

en analysemodel, som

bliver gennemgået

fælles

forskellige sproglige

træk, som

karakteriserer

genren.

ud fra

analysemodellen.

7. lektion

(45 min.)

Eleverne får udleveret

en instruerende tekst,

som tager afsæt i en

opvarmningsøvelse.

Eleverne læser og

analyserer den

udleverede tekst.

Undervisningsmodel

Det er i undervisningen målet, at eleverne skal kunne tilegne forskellige idrætssproglige begreber og

fagtermer, som de skal kunne anvende i praksis. Eleverne får igennem undervisningen redskaber til at

kunne udvikle deres kompetencer inden for idrætsfagets sproglige register. Vi har taget udgangspunkt i

Beverly Derewiancas metode ’sneglen’, som støtter og udvikler elevernes sprog fra hverdagssprog til

fagsprog. Sneglen indebærer faserne handling, rekonstruktion, transformation, konstruktion og refleksion.

Gennem disse faser arbejdes der med fagsproget koblet til de tre overskrifter fra idrætsfaget: lav intensitet,

middel intensitet, høj intensitet.

- Handling, (vi oplever noget fagligt, men med hverdagssprog):

Der brainstormes over de forskellige fagbegreber. Eleverne bliver delt op i CL- grupper hvor der vises tre

forskellige film om opvarmningsøvelser. Hver gruppe skal se en film som omhandler en intensitet. Eleverne

får sat begreber på filmen.

- Rekonstruktion, (rekonstruktion af oplevelsen idet den faglige ramme sættes):

Eleverne skal ud fra de sete film definere begreberne ved at bruge egne ord, hvilket skal skrives ned i deres

kladdehæfter. De skal også i ekspertgrupper instruere de samme opvarmningsøvelser fra filmen til de andre

klassekammerater, som ikke har den samme film, ved brug af både sprog og krop.

- Transformation, (hvordan kan man vide på en faglig måde og med et fagligt sprog):

Eleverne får udleveret en nedskrevet opvarmningsøvelse. Eleverne skal både læse og analysere

instruktionen. Fx skal de undersøge, hvordan teksten er opbygget og hvilke sproglige træk der er inden for

denne genre. Eleverne prøver fagbegreberne af i praksis, hvor de bliver delt op i tre store grupper. Hver

gruppe har sin ’intensitet’. Bolden spilles rundt til eleverne i en cirkel, hvor hver elev skal instruere en

opvarmningsøvelse, som hører ind under den bestemte intensitet. Dette bliver demonstreret ved hjælp af

kroppen og specielt sproget.

- Konstruktion, (læse og skrive fagtekster):

Eleverne vælger i grupper en intensitet, som de skal skrive en opvarmningsøvelse ud fra. Gruppernes

opvarmningsøvelse skal tage afsæt i videooptagelserne. Disse to aktiviteter vil skærpe elevernes fagsprog,

da fagbegreberne gentages og anvendes i både instruktionen og videooptagelserne.

- Refleksion, (hvad ved jeg nu om emnet og om fagsprog?):

folkeskolen.dk januar 2016

https://docs.google.com/document/d/118cH8dpljEO-LWav01CIJm8gdjPSN5pg_b7SB7gHi9Q/edit?usp=drive_web#_msocom_24

Eleverne skal selvevaluere deres eget produkt ved at lade eleverne fra parallelklassen se deres

videooptagelser. Her er det eleverne, der skal evaluere, hvorvidt parallelklassen forstår, hvilken intensitet

der valgt samt hvor klar instruktionen i deres opvarmningsøvelse er.

Forslag til tværfagligt arbejde

Målet med undervisningen er, at eleverne skal kunne instruere, derfor skal de have en dybdegående viden

om den instruerende tekstgenre.

Den instruerende tekstgenre er gennemgående i næsten alle folkeskolens fag, hvis ikke i dem alle. Derfor

har vi lavet nogle overfladiske forslag til at arbejde tværfagligt med genren.

1. Dansk og idræt – eleverne skal kunne skrive et træningsprogram.

2. Biologi og idræt – eleverne skal kunne lave et kostprogram, hvor der indgår en instruktion.

3. Matematik og historie – eleverne skal kunne udarbejde en planskitse.

Sproglig udvikling

Målet for vores undervisning er, at vi kan udvikle elevernes sproglige register, så deres sprog bliver mere

nuanceret, og så deres hverdagssprog bliver udviklet til fagsprog. Eleverne skal være så bekendte med

fagsproget i idrætsundervisningen, så de kan bruge det i en opvarmningssituation, hvor eleverne skal

agerer som instruktører. For at kunne få en dybere forståelse for hvordan eleverne tilegner sig fagsproget,

vælger vi at tage afsæt i teori, som skal hjælpe os til at sammensætte en undervisning til eleverne samtidig

med, at vi skal kunne forstå, hvordan den sproglige udvikling finder sted.

At lære et nyt fag er også at lære det sproglige register, der knytter sig til det pågældende fag. Et register er

en slags sprogligt mønster. Halliday (1993) beskriver det som ” en klynge af forbundene træk, der har en

mere-end-tilfældigt tendens til at optræde sammen”. Det betyder, at ethvert fag har sit eget sproglige

register, der blandt andet er bestemt af fagets genstandsområde og den funktion, faget har. At lære et fags

sproglige register er en udfordring for alle elever, om end de har dansk som førstesprog eller andetsprog.

Udfordringen for elever, som har dansk som andetsprog kunne bl.a. være at de stadig er i gang med at

tilegne det danske hverdagssprog og ikke blot fagsprog (Laursen, 2010)

Til ethvert fag hører særlige sproglige registre. I faget idræt er det sproglige register bredt, ligeså vel som i

andre fag. Vi har eksempelvis fundet disse begreber, som er vigtigt for faget idræt, og for den øvelse

eleverne skal kunne.

Lav intensitet Middel Høj

Lunte

Baglænsløb

Gadedrengeløb

Knæløft

Sidestep

Spark bagi

Lysken…

Løbe

Kort

Lang

Skråt

Over ham

Overblik

Hård inderside

Lang aflevering

Halvliggende aflevering

Overlap…

Spurte

Hurtig kombinationsspil

1-2

Pulsen op drenge

Er vi tændte

Spurt…

folkeskolen.dk januar 2016

Bilag

Vi har udarbejdet nogle forskellige former for træning/opvarmning, som vi uddeler til eleverne, så de under

udformningen af deres eget træningsprogram kan finde inspiration til forskellige øvelser. Derudover har vi

også lavet en opgaveformulering til eleverne, som giver klare indikationer på, hvad vi forventer de

præsenterer i deres forskellige opvarmningsøvelser.

Aktiviteter

I undervisningen med eleverne vil de blive præsenteret for forskellige aktiviteter, som de vil kunne bruge i

deres opvarmningsøvelser. Disse aktiviteter vil læreren formulere på papir, så eleverne kan have dem med

sig under deres arbejde som inspiration.

