

Første skisse – kjerneelementer i grunnleggende norsk for språklige minoriteter

Dette er en skisse til hva kjerneelementer kan være. Den viser hvor langt kjerneelementgruppen har kommet i arbeidet med å definere hva som er kjerneelementer i de ulike fagene.

Fagets kjerneelementer er det elevene må lære for å kunne mestre og anvende faget, det mest betydningsfulle faglige innholdet elevene skal arbeide med i opplæringen.

Kjerneelementene skal prege innholdet og progresjonen i læreplanene og bidra til at elevene over tid utvikler forståelse av innhold og sammenhenger i faget.

Fagets kjerneelementer består av sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i faget.

Alle fag har metoder, tenkemåter, begreper, kunnskapsområder og uttrykksformer som er sentrale, men fordi fagene er ulike, er det viktig at de kommer til uttrykk på fagenes premisser og med forskjellig vektning av de ulike elementene der fagenes egenart krever det.

Meld. St. 28 (2015–2016)

Kjerneelementer i faget	Sentralt innhold i kjerneelementene (innhold inkludert begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i faget)
Tekst i kontekst Skjønnlitteratur, fagtekster og sammensatte tekster for å få positive leseopplevelser, bli engasjert, lære og få innsikt i andre menneskers tanker og opplevelser.	<ul style="list-style-type: none">• avkoding og forstå enkle tekster• velge riktige strategier for leseforståelse• fortellende teksters budskap og oppbygning med miljø- og personschildringer, samt dialoger• fagtekster tilpasset språklig og innholdsmessig• skjønnlitterære tekster tilpasset språklig og innholdsmessig

	<ul style="list-style-type: none"> • sammenlignende perspektiv på kultur/ samfunn og identitet • alfabetisk rekkefølge, kunne orientere seg i en innholdsfortegnelse og i en ordbok
<p>Tale, lytte og samtale</p> <p>Elevene skal tale, lytte og samtale på hensiktsmessige måter</p>	<ul style="list-style-type: none"> • uttale, setningsmelodi og sammenheng mellom trykk og betydning • utvikle kommunikasjonsferdigheter- og strategier • muntlige presentasjoner, stikkord, bilder og digitale medier som verktøy for å planlegge og gjennomføre en presentasjon • det skal legges til rette for at elevene kan delta i klassediskusjoner • uttrykke egne tanker og argumentere for egne synspunkter
<p>Skriftlig tekstskaping</p> <p>Skrive ulike teksttyper i ulike sjangrer og kombinere skrift med bilder og andre uttrykksmåter. De skal kunne gi tilbakemelding på andres tekster og selv kunne ta imot og bearbeide tekst ut fra tilbakemeldinger.</p>	<ul style="list-style-type: none"> • beherske det norske alfabetet med små og store bokstaver • skrive tekster med funksjonell håndskrift og anvende digitale skriveverktøy • strategier for å utvikle skriveferdigheter • skriftspråkets oppbygning • grunnleggende tekstopbygging gjennom modelltekster • skrive et utvalg norskfaglige og andre fagtekster • vurdere egne og andres tekster
<p>Språklæring</p> <p>Grunnleggende vokabular, morfologiske, språklige og syntaktiske strukturer. Opplæring i hverdagspråket og fagspråk parallelt.</p> <p>Bruke språket med ulikt formål.</p> <p>Ordtak og metaforiske uttrykk i tekster og dagligtale.</p>	<ul style="list-style-type: none"> • gode språklæringsstrategier • innsikt i egen språklæring- og utvikling • forståelse av norsk tale • bruk av norskspråklige lyder, ord og begreper i egen tale • sammenlignende perspektiv norsk/morsmål • utvikle ordforråd og begrepsdannelse • følge språklige normer og strukturer
<p>Informasjonssøking</p> <p>Søke informasjon i ulike medier og kilder gjennom oppslagsbøker og ulike søkemotorer.</p>	<ul style="list-style-type: none"> • hvordan man vurderer informasjonens troverdighet og hvordan tekstens avsender påvirker innholdet

Progresjon/forventet læringsløp knyttet til kjerneelementene:

De ulike kjerneelementene må ses i sammenheng med de ulike nivåene og ikke knyttes til et nivå, de ulike kjerneelementene vil være gjennomgående, men må tilpasses innenfor de ulike nivåene (elevens ståsted/nivå). Språklæring (kjerneelement 6) rammer inn hele løpet fra nivå 1 til 3. Utvalg tekster, tekstskaping og produksjon tilpasses hele tiden elevens forutsetning/ ståsted. Læringsstrategier må prioriteres/vektlegges hele veien. Begrepsopplæring og ordforråd vektlegges og knyttes til ulike tekster er et viktig grunnlag for å etablere forståelse.

