

Første skisse – kjerneelementer i norsk for hørselshemmede

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)

Kjerneelementene vil fremstå forskjellig på barnetrinnet og i VGS. I dette utkastet har kjerneelementgruppa forsøkt å konkretisere innholdet i kjerneelementene etter 4.trinn, 10.trinn og studieforberedende VG2/VG3. for oversiktens skyld er 4.trinn skilt ut i egen tabell.

Kjerneelementer i faget etter 4. trinn	Sentralt innhold i kjerneelementene (innhold inkludert begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i faget)
<p>Tekst i kontekst: Elevene skal ut fra sin mulighet for å oppfatte og tolke lyd, oppdage sammenhengen mellom språklyd og bokstav og se det i sammenheng med tilliggende uttrykksmåter i norsk tegnspråk. Elevene skal lære å lese med sammenheng og forståelse. Elevene skal lese og bli lest for fra skjønnlitteratur og sakprosa, på bokmål, nynorsk og tegnspråk og i oversettelse fra samisk og andre språk. Tekstene skal gi elevene estetiske opplevelser, engasjement, og gi de innsikt i andre menneskers tanker og opplevelser. Arbeid med tekster skal legge til rette for elevinvolvering, motivasjon og engasjement. Elevene skal kunne bruke seg selv og sin egen stemme og kropp aktivt i</p>	<ul style="list-style-type: none"> • den systematiske leseopplæringen • bimodal tospråklighet • lytte til tekster på tale og /eller tegnspråk • lese for å lære • bli lest for og lese for å forstå seg selv og andre • møte tekster gjennom lek, bevegelse og estetiske læringsprosesser

leseopplæringen.	
Kritisk tilnærming til tekst Elevene skal være aktive deltakere i et utforskende og lekende læringsmiljø. Elevene skal nytte sin nysgjerrighet til å undre seg over teksters innhold. Elevene skal lytte til andres tale og/eller tegnspråk og ytre egne tanker med utgangspunkt i skjønnlitteratur, sakprosa og aktuelle medier.	<ul style="list-style-type: none">• diskutere, argumentere, reflektere, begrunne og forklare med utgangspunkt i tekster• skille mellom meninger og fakta• søke etter informasjon• uttrykke egne holdninger og meninger
Muntlig kommunikasjon Elevene skal lytte til tale og /eller tegnspråk yringer, sette ord på egne tanker og følelser og respondere på medelever. De skal utforske og oppdage språkets muligheter gjennom en lekende, sansende og estetisk tilnærming til det muntlige språket. Elevene skal kunne presentere et faglig produkt for et publikum.	<ul style="list-style-type: none">• utvikle lytte- og taleferdigheter• utforske egen evne til oppfattelse av språklyder• Utvide ord- og tegnforråd og metaspråklig bevissthet basert på elevens bimodale tospråkighet• Ta ordet etter tur og gi respons• eksperimentere med språk gjennom planlagt og fri lek og estetiske uttrykksformer
Skriftlig tekstskaping Elevene skal i den den grunnleggende skriveopplæringen ha en nysgjerrig, utprøvende og utforskende tilnærming til skriftspråket. Videre skal de oppdage skriftens muligheter, og bruke tegninger, bilder og andre uttrykksformer sammen med skrift til å skape tekster.	<ul style="list-style-type: none">• sikker bokstavkunnskap• automatisering av bokstavformer• skrive for hånd og på tastatur• utforskende og utprøvende skrivning• kombinere forskjellige uttrykksformer i en tekst• skriverammer og modelltekster• dele tanker og ideer i skriveprosessen• bearbeide tekst ut fra tilbakemeldinger• utholdenhet i arbeid med tekster
Språket som system og mulighet Elevene skal leke, utforske og eksperimentere med språkets ulike uttrykksformer både muntlig (tale og/eller tegnspråk) og skriftlig. De skal oppdage de strukturelle, kommunikative og poetiske sidene av språket og kunne bruke språket med ulikt formål og utforske hvilke muligheter språket gir.	<ul style="list-style-type: none">• bevissthet om språklyder• forholdet mellom språklyd, bokstav og håndalfabet• kunnskap om system og struktur gjennom muntlig (tale og/eller tegnspråk) og skriftlig aktiviteter• begrepsinnlæring• Estetiske og kreative sider ved språket• Klasserommets språk i et sammenliknende perspektiv
Språksituasjonen i Norge Elevene skal utvikle kunnskaper om	<ul style="list-style-type: none">• lytte til og lese tekster på bokmål og