Formål med opvarmning;

- At gøre deltagerne klar til kamp eller træning

- At øge deltagernes præstationsevne

- At forebygge risikoen for skader

Vigtigt ved opvarmning:

- At den er tilpasset den aktivitet, der skal følge (kamp, restitution, forskellige andre typer af

træning). At opvarmningen ikke er for kort, for lang, for intens, for ”indviklet” (f.eks. i forbindelse

med kamp, således at den fjerner opmærksomheden fra kampen).

- At understrege at i fodbold er den vigtigste funktion med opvarmningen at hæve temperaturen i de

store muskelgrupper til et niveau, der forbedrer præstationsevnen.

- Hvis muskeltemperaturen gennem opvarmning hæves fra ca. 37 grader til ca. 39 grader, forbedres

præstationsevnen 10-15%

Vores opvarmning tager udgangspunkt i forløbet ovenfor, hvor fagbegreberne skal indgå.

Den samlede opvarmning bør vare 20-25 min. Som optakt til træning kan opvarmningstiden reduceres.

Ligeledes bør intensiteten ikke være for høj afslutningsvis. Opvarmningen kan også glide over i en

spiløvelse.

Træningsøvelser:

Lav intensitet: Formålet med lav-intensitets-træning er typisk hurtigere restitution og dermed genvinding af

normalt fysisk niveau efter en hård træning. Let løb – løbeformer.

Tid: 0-5 minutter:

Baglænsløb - en løbeform baglæns

Gadedrengeløb - hop fremad på skiftevis højre og venstre ben. Øvelsen gøres vanskeligere ved at du prøver

at hoppe højt og lande blødt

Sidestep - indersiderne på både højre samt venstre ben føres imod hinanden og skubbes væk, mens der

steppes imod en side.

folkeskolen.dk januar 2016

Knæløft - lunte fremad med høje knæløftninger. Oversiden af låret skal være vandret ved hvert knæløft.

Middelintensitet: Småspil.

Spil 1: 5 mod 2 firkantspil. 2 i midten jagter bolden som de 5 bander spiller rundt. De 2 i midten skal

samarbejde, tale sammen. De 5 bander skal spille bolden rundt om og løbe hen og hjælpe.

Fagbegreber: Kort, lang, skråt, over ham, overblik.

Spil 2: 5 mod 5 – fri berøring. Her skal der kommunikeres.

Fagbegreber: hård inderside, lang aflevering, halvliggende aflevering, overlap, skråt.

Spil 3: 5 mod 5 – 2 bander – 1 fra hvert hold – fri berøringer. Ved aflevering til banden bytter man plads,

spilleren i midten bliver bande, banden kommer i spil med bold.

Fagbegreber: hård inderside, lang aflevering, halvliggende aflevering, overlap, skråt.

Høj intensitet: Spiløvelser med kampintensitet.

Spil 1: 5 mod 5 – 2 berøringer.

Fagbegreber: hurtig kombinationsspil, 1,2, kom nu pulsen skal stige, er vi tændte, spurt

Spil 2: 5 mod 5 med endebander

Fagbegreber: hurtig kombinationsspil, 1,2, kom nu drenge pulsen skal stige, er vi tændte, spurt,

stigningsløb, sprint

Opgavetekst

Til elevernes opgaveløsning har vi udarbejdet en opgaveformulering. Den fungerer som en informerende

tekst, hvor nogle af de forskellige begreber eller fagord fra det idrætssproglige register optræder. Eleverne

skal gennem tidligere undervisning være bekendt med ordene, så de kan læse og forstå

opgaveformuleringen i en sådan grad, at de kan løse opgaverne.

Opgaveformulering

I skal i grupper á 5 lave en videosekvens, hvor hele kategorien ”lav intensitet” skal indgå. Ligeledes skal der

forklares i videofilmen, hvorfor det er vigtigt at varme op, og hvad det medfører, hvad enten det er til

træning eller kamp. Dernæst skal I under ”middelintensitet” og ”høj intensitet” lave småspil og spiløvelser.

Dette skal I lave i samarbejde med en anden gruppe á 5, så I bliver 10 i alt, men hver gruppe filmer deres

egen sekvens. I skal derfor vælge to ud af de fem øvelser. En øvelse fra ”middelintensitet” og en øvelse fra

”højintensitet”. Forskellige fagbegreber fra undervisningen skal indgå. Til sidst skal I slutte af med at filme

et stigningsløb og sprint.

God arbejdslyst!

folkeskolen.dk januar 2016

Kvalificering af elevers argumentationskompetence
Anne Munksgaard Christensen, Rie Munch, Andreas Valentin Berg og Jonas Pape

I vores arbejde med udfordringen fra Nørre Fælled Skole, har
vores projekt taget udgangspunkt i problematikken med de
tosprogede elevers tilegnelse af danskfagets sproglige register.
For at konkretisere vores arbejde, har vi valgt at formulere en
case:

“Eleverne i 8. klasse på din skole har vanskeligheder ved at
benytte sig af kvalificeret argumentation, både i forbindelse med
skriftlig fremstilling og i mundtlige diskussioner. ”

Vores løsning på problematikken tager form som en undervisningsplan med dertilhørende forslag til

aktiviteter, støttet af forskellige medier. Metodikken bygger på Derewiankas undervisnings-opbygning.

I forløbet vil vi arbejde med at udvikle og kvalificere elevernes argumentationskompetence, samt forståelse

af dertilhørende faglige begreber. Efter forløbet, vil eleverne have styrket deres evner til at analysere

argumenterende tekster, samt deltage i offentlige debatter og diskussioner i klassen.

BEMÆRK: Både i denne tekst og i det undervisningsforløb vi har konstrueret, vil der forekomme QR-koder,

eller Quick Response-koder. Disse koder er genveje til modeller, skemaer eller videoer, der forklarer eller

eksemplificerer dele af projektet. For at kunne scanne disse koder, skal du have en QR-scanner-app på din

smartphone, en sådan app kan hentes gratis i AppStore eller i Google Play Butikken på din telefon vha.

søgeordet; ”QR”. Er dette ikke en mulighed, kan du benytte dig af linket under QR-koden.

Med disse koder er det muligt at fastholde en stor mængde information, i form af tekst, illustrationer og

videoer på meget lidt plads. Koderne gør det også muligt for eleverne at tilgå medierne på telefonen i – og

uden for undervisningen.