Kort utdypende tekst om tverrfaglige tema i faget:

Hvilket innhold/perspektiver fra de tverrfaglige temaene mener kjerneelementgruppa er sentrale i faget? De tre tverrfaglige temaene er:

Demokrati og medborgerskap

Gjennom arbeid med norskfaget, utvikler elevene evnen til å uttrykke seg skriftlig og muntlig. Dette gir grunnlag for å kunne gi uttrykk for egne følelser, erfaringer og meninger. Opplæringen skal tilrettelegge og støtte elevenes identitetsutvikling og selvforståelse gjennom arbeid i fagtekster. Viktig at opplæringen tilrettelegger for å synliggjøre og verdsette ulike behov, meninger og perspektiver i fellesskapet. Dette for å legge til rette for inkludering og deltakelse i fellesskapet. Vi mener at deltakelse i fellesskapet og det å bli verdsatt for sine meninger, også vil ha en preventiv virkning mot fanatisme og ekstremisme.

Folkehelse og livsmestring

Gjennom arbeid med norskfaget, utvikler elevene evnen til å uttrykke seg skriftlig og muntlig. Dette gir grunnlag for å kunne gi uttrykk for egne følelser, erfaringer og meninger, noe som igjen er viktig for psykisk helse og livsmestring. Gjennom arbeid med skjønnlitteratur utvikler elevene evne til empatisk lesing slik at de lettere kan sette seg inn i andres livssituasjon kjenne seg igjen i andre menneskers tanker og handlinger slik at de kan gi og oppleve anerkjennelse. Arbeid med språk og språkbruk gir elevene perspektiver knyttet til språklig identitet og det å kunne forstå andre menneskers språklige situasjon og behov.

Bærekraftig utvikling

Det å være bevisst at menneskehetens levesett og ressursbruk påvirker naturmiljøet og har konsekvenser for hele kloden er viktig også for denne elevgruppen. Likevel anser vi at å få en grundig og helhetlig forståelse av dette temaet, kreves nok et mer avansert språk enn elevene vil tilegne seg

mens de jobber i denne læreplanen.

Kort utdypende tekst om grunnleggende ferdigheter i faget:

Hvilke sider av de fem grunnleggende ferdighetene er relevante for faget når det gjelder:

Å kunne lese i norsk er å skape mening fra tekster fra nåtid og fortid i et utvalg sjangere. Det innebærer å engasjere seg i tekster og få innsikt i andre menneskers tanker, opplevelser og skaperkraft. Det innebærer videre å kunne finne informasjon og forstå resonnementer og framstillinger i ulike typer tekster på skjerm og papir, og å kunne forholde seg kritisk og selvstendig til de leste tekstene. Utviklingen går fra grunnleggende avkoding og forståelse av enkle tekster til å kunne forstå, tolke, reflektere over og vurdere stadig mer komplekse tekster i ulike sjangere. Å kunne lese, leseforståelse er helt grunnleggende for elevgruppen for å kunne nytte seg av andre fag.

Å kunne skrive i norsk er å uttrykke seg i norskfaglige sjangere på en hensiktsmessig måte. Det vil si å kunne skrive teksttyper som er relevante for faget, og å kunne ta i bruk norskfaglige begreper. Å skrive i norskfaget er også en måte å utvikle og strukturere tanker på og en metode for å lære. Norskfaget har et særlig ansvar for å utvikle elevenes evne til å planlegge, utforme og bearbeide stadig mer komplekse tekster som er tilpasset formål og mottaker. Utviklingen av skriftlige ferdigheter i norskfaget forutsetter systematisk arbeid med formelle skriveferdigheter, tekstkunnskap og ulike skrivestrategier. Det innebærer å kunne uttrykke seg med stadig større språklig sikkerhet på både hovedmål og sidemål.

Regneferdigheter i norsk er å bruke matematikk på en rekke livsområder. Å kunne regne innebærer å resonnerer og bruke matematiske begreper, fremgangsmåter, fakta og verktøy for å løse problemer og for å beskrive, forklare og forutse hva som skjer. Å kunne regne innebærer å kommunisere og argumentere for valg som er foretatt ved å tolke konteksten og arbeide med problemstillingen fram til en ferdig løsning. Elevene som omfatter denne læreplanen vil også ha matematikk som fag, og vil derfor trenge å jobbe med grunnleggende ferdigheter i matematikk.

