

Oslo kommune
Utdanningsetaten

Rommen skole 2017 -18

Plan for leseopplæring og elevenes leseprogresjon

Avdeling for pedagogisk utvikling og kvalitet

Utdanningsetaten i Oslo

01.01.2016

Del 4B: Lesing som grunnleggende ferdighet

1.trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy, metoder	Skole/hjem -samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: <ul style="list-style-type: none"> • Forstå at bokstaver satt sammen gir mening • Forstå sammenheng mellom tekst og bilde • Bruke egne erfaringer i møte med tekst • Kunne forstå fagtekster og gjenfortelle (muntlig) • Lese sammensatte enkle tekster og svare på spørsmål fra tekst og bilde Lesemåter: <ul style="list-style-type: none"> • Lese nøye • Letelesing • Korlesing • Høytlesing • To leseknep: se og lytte Sjangere: <ul style="list-style-type: none"> • Fakta 	<ul style="list-style-type: none"> • Ord for uka knyttet til alle fag • Lese for elevene, stoppe opp, hva leste du nå, lese igjen osv. (modellering) • Lesehefter i alle fag • Faktatekster • Ukas bok • Tekster til mål i alle fag • Tekster etter interesse • Lyttebestilling ved høytlesning 	På første foreldremøtet: <ul style="list-style-type: none"> • På leseskjemaene: elevene forteller om boka til foresatte, svarer på spørsmål osv. • Leseguide for 1. trinn • Betydningen av å kunne lydene, ordbilder i alle fag • Viktig med oppfølging og støtte, samtaler om hva de har lært Foreldremøtet om våren: <ul style="list-style-type: none"> • Vise forventet lesebok for lusnivå 11 (50 ord i min) • Viktigheten av å lese om igjen for å forstå teksten
Læringsstrategier <ul style="list-style-type: none"> • Planlegge • Gjennomføre • Evaluere eget arbeid for å nå læringsmål	Planlegging: Aktivere forkunnskap, V i VØL. Gjennomføring: Forstå det du leser, lese om igjen.	Læringsmål, Modellering, Tankekart 1, 9 lure leseknep, V og L – i VØL, begrepskart, læringspartner (samtalepartner), gruppesamtale, tegning i prosessnotat.	Utviklingssamtaler, foreldremøte, arbeidsplan, leselekse.

	Evaluering: Kunne si noe om hva jeg har lært, L i VØL skjema.		
Lesestrategier - før lesing - under lesing - etter lesing	Den første leseopplæringen, lydelring, bokstavering. Lytte ut lyder i ord.	Se på bilder Snakke om forståelse ved høytlesing	Informasjon til hjemme om lekser og lesetrening
Ord og begreper	<p>4 ord, hverdagsord og fagbegreper, i uka. 2-3 breddeord og 1 dybdeord, gjerne med fokus på ukens bokstav. Analysebegreper, 3 – 4 underbegreper til hvert overbegrep. Dybdeord med fokus på innhold, form og bruk.</p> <p>Innhold: Hva betyr ordet? Har ordet flere betydninger?</p> <p>Form: kort eller langt ord, sette ordet inn i rette kategori(overbegrep) Eksempler på hva det ikke er</p> <p>Bruk: Visualisering, bruke sansene og illustrere/demonstrere i praksis Øve på ordet i entall og flertall (uten å bruke begrepene entall og flertall) og en, ei, et</p>	<p>Bilder, visualisering. Konkreter, lek og spill. Ordboks – tema. Tankekart. Lyder, stavelser, rim. Muntlig – bilde. TIEY: Samtalestasjon.</p> <p>Analysebegreper, ett nytt overbegrep ca.</p> <p><u>Fast progresjon for ordlæring:</u> (modellering) 1.a) Presentasjon av ordet og elevene forteller hva de mener ordet betyr. b) Skrive opp på tavla, visualisere, vise med kroppen, gjøre</p> <p>2.a) Klappe stavelser, se på antall lyder i ordet (kort eller langt ord) b) andre ord som betyr nesten det samme, nesten det motsatte</p> <p>3.a) Samtalepartnere forklarer for hverandre hva ordet betyr og lager setninger muntlig med ordet. b) Skrive setning(er) med ordet.</p>	<p>Arbeidsplan. 2 høyfrekvente ord i uka. Fagbegreper fra fagplanene. Samtale om hvordan du tilegner deg nye ord og begreper på utviklingssamtalen. Bruke begrepene inn i læringsmålene.</p>

Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon	Bli motivert og nysgjerrig på lesing og det å forstå skrevet tekst.	Synliggjøre skrift og tekst i klasserommet for å vekke interesse for lesing. Bruke nivådelte bøker til å lese/se i selv Lærer leser høyt i klassen Biblioteksbesøk etter jul Bokuke	Informere om bruk av biblioteket og viktigheten av å lese for barnet hjemme.
---	---	---	--

2.trinn

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy, metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: Kunne huske det man har lest. Kunne gjenfortelle muntlig og skriftlig i fra en tekst. Kunne forstå innholdet i en tekst og trekke ut de viktigste tingene.	<ul style="list-style-type: none"> • Tankekart • Lukkede og åpne spørsmål • Modellering • Konkretisering/ smartboard opplegg • Internett – lesetekster på nett. • Lesebøker og lesehefte 	<ul style="list-style-type: none"> • Foreldremøter • Utviklingssamtaler • Skole SMS og haste samtaler • Informasjon på arbeidsplan i forhold til støtte og oppfølging • Arrangement- FAU

	<p>Kunne svare på spørsmål til en tekst.</p> <p>Lesemåter: Ulike lesestrategier, de 9 lure leseknep, høytlesing, korlesing, lineær lesing, stillelesing, letelesing.</p> <p>Sjangre: korte fagtekster, ulike sjangre som eventyr, sagn, fabel, skjønnlitterære tekster og sammensatte tekster.</p>	<ul style="list-style-type: none"> • Leselogg - sammendrag • Veiledet lesing • Leksehjelp for de som trenger ekstra oppfølging • Ny start i lesing. 	<ul style="list-style-type: none"> • Tilbakemeldinger om lekser begge veier.
<p>Læringsstrategier</p> <ul style="list-style-type: none"> • Planlegge • Gjennomføre • evaluere <p>eget arbeid for å nå læringsmål</p>	<p>Planlegging: Hva er målet med det jeg skal lære? Organisere sitt eget arbeid. Hvilke strategier er hensiktsmessige å bruke?</p> <p>Gjennomføring: Strukturere og organisere. Overvåke egen læring. Diskutere med læringspartner, forklare. Vite hvor jeg kan få hjelp.</p> <p>Evaluering: Vurdere sitt eget arbeid. Kvalitet fremfor kvalitet. Reflekterende åpne spørsmål.</p>	<p>Læringsmål, Modellering, Tankekart 1, 9 lure leseknep, VØL skjema begrepskart, læringspartner, gruppesamtale, sammendrag, loggbok.</p>	<p>Utviklingssamtaler, foreldremøter, arbeidsplaner, Ny start, leksehjelp, veiledning, sms/telefon.</p>
<p>Lesestrategier</p> <ul style="list-style-type: none"> - før lesing - under lesing - etter lesing 	<p>Å i større grad å lese selv for å forstå tekst.</p> <p>Å avkode riktig og gå tilbake og rette seg sjølv ved feillesing</p> <p>Å kunne oppsummere og gjenfortelle i etterkant</p>	<p>Se på bilder og kunne aktivere førforståelse</p> <p>Jobbe med vanskelige ord og begreper</p> <p>Lage sammendrag og jobbe med leselogg</p> <p>Lesekurs for de som faller av leseutviklingen</p>	<p>Informasjon om leseleksa og at de foresatte må støtte barnet i leseutviklingen.</p>
<p>Ord og begreper</p> <p>Ordlæringsstrategi:</p>	<p>1-2 analysebegreper hver uke.</p> <p>2 dybdeord med fokus på innhold, form og bruk.</p>	<p>Muntlig aktivitet – førforståelse.</p> <p>Tankekart.</p> <p>Visualisering.</p>	<p>Informasjonsmøte til foreldre om leseplanen (tips/veiledning til</p>

<ul style="list-style-type: none"> • Innhold • Form • Bruk <p>Utvidelse av ordforråd</p>	<p>Innhold: Hva betyr ordet? Form: Ordklasser, dele ord, rim osv. Bruk: Finne nye ord ved å ta bort eller legge til en eller flere lyder. Fortelle hvilke ord et sammensatt ord består av. Lage sammensatte ord. Lage en setning muntlig. Gjennomgang felles 2 ganger, i liten gruppe 2 ganger av 2 analysebegreper.</p>	<p>Samtalepartner. Ordbank (samle lærte ord i en boks, og så ta de opp for å repetere). 3 faser med analysebegreper; assosiasjon, forskjeller og likheter.</p>	<p>foresatte om hvordan de kan jobbe hjemme). Arbeidsplan.</p>
<p>Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon</p>	<p>Elevene skal i større grad lese egne bøker</p>	<p>Høytlesing spisepausen. Lesekvart med egen lesing i tilpassede bøker Lesing på stasjoner Faste biblioteksbesøk Bokuke</p>	<p>Leselekse hver dag som blir informert om i lekseplan</p>