Sneglen
I undervisningsforløbet har vi taget udgangspunkt i genrebaseret
pædagogik. Vi har brugt Beverly Derewinakas model kaldet
”sneglen” til at udvikle en stilladserende undervisning, der sørger
for, at elevernes fagsprog udvikles trin for trin. Det er netop arbejdet
med sproget, der bestemmer modellens overskrifter, som står for
forskellige faser. Overskrifterne er henholdsvis ”handling”,
”rekonstruktion”, ”transformation”, ”konstruktion” og ”refleksion”.
Modellen er særlig relevant i forhold til sprogbaseret undervisning

og derfor relevant når dansk som andetsprog er en dimension i den

faglige undervisning, da den har særlig fokus på, at eleverne

tilegner sig fagsproget gennem flere stilladserende faser, inden de

selv skal producere mundtlige og skriftlige tekster. Undervisningen

starter altså med en handling, der tager udgangspunkt i at tale om en fælles oplevelse i en hverdagssproglig

ramme. Herefter følger to faser, hvor der langsomt bygges flere fagtermer på. Dette foregår i

rekonstruktionsfasen, hvor eleverne bruger det sprog, de har til rådighed til at rekonstruere den faglige

oplevelse. Det kan eksempelvis ske, når eleverne i samarbejde med læreren, laver en brainstorm på

baggrund af oplevelsen. Her er der fokus på, at eleverne gengiver i et sprog omkring oplevelsen, mens den

http://issuu.com/andreasvalentinber
g/docs/ruth_mulvad_sneglen

Ruth Mulvad - illustration m.

gennemgang af ”Sneglen”

folkeskolen.dk januar 2016

http://issuu.com/andreasvalentinberg/docs/ruth_mulvad_sneglen
http://issuu.com/andreasvalentinberg/docs/ruth_mulvad_sneglen

faglige ramme sættes. I den næste fase, som er transformationsfasen, er der fokus på, at sproget nu

transformeres til et fagsprog. Eleverne skal med andre ord i denne fase vide noget med et fagsprog. Det er

først efter disse tre faser, at eleverne selv er i stand til at producere, i det der kaldes konstruktionsfasen.

Først nu, har eleverne tilegnet sig kompetencer til selv at læse og skrive fagtekster. Slutvis i modellen er

refleksionen, hvor eleverne er kvalificeret til at reflektere over, hvad de nu ved om emnet og fagsproget.

Modellen fungerer således som brobygger mellem elevernes hverdagssprog og fagsprog. I undervisningen

af elever med dansk som andetsprog, kan behovet for undervisningsdifferentiering være stort, da eleverne

er på forskellige steder i deres dansktilegnelse. Her giver modellen desuden mulighed for, at læreren kan

opstille enkelte læringsmål inden for hver fase i ”sneglen”. Derudover kan modellen hjælpe læreren til at

sikre, at eleverne først skal konstruere tekster, når de er på sprogligt og fagligt, hvilket betyder at de har de

kompetencer, der er nødvendige inden for det specifikke emne, som i dette tilfælde bl.a. er forståelse af

fagbegreber inden for argumentation.

Undervisningsplanen

Undervisningsplanen er et eksempel på et længere

undervisningsforløb (ca. 11 lektioner) om argumentation i 8. klasse.

Planen er vores bud på at imødekomme vores problemstilling. I de

efterfølgende afsnit vil vi forsøge at redegøre for vores didaktiske

overvejelser i konstruktionen af opgaver, aktiviteter og struktur. Hele

undervisningsforløbet kan ses på QR-koden. Relevante eksempler kan

også findes nederst i artiklen.

Første lektion: ”Handling og start på rekonstruktion”
I første lektion befinder vi os i ”handlingsfasen”, når vi tager
udgangspunkt i ”Sneglen”. Den første lektion indledes med,
at eleverne inddeles i grupper. Dette er med til at styrke det
sociale i klassen, og rent fagligt kan det være med til at
danne rammen for, at eleverne på relativt kort tid kan
afdække et svært og/eller stort fagligt område. Derudover er
det ofte gavnligt at skabe disse afbræk og variationer
gennem lektionerne, da det ofte øger elevernes motivation. I
forhold til sprogtilegnelsen er det også en fordel, at eleverne
fordeles i grupper, da de på denne måde, hører hinandens
sproglige færdigheder og får mulighed for at bruge sproget.
Her i særdeleshed formuleringsevner osv. Eleverne kan på
denne måde inspirere hinanden rent sprogligt.
Eleverne introduceres i denne lektion til forløbet om
argumentation. Grupperne får udleveret en række
argumenter af forskellig karakter af læreren og skal nu bruge

deres egne ord til at beskrive og vurdere argumenterne. Det er vigtigt, at eleverne hver især får lov at
bidrage, og at alle bliver hørt. Eleverne skal nu i fællesskab finde ud af, hvilke argumenter de mener er gode
og hvilke, der ikke er gode, baseret på deres subjektive opfattelser. Her er det i særdeleshed også vigtigt, at
eleverne giver plads til hinanden og øver sig i at respektere, at man kan være uenige. Dermed også at øve
sig i at kunne nå frem til enighed.
Efter denne øvelse i handlingsfasen, kan undervisningen nu gå videre til rekonstruktionsfasen, hvor der
brainstormes fælles på klassen.
Efterfølgende skal eleverne forsøge at argumentere for deres valg. De skal altså selv til at vise at de ved,
hvad et argument er og forhåbentlig mærke, at et argument medvirker til, at ens mening eller holdning
understøttes positivt. Det er dog vigtigt stadig at holde argumentationen i hverdagssprog, da det ellers kan

http://issuu.com/andreasvalentinberg/docs
/plan_for_forl__bet_dsa?e=22456178/3199
9202

folkeskolen.dk januar 2016

http://issuu.com/andreasvalentinberg/docs/plan_for_forl__bet_dsa?e=22456178/31999202
http://issuu.com/andreasvalentinberg/docs/plan_for_forl__bet_dsa?e=22456178/31999202
http://issuu.com/andreasvalentinberg/docs/plan_for_forl__bet_dsa?e=22456178/31999202

blive en for stor mundfuld for nogle elever. Dette vil dog ske helt naturligt, da eleven anvender det sprog,
som de allerede besidder som udgangspunkt. Dette er netop fokuspunktet i rekonstruktionsfasen, hvor
eleverne bruger det sprog, de har til rådighed til at rekonstruere den faglige oplevelse. Til gengæld er det
essentielt, at underviseren supplerer og bidrager til samtalen med fagsprog, da eleverne på denne måde
præsenteres for dette. Dette er igen med til at stilladsere eleverne i sprogtilegnelsesprocessen.
Efterfølgende brainstormes der fælles på klassen igen, denne gang omkring modtagerforhold. Eks. ”Hvem
tror I modtageren er? ” Brainstormen skulle gerne, med hjælp og støtte fra underviseren ”drejes” mod
emnet appelformer, som er det næste eleverne skal i berøring med.

Begrebsafklaring – ”Rekonstruktion til Transformation”
Som introduktion til de udvalgte begreber inden for argumentation, benytter vi os af forskellige lærer-
konstruerede videoklip. Disse videoklip er lavet ud fra Flipped Classroom-princippet, der gør det muligt for
den enkelte elev at fastholde mindre sekvenser af videoen, spole frem og tilbage, samt se videoen igen.