Muntlige ferdigheter i norsk er å skape mening gjennom å lytte, samtale og tale, og tilpasse språket til formål og mottaker. Norskfaget har et særlig ansvar for å utvikle elevenes evne til å mestre ulike muntlige kommunikasjonssituasjoner og kunne planlegge og framføre muntlige presentasjoner av ulik art. Utviklingen av muntlige ferdigheter i norskfaget forutsetter systematisk arbeid med ulike muntlige sjangere og strategier i stadig mer komplekse lytte- og talesituasjoner. Det innebærer å tilegne seg fagkunnskap ved å lytte aktivt og å forstå og å bruke det muntlige språket stadig mer nyansert og presist i samtale om norskfaglige emner, problemstillinger og tekster av økende omfang

og kompleksitet.

Digitale ferdigheter i norsk er å bruke digitale verktøy, medier og ressurser for å innhente og behandle informasjon, skape og redigere ulike typer tekster og kommunisere med andre. I denne sammenhengen er det viktig å kunne vurdere og bruke kilder på en bevisst måte. Utviklingen av digitale ferdigheter er en del av lese- og skriveopplæringen i norskfaget, og innebærer å finne, bruke og etter hvert vurdere og referere til digitale kilder i skriftlige og muntlige tekster, og selv produsere stadig mer komplekse tekster. Videre innebærer det å utvikle kunnskap om opphavsrett og personvern, og ha en kritisk og selvstendig holdning til ulike typer digitale kilder.

Kort utdypende tekst om verdigrunnlaget knyttet til faget:

Hvilket innhold/perspektiver fra verdigrunnlaget mener kjerneelementgruppa er spesielt relevante for faget?

Skolen skal gi elevene historisk og kulturell innsikt og forankring, og bidra til at hver elev kan ivareta og utvikle sin identitet i et inkluderende og mangfoldig fellesskap.

Dette skaper toleranse og samhold i et større fellesskap og de erfaringene elevene får i møte med ulike kulturuttrykk gir rom for mangfold og bidrar til å forme deres identitet. Opplæringen skal sikre at elevene blir trygge språkbrukere, at de utvikler sin språklige identitet, og at de kan bruke språk for å tenke, skape mening, kommunisere og knytte bånd til andre. Språk gir oss tilhørighet og kulturell bevissthet.

Vi ønsker også å vektlegge bruk av ulike tekster knyttet til tema kultur og identitet. Dette for å bygge på elevens referanseramme, erfaringer og tilhørighet.

Begrunnelser for prioriteringer kjerneelementgruppa har gjort i faget:

Kjerneelementer:

Gjennom undervisning i grunnleggende norsk, skal elevene gis forutsetninger til å kunne kommunisere i skrift og tale.

Opplæringen skal ivareta den grunnleggende lese- og skriveopplæringen og bidra til å utvikle elevenes ordforråd og begrepsforståelse både i hverdagsspråket og fagspråk.

Opplæringen må inneholde språklig tilpasset fagopplæring parallelt med opplæring i hverdagspråk. En språkopplæring som også inneholder fagopplæring gir elevene økt motivasjon og stimulerer deres

kognitive utvikling. Elevene skal lære norsk, men ikke fratas muligheten til å gå i dybden i ulike fagområder tilpasset sine språklige forutsetninger.

Progresjon:

Kjerneelementene går på tvers av de ulike nivåene i planene og kan ses i sammenheng mellom de ulike nivåene, vi mener at det er spesielt viktig at det legges til rette for å jobbe i dybden med lesing og skriving framfor et bredt utvalg. Dybdelæring vil elevgruppen profitte på.

Tverrfaglige tema:

De tverrfaglige temaene er relevante men må tilpasses og ses i sammenheng med elevens nivå. De tverrfaglige temaene egner seg som utgangspunkt for å jobbe med ulike temaer i fagene på tvers.

Grunnleggende ferdigheter:

Grunnleggende lese, skrive, digitale ferdigheter som redskapsfag for å tilegne seg grunnleggende kompetanse og som redskap i de ulike fagene. Å kunne lese er en av de viktigste ferdighetene og kompetansen elevgruppen trenger som forutsetning i øvrige fag. Spesielt å lese fagtekster er utfordrende for elever med annet morsmål enn norsk. Fagtekster inneholder mange og ulike begreper og metaforer. Det er derfor viktig at ord- og begrepsopplæring blir synliggjort, samt det å lese fagtekster.

Verdigrunnlaget:

Vi ønsker i større grad å synliggjøre læringsstrategier (lære å lære) , kultur og identitet - for å bygge å skape en felles referanseramme, sosial læring og utvikling, et inkluderende læringsmiljø, legge til rette for dybdelæring og sammenheng og helhet i opplæringen.