3.trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy,metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: <ul style="list-style-type: none"> • Kunne følge skriftelige instruksjoner. • Kjenne til, og kunne bruke ulike lesestrategier på en hensiktsmessig måte. • Bli bevisst formålet med det som skal leses. • Kunne lese og gjengi innholdet i en tekst. • Kunne skille en fagtekst og fiksjon. • Kunne tolke og lese mellom linjene. Lesemåter: <ul style="list-style-type: none"> • Letelesing, • nærlesing • opplevelseslesing, • skumlesing, • Korlesing, • høyt- og stillelesing, • ikke lineær lesing (nettekster og sammensatte tekster), Sjangere: <ul style="list-style-type: none"> • Eventyr, • faktatekst, 	<ul style="list-style-type: none"> • Svare på spørsmål til tekster, både konkrete og abstrakte. • Tankekart. • Veiledet lesing. • Lage egne spørsmål til en tekst. • Muntlig og skriftlig gjenfortelling av tekst. • Lese egen tekst. Læringspartner. • 9 lure leseknep. • Stillelesing følges opp med logg/svare skriftlig på spørsmål. • FAIF Leseoppskrift. <ol style="list-style-type: none"> 1. Overskrifter 2. Margtekst 3. Se på bilder 4. Les billedtekst 5. Ingress 6. Les hele teksten, se på bilder, billedtekst, margtekst samtidig. 7. Husk lesebestilling. 1.gang. husk ord og setninger om hvorfor... 2.gang : Husk ord og setninger om... 	<ul style="list-style-type: none"> • Leseskjema. • Informasjon på arbeidsplan. • Infrormasjon på foreldremøte. • Foresatte leser elevenes skrevne sammendrag, hver uke. (Lekse)

	<ul style="list-style-type: none"> • dikt, • skjønnlitterære tekster. • Oppskrift • lignelser(krle) • regnefortellinger 		
Læringsstrategier - Planlegge <ul style="list-style-type: none"> • Gjennomføre • Evaluere eget arbeid for å nå læringsmål	Planlegging: Hva er målet med det jeg skal lære? Organisere sitt eget arbeid. Hvilke strategier er hensiktsmessige å bruke? Gjennomføring: Strukturere og organisere. Overvåke egen læring. Diskutere med læringspartner, forklare. Vite hvor jeg kan få hjelp. Evaluering: Vurdere sitt eget arbeid. Kvalitet fremfor kvantitet.	Læringsmål, Modellering, Tankekart 2, 9 lure leseknep, VØL skjema begrepskart, læringspartner, gruppesamtale, sammendrag, loggbok, nøkkelord, kolonnenotat, prosessnotat, lesehatt, venndiagram.	Utviklingssamtaler, foreldremøter, arbeidsplaner, Ny start, leksehjelp, veiledning, sms/telefon.
Lesestrategier - før lesing - under lesing - etter lesing	Se på bilder og aktivisere førforståelsen I større grad overvåke egen lesing for innholdsforståelse Fokus på ord og begreper	BISON VØL Sammendrag av tekst	Informere foresatte gjennom lekser og infoskriv
Ord og begreper Ordlæringsstrategi:	Hverdagsord og fagbegreper vi møter hver uke i forhold til temaer og tekster vi jobber med i perioden. Lærerne velger på forhånd fem ord som blir "ukas ord" på ukeplanen. Ellers forklarer og diskuterer vi ord og begreper etter behov. 21 Analysebegreper i løpet av et år. Innhold, form og bruk:	Lesing med refleksjon (multimodale tekster) Edderkoppskjema Lære bruk av ordbok og leksikon Tankekart Begrepskjemaer Bruke ordet i setning Muntlige forklaringer av begrepet Visualisering Bruke/se begrepene i kontekst Jobbe med høyfrekvente ord	Arbeidsplan Ekstra tips om nettsider til hjelp