En anden vigtig pointe i forhold til at arbejde med Flipped Classroom i
undervisningen er, at eleverne både kan støtte sig ved tekst og tale. Ved
at have adgang til begreberne på både ortografisk og fonetisk niveau, får
eleven større mulighed for at tilegne sig det sproglige register
For at øge tilgængeligheden af videoer og andre tekster benytter vi os af
QR-koder. Disse koder gør det muligt for eleven at anvende video og tekst
på f.eks. smartphone.
QR-koderne bruges også som differentierende element, forskellige koder
med niveauer af sværhedsgrad kan tilgodese elevernes forskellige
kompetencer. Derudover kan de elever i klassen, der i forvejen har stor
forståelse for disse begreber, selv konstruere Flipped Classroom-videoer
med dertilhørende QR-koder.

Evaluering af forløbet – ”Refleksion”
Til sidst i forløbet skal eleverne debattere overfor og imod hinanden, hvor det
sproglige, påstand, belæg, hjemmel og appelformer er i fokus. Her kan vi som
undervisere evaluere på, om vi har nået vores slutmål. Grupperne har forberedt
sig på deres argumenter, men vil også blive stillet over for uforberedte
argumenter, som de skal reflektere over og argumentere ud fra. Fordelen ved at
kaste eleverne ud i både forberedte og uforberedte argumenter er, at eleverne
kan vise, om de har tilegnet sig forskellige kompetencer. Her kan vi som lærere
se, hvordan elevernes fagsprog har udviklet sig gennem forløbet. For at
tydeliggøre elevernes egen brug af begreberne og den nye viden, er det vigtigt at
stoppe op og fastholde undervisningssituationer. F.eks. når en elev har redegjort
for en påstand og opstillet et belæg, er det lærerens opgave at stoppe op og
bede eleverne dekonstruere argumentet. Det er også lærerens opgave at fastholde det faglige sprog, så
eleverne får mulighed for at bruge begreberne, de gerne skulle have arbejdet sig frem til en forståelse for.
Som afslutning af forløbet kan der med fordel udfyldes et begrebsark, hvor eleven får mulighed for at
redegøre for begreberne med deres egne ord og har mulighed for at tage dem frem igen.

Konklusion
At arbejde med argumentation i folkeskolen er relevant, ikke bare i forhold til de forenklede fællesmål i
danskfaget, men også som en sproglig disciplin, der gør sig gældende i alle andre fag. Særligt i forhold til
tosprogede elever er arbejdet med sprog, begreber og sproghandlinger relevant. Ved at tydeliggøre
funktionerne i sproget, samt støtte eleverne gennem de stilladserende faser i Derewiankas model, sikrer
man fælles udgangspunkt og forståelse for opgaver så vel som indhold i undervisningen.

www.youtube.com/watch?v=9Yyk89F
HhPk

Video om

argumentationsmodellen (let)

folkeskolen.dk januar 2016

http://www.youtube.com/watch?v=9Yyk89FHhPk
http://www.youtube.com/watch?v=9Yyk89FHhPk

Endvidere kan man benytte sig af værktøjer som forskellige modaliteter for at øge tilgængeligheden af
fagets sproglige register.

Eksempler fra undervisningsplanen

I undervisningsforløbet stræbes der mod opnåelse af følgende færdigheds og vidensmål fra DSA (dansk som
andetsprog 8.-9. klasse):

Færdighedsmål: Eleven kan skrive perspektiverende i forhold til kontekst
Vidensmål: Eleven har viden om konteksts betydning for skrivning

Færdighedsmål: Eleven kan få sit budskab tydeligt igennem i argumentation og debat
Vidensmål: Eleven har viden om argumentationsanalyse

Plan for lektionen: Aktiviteter: Læringsmål: FFM

Lektion 1:
Eleverne bliver delt op
i grupper.

Grupperne får 10
argumenter og skal
udvælge 2 gode
eksempler og 2
dårlige eksempler

Brainstorm om god og
dårlig argumentation.
(Hverdagssprog)

Brainstorm om
afsender- og
modtagerforhold
(appelformer -
hverdagssprog)

Eleverne introduceres til
forløbet om argumentation. De
bliver delt op i CL-grupper og får
udleveret en række argumenter,
udvalgt af læreren.
Grupperne bruger nu deres
egne ord til at beskrive og
vurdere argumenterne, med
målet at finde de gode og
dårlige.
Efter grupperne har fundet
argumenterne brainstormer vi i
plenum. Eleverne bliver nu nødt
til at argumentere for deres valg
- dette foregår stadig i
hverdagssprog.
Der bliver også brainstormet om
modtagerforhold, “hvem tror i
modtageren er?” Læreren
forsøger at dreje samtalen over
mod appelformer, stadig kun
med brug af hverdagssprog.

Eleverne skal reflektere
over forskellige former
for argumentation vha.
deres eget sprog.

Gruppernes
refleksioner samles.
Klassen skaber et fælles
udgangspunkt.

Færdighedsmål:
Eleven kan analysere
samtaler

nj Lektion 2+3:
 Gennemgang af

argumentationsmodel
- påstand, belæg og
hjemmel uddybes af
læreren og forenkles
vha. eksempler (QR-
kode)

Gode argumenter indeholder
påstand, belæg og hjemmel
(Brug QR-koder til intro.).
Facebook-kommentarerne fra
sidste gang bruges som
udgangspunkt, herunder en
fælles dekonstruering af dem
(hvor har vi påstand, belæg og
hjemmel, og hvor mangler de?)

Eleverne ved hvad gode
argumenter indeholder.

Eleverne får kendskab
til begreberne påstand,
belæg og hjemmel
(Vha. QR-koder).

Eleverne kan finde
påstand, belæg og

Færdighedsmål:
Eleven kan
argumentere og
informere

Vidensmål:
Eleven har viden om
argumentations- og
informationsformer

folkeskolen.dk januar 2016

Gode/dårlige
argumenter
diskuteres i klassen.

Eleverne scanner QR- koden til
at se en oversigt over hvad
påstand, belæg og hjemmel er,
og hvordan de kan findes i et
argument. Eleverne arbejder
med arbejdsark, hvor de finder
påstand, belæg og hjemmel i
forskellige kommentarer.
Herefter skal de ud fra
arbejdsark formulerer
argumenter, der indeholder
påstand, belæg og hjemmel, og
parvis argumenterer for og
imod.

hjemmel i
kommentarer ud fra
arbejdsark.

Eleverne kan ud fra
arbejdsarket selv
formulerer argumenter,
der indeholder
påstand, belæg og
hjemmel.

Færdighedsmål:
Eleven kan analysere
samtaler

Vidensmål:
Eleven har viden om
retoriske virkemidler,
talehandlinger og
positionering

Lektion 11:
Paneldebat: Både
forberedte og
uforberedte
argumenter

Eleverne deles op i 6 grupper. 3
grupper skal argumentere “for”
emnet, og 3 grupper skal
argumentere “imod” emnet. 2
grupper (1 gruppe for og 1
gruppe imod) debatterer og
argumenterer.

Hvert emne diskuteres i 15
minutter, der diskuteres
derefter i plenum i 5 min.

Eleverne kan benytte
sig af begreber og
sproghandlinger til at
argumentere.