sammenhengen mellom språk, kultur og identitet og få en forståelse for andre menneskers språklige situasjon i Norge.	nynorsk <ul style="list-style-type: none"> • språksituasjonen i Norge i dag. • klasserommets dialekt- og språkmangfold. • språk og identitet som bimodal tospråklig • se eget talemål og/eller tegnspråk og eget språk i lys av andres 	
Kjerneelementer i faget etter 10.trinn, Vg2/Vg3	Sentralt innhold i kjerneelementene etter 10. årstrinn	Sentralt innhold i kjerneelementene Vg2 og Vg3
Tekst i kontekst Elevene skal lese skjønnlitteratur og sakprosa for å få estetiske opplevelser, bli engasjert, lære og få innsikt i andre menneskers tanker og opplevelser. Elevene skal tolke, reflektere, analysere, vurdere og undre seg over tekster fra nåtid og fortid, på bokmål og nynorsk og i oversettelse fra samisk og andre språk. Teksten knyttes til kulturhistorisk kontekst og elevens egen samtid og livssituasjon.	<ul style="list-style-type: none"> • lese kortere (dikt, noveller, artikler) og noen lengre tekster (romaner, skuespill, sakprosabøker) fra nåtid og fortid • samtale om forskjellen på tekstens historiske kontekst og elevens egen samtid 	<ul style="list-style-type: none"> • lese kortere (dikt, noveller, artikler) og noen lengre tekster (romaner, skuespill, sakprosabøker) fra nåtid og fortid • sammenligne samtidstekster med tekster fra andre kulturhistoriske perioder • relatere teksten til dens litterære tradisjon • intertekstualitet
Kritisk tilnærming til tekst Elevene skal kunne reflektere kritisk med utgangspunkt i skjønnlitteratur, sakprosa og aktuelle medier i samtiden. Elevene skal kunne søke etter informasjon, orientere seg i store tekstmengder og vurdere teksters relevans og troverdighet.	<ul style="list-style-type: none"> • kritisk, selvstendig og variert bruk av digitale og analoge kilder • oppøve kritisk holdning til hatretorikk, språklig maktutøvelse og manipulasjon • strategier for søk etter digital informasjon 	<ul style="list-style-type: none"> • kritisk retorisk analyse av hatretorikk, språklig maktutøvelse og manipulasjon • sitatteknikk og kildehenvisning • forstå hvordan algoritmer i digitale medier styrer tilgang til informasjon

<p>Muntlig tekstskaping</p> <p>Elevene skal kunne lytte og uttrykke seg muntlig på hensiktsmessige måter både spontant og planlagt, i monologiske og dialogiske sjangrer og foran et publikum og i digitale medier.</p>	<ul style="list-style-type: none"> • muntlig presentasjon av fagstoff • delta i faglige samtaler • stemmebruk og kroppsspråk • dramatisering 	<ul style="list-style-type: none"> • muntlig presentasjon av fagstoff med bruk av relevante fagbegreper • argumenterende og appellerende muntlige sjangrer • litterært program
<p>Skriftlig tekstskaping</p> <p>Elevene skal kunne skrive på hovedmål (og sidemål) 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"> • informative, analyserende og argumenterende tekster • fortellende og ekspressive tekster • enkle drøftinger • skriverammer og modelltekster • revidere tekst etter tilbakemelding 	<ul style="list-style-type: none"> • litterære og retoriske analyser • informative, argumenterende og drøftende tekster • vurdere egne og andres tekster • oppbygning av korte og lange tekster • planlegge og revidere tekst etter tilbakemelding
<p>Språket som system og mulighet</p> <p>Elevene skal uttrykke seg klart og variert muntlig (på tale og eller tegnspråk) og skriftlig, og kunne leke, utforske og eksperimentere med språklige uttrykk. De skal kunne beskrive de strukturelle, kommunikative og poetiske sidene av språket og kunne bruke språket med ulikt formål og utforske hvilke muligheter språket gir.</p>	<ul style="list-style-type: none"> • setningsstruktur og ordoppbygging • rettskriving, tegnsetting og tekstbinding • retoriske appellformer • estetiske sider ved verbalspråk, bilder og andre uttrykksformer 	<ul style="list-style-type: none"> • syntaks og morfologi • rettskriving, tegnsetting og tekstbinding • retoriske appellformer og retorisk situasjon • troper og figurer • uttrykksformer i ulike medier og samspillet mellom dem
<p>Språksituasjonen i Norge</p> <p>Elevene skal ha kunnskap om og utforske sider ved dagens språksituasjon i Norge og dens historiske bakgrunn. Elevene skal utvikle kunnskaper om</p>	<ul style="list-style-type: none"> • de offisielle språkene i Norge • språklig mangfold i elevenes nærområde • språk og identitet 	<ul style="list-style-type: none"> • minoritetsspråk i Norge • konsekvenser av fornorsking av den samiske kulturen • den historiske bakgrunnen for de