Eleverne kan bruge
deres viden om
argumentationsmodell
en og appelformer til at
analysere
argumentation.

Færdighedsmål:
Eleven kan deltage
aktivt, åbent og
analytisk i dialog

Vidensmål:

Eleven har viden om
demokratisk dialog

folkeskolen.dk januar 2016

Mundtlige genrer i projektopgaven. Lærervejledning.
Natacha Tornqvist, Søren Skærbæk Christiansen og Marie Louise Nørgaard Mortensen

Forord

Denne artikel er udformet som en inspiration til læreren, som vil forberede 9. klasses tosprogede elever til

fremlæggelsen af deres projektopgaver. Aktiviteterne i artiklen er placeret i en rækkefølge, som vi tænker,

kunne være gavnlig for sprogtilegnelsen til fremlæggelsen. Vi har ladet os inspirere af genrepædagogikken,

hvor eleverne får øje på og øver de sproglige træk i en fremlæggelsessituation. Opgaverne, som optræder

under genrepædagogikkens faser, er ment som en træning i netop disse sproglige træk. De genrer, som

vejledningen lægger op til at arbejde med, er dels den informerende genre, den berettende genre, den

instruerende genre og afslutningsvis den argumenterende genre. Efter aktiviteterne om genrerne, som

optræder i fremlæggelsen, skal eleverne fællesskab med læreren dekonstruerer en modelvideo af en

fremlæggelse for at få øje på de krav, der præger sådan en.

Til hver øvelse er der opsat et eller flere læringsmål med henblik på at gøre eleverne opmærksomme på de

sproglige træk, som er særlige for den pågældende genre. Vejledningen er ikke fyldestgørende i sig selv, og

derfor er det vigtigt, at læreren hele tiden forsøger at koble aktiviteterne til ”den gode fremlæggelse”.

Således at det hele tiden bliver synligt for eleverne, at aktiviteterne kan anvendes til en hjælp til at få brugt

de sproglige træk i fremlæggelsen. Artiklen kan bruges som et forløb, men er ligeså meget tænkt som et

”pick and choose”- hæfte. Efter aktiviteterne vil den udvalgte teori, som begrunder disse, være beskrevet.

Allersidst i artiklen er bilagene til øvelserne vedlagt.

Vi håber denne artikel vil give lidt inspiration til, hvordan man kan gribe en fremlæggelsesforbedring an i

skolen.

Overordnede læringsmål

Alle nedenstående mål har til hensigt at lede eleverne mod en god fremlæggelse af projektopgaven.

Eleven kan respondere på sproglig stil

Eleven har viden om sproglig stil

Eleven kan bruge kropssprog og stemme tilpasset kommunikationssituationen

Eleven har viden om kropslige og retoriske virkemidler

Eleven kan karakterisere og diskutere sprog i forskellige situationer

Eleven har viden om sprog og sprogbrug, sprogets variation og forskellige funktioner

(Forenklede Fælles Mål for danskfaget)

Fase 1. ”Videns opbygning”

Denne fase har henblik på at lede eleverne ind på emnet ”den gode fremlæggelse.”

Her er der særlig fokus på, at eleverne tilegner sig viden om de sproglige træk, som kan optræde i

folkeskolen.dk januar 2016

en fremlæggelse.

Aktivitet: ”Argumentationsspillet”

- Du kan argumentere og modargumentere ved brug forbindere (på den ene side, derimod, men, på

trods af, alligevel, trods mfl.)

- Du kan i gruppen koble forbindere til jeres arbejde med at øve mundtlig fremlæggelse.

Eleverne bliver inddelt i grupper af 5 - en er dommer, resten er spillere. Her får hver gruppe en plade med

42 navneord på. Dertil ligger der en bunke kort ved pladen. På hvert kort er der en “personlighed”. Eleverne

skal, alt efter hvad deres terning viser, rykke felter frem - terningkastet går på runde. Lad os antage, at en

elev lander på fjerde felt, som er en hat, og det personlige kort, han/hun trækker, er en “hund”. Så bliver

det elevens opgave at argumentere for, hvorfor denne gave passer godt til hans/hendes “hund”. Eleven

skal anvende så mange forbindere som muligt. For hver forbinder eleven anvender, jo flere point får

han/hun. (1 forbinder = 1 point)

- De andre argumenterer imod, og lykkes det for eleven at argumentere for, ved minimum 2 forbindere,

rykker eleven til det pågældende felt. Lykkes det derimod ikke, må han/hun tilbage til der, hvor de kom fra.

Brætspillet med gaveideer (stor kopiudgave i bilag):

Personligheder (kopiudgave i bilag):

Baby Lillesøster Storesøster Mor Far Kæreste

Lillebror Mig selv Oldemor Naboen Fodbold fan Farfar

Storebror Kat Hund Bedstefar Bedstemor Farmor

Aktivitet: Den sande eller usande beretning

folkeskolen.dk januar 2016

- Du kan berette om en sand eller falsk begivenhed.

- Du kan bruge tidsforbindere (så, efter, da, før, bagefter, først mfl.) i din egen beretning.

- Du kan tilsløre, om din beretning er sand eller falsk for dine tilhørere.

-

Eleverne trækker hver et kort og skal nu berette om en situation.

Alt er tilladt, det eneste krav er at holde sig til kortet. Man må altså både opdigte og fortælle sandt.

Imens eleven fortæller, skal de andre overveje, om historien er sand eller falsk (aktiv lytning).

Vi anbefaler, at hver elev har 2 min. til sin beretning.

Jeg var engang til

fødselsdag..

Jeg var engang til

bryllup…

En hændelse i

skolen…

Jeg var en gang udsat for

en pinlig situation..

Engang jeg var på

ferie…

Dengang gang jeg

faldt…

Engang drømte jeg.. Jeg var engang på skovtur..

Jeg kan huske en sjov

oplevelse

Min vildeste oplevelse

var da..

Jeg så engang… Engang jeg var til koncert…

folkeskolen.dk januar 2016

Aktivitet: Instruér din partner

- Du kan instruere din klassekammerat.

- Du kan anvende verber i bydeform (tyk, ryk, træk, sæt, fold, bøj)

Eleverne går sammen i par. Den ene elev får et kort hvorpå, der er en øvelse/stilling.

Det er nu elevens opgave at instruere, uden kropsberøring, den anden elev. Det er altså kun ved hjælp af

sproget, at det skulle lykkes eleven at lave stillingen. Herefter bytter de.

folkeskolen.dk januar 2016

Aktivitet: Gå på jagten efter sproglige træk

- Du kan genkende den informerende genre.

- Du kan udpege de sproglige træk fra den informerende genre (forbindere, adjektiver og faktuelle

beskrivelser)

Klassen bliver opdelt i to, således at den ene halvdel får én tekst, og den anden halvdel får en anden tekst

(find teksterne i bilag). Eleverne går nu sammen to og to. De får teksten, og så skal udpege de sproglige

træk, som er særlige ved den informerende genre. Eleverne finder fx forbindere, adjektiver og faktuelle

beskrivelser. Efterfølgende går de sammen med en, der har arbejdet med den modsatte tekst og fortæller

hvilke ord og beskrivelser, de har fundet.