sammenhengen mellom språk, kultur og identitet og med bakgrunn i dette kunne sette seg inn i andre menneskers språklige situasjon i Norge.		to målformene <ul style="list-style-type: none">• sosiolingvistikk
Progresjon/forventet læringsløp knyttet til kjerneelementene: Progresjonen i faget må sees i sammenheng med kjerneelementene i norskfaget.		

Kort utdypende tekst om tverrfaglige tema i faget:

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

Demokrati og medborgerskap

Gjennom norskfaget utvikler elevene muntlige og skriftlige retoriske ferdigheter for deltakelse i samfunnsdebatten. De utvikler også kompetanse i kritisk vurdering av tekst, som er viktig å for å holde seg informert og gjøre seg opp egne meninger. Elever med nedsatt hørsel vil ikke tilegne seg tilfeldig læring auditivt. Elevene må sikres kunnskap ved direkte læring, både på norsk og på tegnspråk, slik at de gis mulighet til forståelse av demokratiske verdier og å kunne være likeverdige deltakere i demokratiet. Lesing av litteratur gir elevene erfaring med å leve seg inn i og forstå andre menneskers livssituasjon og perspektiver.

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 og 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. Faget norsk for hørselshemmede skal også sikre elevene en trygg identitet som bimodal tospråklig, et positivt selvbilde og en reel inkludering i skole- og lokalmiljø.

Bærekraftig utvikling

Gjennom arbeid med norskfagets tekstmangfold vil elevene utvikle evnen til kritisk lesning og kildekritikk. Videre vil deler av tekstmangfoldet, både skjønnlitteraturen og sakprosaen, bidra til økt etisk bevissthet på felter som angår bærekraftig utvikling. I norskfaget lærer elevene å kommunisere med andre, noe som ligger til grunn for det sosiale samspillet mellom mennesker på tvers av land og kulturer. Norskfagets komparative perspektiver på språk og kultur vil også kunne gi viktig innsikt i denne sammenhengen.

Kort utdypende tekst om grunnleggende ferdigheter i faget:**Hvilke sider av de fem grunnleggende ferdighetene er relevante for faget når det gjelder:**

Muntlige ferdigheter i norsk for hørselshemmede er å

- skape mening gjennom å lytte og uttrykke seg gjennom ulike grader av tale eller tegnspråk som velges ut fra elevens forutsetninger.
- lytte aktivt og å kunne ta ordet forberedt og spontant.
- samhandle om norskfaglige emner.
- tilpasse språket til formål og mottaker.

Å kunne skrive i norsk for hørselshemmede er å

- ytre seg på en hensiktsmessig måte og kommunisere med andre ved å bruke skriftspråket.
- ta i bruk norskfaglige begreper.
- planlegge, utforme og bearbeide tekster som er tilpasset formål og mottaker.
- arbeide med formelle skriveferdigheter, tekstkunnskap og skrivestrategier for å stadig skrive mer komplekse tekster.

Å kunne lese i norsk for hørselshemmede er å

- skape mening fra tekster.
- utnytte elevens språklige ressurser i samspillet mellom norsk og tegnspråk.
- engasjere seg i tekster og få innsikt i andre menneskers tanker, opplevelser og skaperkraft.
- finne informasjon og forstå framstillinger og resonnementer.
- lese kritisk og selvstendig.

Å kunne regne i norsk for hørselshemmede er å

- tolke og forstå informasjon i tekster som inneholder tall, størrelser eller geometriske figurer framstillinger, tabeller og/eller statistikk.

Digitale ferdigheter i norsk for hørselshemmede er å

- bruke digitale verktøy, medier og læringsressurser for å innhente og behandle informasjon
- skape og redigere ulike typer tekster og kommunisere med andre
- skape tekster digitalt
- kunne regler for opphavsrett og personvern

Jfr Læreplan for hørselshemmede pr i dag.