Aktivitet: Gode ord og vendinger at anvende i fremlæggelsen

I arbejdet med de forskellige genrer vil vi opfordre til, at klasserne ligeledes arbejder med gode ord og

vendinger.

I arbejdet med den informerende tekst kan man få eleverne til at markere vendinger og ord, som de mener

ville være med til at skabe en struktur i deres fremlæggelse.

Vi har nedenstående udpeget nogle ord, som er gode at anvende i en fremlæggelse. En god ide vil være at

lade ordene blive synlige, således at eleverne hele tiden kan tilføje, når de finder nye ord i tekster.

Eksempler på ord og vendinger:

Ord: følgende, faktisk, overhovedet, selvom, fordi, hvorefter, desuden,

udover, mfl.

Vendinger: det skyldes at, der minder om, men her, til gengæld, der er

for, handler om, det er hovedsagligt, på grund af, ved hjælp, og

herefter, men det kræver, mfl.

folkeskolen.dk januar 2016

Fase 2. ”Undersøgelse af modelvideo”

Aktivitet: Del din viden.

- Du kan sætte ord på sproglige, kropslige og genremæssige træk, som er med i en god fremlæggelse.

Eleverne laver aktiviteten quiz og byt. Eleverne skal notere, hvad han/hun mener, er det vigtigste i en

fremlæggelse. Eleverne går rundt i blandt hinanden og fortæller først, hvad der står på deres kort, og

efterfølgende bytter de med hinanden og fortæller, hvad der står på klassekammeratens kort.

Aktivitet: Understøt din viden

- Du kan tage notater til dit fokusområde og gøre rede for det for resten af klassen.

- Du kan forbinde dit fokusområde med emnet ”den gode fremlæggelse”

Eleverne ser en video af en fremlæggelse, som læreren har valgt. Eleverne får hver et fokusområde fx

kropssprog, genresprog eller ordvalg. Under videoen noterer eleverne 3-5 pointer. Efterfølgende samler

læreren op. Eleverne kommer med deres input: Hvad var godt? Hvad var mindre godt? Læreren grupperer

elevernes input på tavlen.

Aktivitet: Modtagerbevidsthed

- Du kan ud fra det retoriske pentagram reflektere over din egen rolle som fremlægger.

På klassen overvejes nu, hvordan en fremlæggelse vil se ud i forskellige sammenhænge. Eleverne får

præsenteret det retoriske pentagram.

 Hvem er jeg som afsender?

 Hvad skal jeg sige om emnet?

 Hvem er mine modtagere?

 Hvilken situation skal jeg tale i?

 Hvordan skal jeg tale?

Læreren beder eleverne reflektere over, hvordan en ”fremlæggelse” vil se ud, hvis det fx var præsten i

kirken, statsministeren i en nytårstale eller gommen til sin brud. Dette skal synliggøres i en fælles

klassesamtale.

Eleverne sætter sig nu parvis og udfylder det retoriske pentagram i forhold til deres egen fremlæggelse.

folkeskolen.dk januar 2016

Fase 3 ”Fælles tekstproduktion”

Aktivitet: Kravsættet

- Du kan deltage i en fælles analyse og diskussion af klassens fokusområder og pointer omkring ”den

gode fremlæggelse”

- Du kan argumentere for dine holdninger til klassens pointer på er fagligt grundlag.

- Du kan sammen med din klasse og lærer konstruere et overskueligt og brugbart kravsæt til ”den

gode fremlæggelse”

I denne fase udformes klassens fælles kravsæt til fremlæggelsen. Igennem udarbejdelsen får eleverne

kendskab til, hvad deres fremlæggelser bliver bedømt og målt på.

Vi forestiller os, at læreren her - ud fra hvad I sammen på klassen er kommet frem til - tydeliggør de mål,

som forventes af eleverne, når de skal præsenterer deres projektopgave.

Vi forestiller os ligeledes en progression og regression, så læreren her inddrager mange af elevernes pointer

og evt. supplerer med de rigtige fagtermer (fx hun talte tydeligt = artikulation).

Ideer til hvad eleverne kan ledes mod:

- at indlede med disposition,

- kropssprog

- struktur

- overblik ved hjælp af forbindere

- genrekendskab (herunder bevidsthed om modtagere)

- stikord således at fremlæggelsen bliver levende.

- sammenhæng ”den røde tråd”

folkeskolen.dk januar 2016

Aktivitet: “Sådan gør du dit sprog klart til fremlæggelsen”

(Tekst til eleverne)

Du skal lave en faglig formidling, som bygger på, at du ved noget, som dit publikum endnu ikke forstår på

samme måde. Igennem dit projektarbejde har du undersøgt dit emne, og nu gælder det om at fremføre

resultaterne på en overbevisende måde!

Her er nogle forslag til, hvad du helt konkret kan gøre. Forslagene er enten direkte kopieret fra eller

inspireret af lignende øvelser hos Helle Hvass, og hvis du er interesseret i flere idéer, kan du låne nogle af

hendes bøger på biblioteket.

 Brug et sprog, som passer til dig som afsender. Øv dig i at læse dit manuskript højt eller bruge dit

talepapir, så du er sikker på, at ordene og sætningerne flyder naturligt for dig.

 Hvis du vil bruge fremmedord i din fremlæggelse, så begræns dig. Det er en fordel at bruge et

præcist sprog, så tal eventuelt med en klassekammerat eller med din lærer om, hvordan man kan

sige det samme med andre eller mere præcise vendinger.

 Ord og vendinger, som er fagspecifikke er altid relevante, men sørg for, at det ikke tager overhånd.

Husk, at dit publikum ikke har den samme faglige viden, som du har. Forklar svære ord kort og med

hverdagssprog, så alle kan følge med.

 Brug ordbøger og synonymordbøger i din forberedelse.

 Vælg nogle centrale “nøgleord” til dit emne, som du sørger for at bruge konsekvent.

 Brug forbinder-ord, som viser hvilken genre du taler i og som ligeledes er med til at skabe struktur.

 Start med det vigtige. En fremlæggelse handler ikke om at gemme de gode pointer til sidst. Sørg for

at fortælle det centrale flere gange, måske engang imellem på en lidt anderledes måde.

Aktivitet: Når du skal forberede dig fysisk på at fremlægge

(Tekst til eleverne)

Din stemme og lydstyrken i det du siger, hænger sammen med, om du bruger kroppen på en fornuftig

måde. Prøv at tænke over forskellen på, hvordan du taler, når du er nervøs, og når du er helt rolig i en

situation.

Du kan arbejde med at mærke din krop og finde roen til at fremlægge ved at lave nogle fysiske øvelser.

Øvelserne stammer fra Helle Hvass, og hun understreger, at det i starten kan føles som om, de er meget

isolerede og ikke hjælper på nervøsitet eller stemmeproblemer, når det gælder. Din fysiske og psykiske

indstilling til det at skulle fremlægge vil have en stor betydning for, hvordan oplevelsen bliver for dig.

Forsøg derfor at gå i gang med de øvelser, du føler dig tryg ved i god tid, så din krop lærer dem at kende, og

du har tid til at undersøge deres effekt på din stemme og måden, du virker på i en fremlæggelse.

Sid på en stol og læg overkroppen ned på lårene, så dit hoved er imellem dine knæ.

Lad dine arme hænge slapt ned mod gulvet. Din vejrtrækning er begrænset til at fylde i lungerne bagpå

kroppen i denne stilling. Mærk, hvordan din vejrtrækning er anderledes. Den følelse kan du tage med i

almindelig siddende stilling og til sidst i stående stilling, hvis du går langsomt frem.

folkeskolen.dk januar 2016

Øv din kropsholdning ved at stå foran et spejl, hvor du kan se dig selv i fuld figur. Dine skuldre skal slappe

af. Forsøg at svaje mindst muligt i ryggen og læg en hånd på maven for at mærke, om din vejrtrækning når

helt derned. I spejlet skal du ligne en søjle mere end et S.

Teoretiske begrundelser

Vi har valgt at bygge vores lærervejledning op omkring den australske genrepædagogik. Dette med henblik

på at skabe en stilladserende undervisning, hvor vores vejledning danner et fælles udgangspunkt for alle

elever, uanset deres hidtidige erfaringer og vidensgrundlag.

Genrepædagogikken har fire faser. Den første fase er en fælles vidensopbygning, hvor der forekommer en

dialog omkring forkundskaber, som eleverne - med hjælp fra læreren - deler med resten af klassen, således

at alle starter samme sted i processen. Vi ved, at flere elever med andet modersmål har stor gavn af denne

forforståelsesfase, da deres vidensgrundlag er mindre ift. eleverne med dansk som modersmål (Høyrup).

Næste led i genrepædagogikken er undersøgelse af model-tekst, i dette tilfælde er det en undersøgelse af

en video. Her får eleverne øje på, hvad en god fremlæggelse vil sige og hvilket sprog, der arbejdes videre

med. Næste del af genrepædagogikken består i, at læreren skaber et samlet overblik over, hvad de er

kommet frem til og udarbejder den ”eksemplariske” demonstration således, at eleverne er klædt på til det

sidste led af de fire faser, nemlig deres egen produktion.

En genrepædagogisk tilgang til fremlæggelsen af projektopgaven har den fordel, at eleverne har mulighed

for netop at få øje på det sprog, der skal bruges i en fremlæggelse. Men det har været vigtigt for os, i denne

opgave, som har fokus på tosprogede elever, at genrepædagogikken ikke står alene, men at der også skal

være fokus på sprogtilegnelsen og muligheden for at bruge sproget selv. Vi har derfor især fokus på den

kommunikative del af undervisningen, hvor eleverne vil blive sat i grupper, hvor den rent sprogligt set

stærke elev støtter og hjælper en sprogligt svagere. Vygotskys tanke om zonen for nærmeste udvikling

benytter vi som argument for at sætte eleverne sammen på den måde (Mailand) og i den forbindelse

lægger vi vores fokus på især interaktionen, som i nyere sprogtilegnelsesforskning har vist sig at være

central. Det er i interaktionen med andre, sprogtilegnelsen former sig for indlæreren, især for flersprogede

elever (Holm & Laursen 2010: 38).

De øvelser, vi har tilrettelagt for at støtte det mundtlige aspekt af fremlæggelsen, bygger vi på konkrete

forslag fra Helle Hvass. Hun har blandt undersøgt hvordan og hvorfor, der skal arbejdes med mundtlighed.

Desuden anvender vi Holm & Laursen, som har fokus på elevernes sproglige udvikling. Vores udarbejdelse

af elevaktiviteterne er sket med baggrund i Krashens teori om input og Swains fokus på nødvendigheden af,

at indlæreren i sin sprogtilegnelse arbejder med selv at producere et output (Holm & Laursen 2010: 37).

Vores øvelser tager afsæt i teorierne om input, output og interaktion, særlig med fokus på gode ord og

vendinger at anvende, når vi taler fremlæggelser. Igennem disse øvelser, er det vores mål at give eleverne

et metasprog i form af sætningsforbindere, så de anvender sætninger, der viser tilskueren, at de har

overblik og kontrol over fremlæggelsen af deres opgave. Tanken om kommunikativ undervisning er implicit

i alle vores opgaver. Holm og Laursen skriver i “dansk som andetsprog”, at aktiviteter der indeholder

kommunikativ undervisning, er vigtig for især tosprogede elever, da de her bliver “tvunget” til at bruge eller

forstå de nye ord og vendinger, og derigennem bliver opmærksomme på de sproglige ressourcer de kan

folkeskolen.dk januar 2016

trække på, og som er vigtige i en fremlæggelses situation. Målet med øvelserne er altså, at eleverne

opmuntres til at tilstræbe et mere nuanceret sprog (Holm & Laursen 2010: 59).

Litteratur

Hvass, Helle (2003). Retorik - at lære mundtlig formidling. Gyldendalske Boghandel, Nordisk Forlag. 2003.

Holm, Lars & Laursen, Helle Pia (2007). Dansk som andetsprog. Dansklærerforeningens Forlag.

Høyrup, Fie (2012). Tosproget eleveres særlige udfordringer med fagliglæsning og skrivning, Dafolo.

Johansson, Britt & Ring, Anniqa Sandell (2012). Lad sproget bære - Genrepædagogik i praksis, Akademisk

Forlag, København.

Mailand, Mette Kirk (2012). Genreskrivning i skolen, Gyldendal, 1. udgave, 4.oplag

folkeskolen.dk januar 2016

Bilag

Forventninger til niveauer i projektopgaven koblet til sproglige træk

 Spørgekategori Indikator I fremlæggelsen: Sproglige træk man kan øve:

Niveau

1

Videns - og dataspørgsmål Hvad er…..?

Hvem er…..?

Hvor er…..?

Hvad er en

ungdomsuddannelse?

Hvem er med til at

bestemme hvordan

ungdomsuddannelsen er

opbygget?

Hvor kan du finde

oplysninger om

uddannelsen?

Informerende:

Forbindere: men, og det er, så

mfl.

Adjektiver: kold, højere, små,

truet mfl.

faktuelle beskrivelser: Arktis, 10

grader, Antarktis mfl.

Niveau

2

Forklarings- og

forståelsesspørgsmål

Hvorfor er…..?

Hvordan er…..?

Hvorfor er virksomheder

på Bornholm reduceret i

de seneste år?

Hvordan er det kommet

så vidt?

Informerende:

Årsagsforbindere: Når, fordi,

eftersom, da mfl.

Forudsætnigsforbindere: Hvis, så

Niveau

3

Holdnings- og

vurderingsspørgsmål

Egne holdninger og

vurderinger.