Kort utdypende tekst om verdigrunnet knyttet til faget:

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

Kjerneelementgruppa mener de perspektiver som beskrives i norskfaget også er gjeldende for faget norsk for hørselshemmede. For å sikre elevgruppens språklige utfordringer vil vi i tillegg fremheve et par punkter:

Identitet og kulturelt mangfold. Opplæringen i norsk for hørselshemmede skal sikre at elevene blir trygge språkbrukere og at de utvikler sin språklige identitet som funksjonell bimodal tospråklige. Opplæringen skal sikre at elevene kan bruke språk for å tenke, skape mening, kommunisere og knytte bånd til andre. Elevene skal erfare at det å kunne uttrykke seg både på norsk og norsk tegnspråk er en ressurs i skolen og i samfunnet. Språk gir oss tilhørighet og kulturell bevissthet. Faget skal gi elevene innsikt i å tilhøre en språklig minoritet. De skal også lære om mangfold og variasjon innenfor en annen norsk minoritet; samisk kultur og samfunnsliv.

Sosial læring og utvikling. Å utvikle gode kunnskaper i faget bidrar til å kunne sette seg inn i hva andre tenker, føler og erfarer og er grunnlaget for empati og vennskap mellom elevene. Faget skal gi elevene kunnskaper til å kunne samarbeide og utvikle evne til medbestemmelse og medansvar. Dialog står sentralt i sosial læring og er spesielt relevant for elever med nedsatt hørsel som har behov for tegnspråk for å sikre uhindret kommunikasjon med medelever.

Begrunnelser for prioriteringer kjerneelementgruppa har gjort i faget:

Kjerneelementer:

Kjerneelementene i norsk for hørselshemmede er sett i sammenheng med kjerneelementene i norskfaget, for å sikre elevene et likeverdig opplæringstilbud. Samtidig skal elever med nedsatt hørsel sikres opplæring i den muntlige delen av faget, ut fra muligheten den enkelte har til å lære å tolke egne hørselsinntrykk. Elever med nedsatt hørsel har større utfordringer med tilfeldig læring enn normalthørende elever. Opplæring i faget skal gi elevene kunnskaper ved direkte læring, og kunne gis på norsk tegnspråk.

Progresjon:

Progresjonen i faget må sees i tråd med progresjonen i kjerneelementene for faget norsk.

Tverrfaglige tema:

Gruppa har fokusert på temaene demokrati og medborgerskap og folkehelse og livsmestring som viktige i faget, for å sikre elevenes mulighet for utvikling av en trygg identitet som bimodal tospråklig.

Grunnleggende ferdigheter:

Når det gjelder grunnleggende ferdigheter, har vi tatt utgangspunkt i beskrivelsene som ligger i gjeldende læreplan i faget norsk for hørselshemmede.

Verdigrunnlaget:

Perspektivet identitet og kulturelt mangfold er spesielt relevant for faget for å styrke elevenes identitet som tospråklig/flerspråklig og å være deltaker i en språklig minoritet samt ivareta behovet for å være deltaker blant majoritetsspråklige.

Sosial læring og utvikling er også relevant fordi det krever god språkkunnskap og kommunikasjonsferdigheter hos elevene. Elever med nedsatt hørsel kan ha behov for spesifikk språkopplæring for å sikre en god sosial utvikling.

Spørsmål til sektor:

Kjerneelementgruppa ønsker at sektor kommer med tilbakemelding på følgende problemstilling:

1. Gjeldende læreplan i norsk for hørselshemmede har ikke vurdering i sidemål. Det kan få konsekvenser for elever som følger læreplan i norsk for hørselshemmede på grunnskolen, men bytter til læreplan i norsk på videregående skole, studiespesialisering. Det kan også få konsekvenser for elever som følger læreplan i norsk for hørselshemmede til og med vg3, studiespesialisering, og som deretter ønsker å ta studier der vurdering i sidemål er en del av studiet (f.eks. norsk på lærer- og lektorutdanningen). Bør kjerneelementene i norsk for hørselshemmede inneha krav om skriftlig kompetanse i sidemål, eller skal elevene kun ha kjennskap til sidemål, slik de har pr i dag?
2. Læreplanen norsk for hørselshemmede følges av elever som får opplæring i svært ulike opplæringsmiljøer. Noen elever får undervisning på sin bostedsskole, andre elever får undervisning på skoler tilrettelagt for hørselshemmede. Kjerneelementgruppen spør om kjerneelementene i faget ivaretar hele elevgruppen.