Andres - folks -

samfundets

Hvorfor er det rimeligt, at

unge er nødt til at rejse

fra Bornholm at

videreuddanne sig?

Argumentationer:

Forbindere der ordner ideer:

endvidere, herudover, dertil

kommer, dels, for det første, for

det andet, på den ene side,

derimod, men, på trods af,

alligevel, mfl.

Kontrastbindinger: på den ene

side, derimod, men, dog, på trods

af, alligevel, trods alt

Niveau

4

Handlingsspørgsmål, der

belyser i fortid og

perspektiverer i nutid og

fremtid vedrørende f.eks.

hensigtsmæssighed

Hvad kan/skal der

gøres? Og af hvem?

Hvad betyder den

tidligere situation for

det, der kan gøres nu

og i fremtiden?

Hvordan sikres den

gode løsning?

Hvad kan man gøre for at

sikre, at unge vender

tilbage til Bornholm?

Argumentationer (trin 3) og

instruktion:

Verber i bydeform: Tag, ryk, fold,

sæt, rejs mfl.

folkeskolen.dk januar 2016

Spilleplader til argumentationsspil

folkeskolen.dk januar 2016

Baby Lillesøster Storesøster Mor Far Kæreste

Lillebror Mig selv Oldemor Naboen Fodbold fan Farfar

Storebror Kat Hund Bedstefar Bedstemor Farmor

Veninde Moster Onkel Faster Kusine Fætter

Baby Lillesøster Storesøster Mor Far Kæreste

Lillebror Mig selv Oldemor Naboen Fodbold fan Farfar

Storebror Kat Hund Bedstefar Bedstemor Farmor

Veninde Moster Onkel Faster Kusine Fætter

Baby Lillesøster Storesøster Mor Far Kæreste

Lillebror Mig selv Oldemor Naboen Fodbold fan Farfar

Storebror Kat Hund Bedstefar Bedstemor Farmor

Veninde Moster Onkel Faster Kusine Fætter

Baby Lillesøster Storesøster Mor Far Kæreste

Lillebror Mig selv Oldemor Naboen Fodbold fan Farfar

Storebror Kat Hund Bedstefar Bedstemor Farmor

Veninde Moster Onkel Faster Kusine Fætter

folkeskolen.dk januar 2016

Baby Lillesøster Storesøster Mor Far Kæreste

Lillebror Mig selv Oldemor Naboen Fodbold fan Farfar

Storebror Kat Hund Bedstefar Bedstemor Farmor

Veninde Moster Onkel Faster Kusine Fætter

Teksten til ”gå på jagt efter sporlige træk i teksten”

- Kilde: biologi.gyldendal.dk

Isbjørnens levesteder og udbredelse

Isbjørnens levesteder

Isbjørnen lever tæt ved og i Arktis, som er det nordligste område på Jorden. Her vokser ingen træer, og her

er koldt, så selv i juli bliver gennemsnitstemperaturen ikke højere end 10 grader.

Arktis er et kæmpe område, men de fleste isbjørne lever tæt ved kysten og mellem småøerne i fjordene.

Det skyldes, at det er her, sælerne lever, og det er også fordi, langt de fleste isbjørnehunner skal på land om

efteråret for at bygge huler og få unger.

De lande, som isbjørnens levesteder går ind over, er følgende: Canada, Alaska (som hører til USA),

Grønland, Norge på ø-gruppen Svalbard og Rusland.

Isbjørnens udbredelse
Isbjørnen lever i de koldeste egne af den nordlige halvkugle. Man finder dem i Canada, Alaska (USA),

Grønland, på Svalbard (Norge) og i Rusland.

Spiser isbjørne pingviner?

På den sydlige halvkugle omkring Sydpolen findes der et koldt område, der minder om Arktis, og som

hedder Antarktis. Men her lever der ikke isbjørne. Til gengæld lever der pingviner her, hvilket der ikke gør i

Arktis. Derfor er det evige svar på, hvorfor isbjørne ikke spiser pingviner, at de lever på hver deres

halvkugle, faktisk så langt fra hinanden, som de overhovedet kan komme.

Hvor mange isbjørne findes der?

Det er svært præcist at tælle, hvor mange isbjørne der findes i dag, men forskerne mener, at der er mellem

20.000 og 25.000. Isbjørnen er i dag ikke en truet dyreart. Lige nu er den altså ikke ved at uddø. Men man

kalder det for en sårbar dyreart, da der er risiko for, at den kan blive truet, hvis vi ikke passer på den.

folkeskolen.dk januar 2016

Hvad spiser isbjørnen?

Isbjørnen på sæljagt

Isbjørnens liv handler om sælerne og jagten på dem, og derfor tilbringer den en meget stor del af sit liv på

havet. Isbjørnen finder sælerne, der hvor sælerne selv søger efter føde. I Arktis er det et område tæt på

kysten, hvor vandet er mindre end 200-300 m dybt. Her er der masser af næring på grund af den lave

havdybde, og med sollyset som energikilde bliver der sat gang i en effektiv fødekæde.

Fødekæden i Arktis starter med planteplankton, der bliver spist af dyreplankton, som igen bliver spist af

fisk. Det er fiskene, som er de vigtige for sælerne, da fiskene er deres føde.

Isbjørnen går på sæljagt selvom isbjørnen svømmer godt, kan den ikke fange sæler i vandet, fordi sælerne

med deres strømlinede krop bevæger sig hurtigere. Derfor har isbjørnen brug for havisen, når den skal jage.

Isbjørnen har tre forskellige jagtteknikker. Ved hjælp af isen kan isbjørnen lave et overraskelsesangreb på

sælen, når den kommer op for at trække vejret. Isbjørnen kan vente meget længe, på at sælen kommer op

for at ånde, hvorefter den griber fat i den og hiver den på land. Isbjørnen kan også snuse sig frem til en

sælunge, der ligger gemt i en hule i sneen, og herefter grave sig ned til den.

Desuden kan en isbjørn snige sig ind på en sæl, der ligger på isen eller sneen, og til sidst lave et

overraskelsesangreb på den. Men det kræver, at bjørnen ikke bliver set før meget sent, så den kan nå at

løbe det sidste stykke hen til sælen, inden sælen slipper væk.

Når der er meget havis, og jagten går godt, æder isbjørnen kun sælernes spæk fordi der er meget næring i

dette. Jo mere sulten bjørnen er, jo mere æder den af dyret. Når det bliver svært eller umuligt at fange

sæler, er isbjørnen ikke kræsen og tager, hvad den kan få fat på for at i det mindste at få en smule mad.

Isbjørnenes krop kan dog holde til, at der går måneder imellem måltiderne. Men det kræver, at der er nok

fedt på kroppen at tære af. Udover sæler jager isbjørnen en gang imellem små hvaler, hvalrosser, fisk og

fugle og æder æg, tang og også ådsler, fx strandede hvaler. Om sommeren æder nogle isbjørne også bær,

men det er mest hunnerne og de unge bjørne.

folkeskolen.dk januar 2016