	<p>1.økt (muntlig): Innhold: vi skriver ordet på tavla, og elevene diskuterer hva de vet/legger i ordet . Synliggjør med bilder eller konkrete. Synliggjør hvilken funksjon ulike ord/begreper har.</p> <p>2.økt (skriftlig): Repetisjon. Vi gjentar de tingene vi gjorde i 1. økt. Elevene skriver ned.</p> <p>3.økt: Vi repeterer og elevene går på jakt i klasserommet eller skoleområde for å finne andre ting som har disse funksjonene. Elevene skriver ned det de finner.</p>		
Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon	Å ha gode lesevaner for å lese i fritiden og på skolen	Lesekvart 15 minutter hver dag. Faste biblioteksbesøk Høytlesing på skolen med leselogg Jobbe med leseutholdenheten Bokuka	Elever lese hjemme med foresatte

4.trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy,metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: <ul style="list-style-type: none"> • Lage læringsmål og kriterier med veiledning. • Vurdere eget arbeid i læringslogg med veiledning. • Leseoppdrag: Hvem er avsenderen, hva er budskapet og hvem er tiltenkt mottaker. Reflektere, tolke og lese mellom linjene. Kjenne igjen sjanger og sjangertrekk. Lesemåter: <ul style="list-style-type: none"> • Opplevelseslesing • Letelesing • Ikke-lineærlesing • Nærlesing Sjangre: Multimodale tekster/nettekster med tabeller, grafer, illustrasjoner, symboler, faglige tekster som oppskrifter, instruksjoner, sammensatte tekster i matematikk, bruksanvisning og	Analysekompetanse Modellering Diskusjon Refleksjon Praktiske aktiviteter Visualisering Lesekvart Bibliotekbesøk Veiledet lesing Lesestrategier Læringspartner Logg Thinking blocks	På foreldremøtet: <ul style="list-style-type: none"> • Forventet lesenivå (LUS 15) • Lesestrategier • FAIF • Lesing av oppskrifter Oppmuntre til bruk av bibliotek utenom skoletid. Utviklingssamtale med fokus på lesing og tilpasset veiledning. Leselekse med hensikt. Samme lesebok skole og hjem.

	fortellinger som fabler, myter, tradisjonelle folkeeventyr.		
Læringsstrategier <ul style="list-style-type: none"> • Planlegge • Gjennomføre • evaluere eget arbeid for å nå læringsmål	Planlegging: Systematisk begrepslæring. Modellering og stillas. Leseoppdrag. Tilpasset opplæring. Aktivere forkunnskaper. Gjennomføring: Lese et avsnitt av gangen. Lese med blyant i hånden. Evaluering: Læringspartner. Lage spørsmål til teksten, refleksjonsspørsmål/tenkespørsmål. Repetisjon.	Læringsmål, Modellering, Tankekart 3, 9 lure leseknep, VØL skjema begrepskart, læringspartner, gruppesamtale, sammendrag, loggbok, nøkkelord, kolonnenotat, prosessnotat, lesehatt, venndiagram, thinking blocks, refleksjonsnotat, BISON, resiprok lesing, tidslinje.	Utviklingsamtaler, foreldremøter, arbeidsplaner, Ny start, leksehjelp, veiledning, sms/telefon, uformell oppfølging.
Lesestrategier - før lesing - under lesing - etter lesing	Elevene skal i større grad ha lært en del lesestrategier som tas i bruk.	Se på bilder-aktivisere forkunnskaper Lese bildetekster Få tydelige leseoppdrag Fokusere på ord og begreper i innholdet Stoppe opp og reflektere over hva man leser Oppsummere tekst 9 lure leseknep, nøkkelord, BISON	Snakke om og informere om lesing på utviklingsamtaler
Ord og begreper Ordlæringsstrategi: <ul style="list-style-type: none"> • Innhold • Form • Bruk Utvidelse av ordforråd	6 begreper i uka, hverdagsord og fagbegreper i uka. 3 breddeord og 3 dybdeord. Dybdeordene skal ha fokus på innhold, form og bruk: Innhold: Hva betyr ordet? Bruke begrepene i samtaler om faglige emner og egne erfaringer. Form: Gode fonologiske ferdigheter. Grammatikk, bøyning og endelser.	Visualisering av begrepene Modellering av tekst gjennom bruk av synonymer/antonymer Lage sammensatte ord Fonologisk bevissthet Finne lydkombinasjoner Begreper i andre kontekster Skriftlig arbeid med ukas ord Førlesing, finne begrepene i teksten, forstå ut i fra kontekst. Faglige samtaler og refleksjon rundt begrepene.	Arbeidsplan Lage setninger sammen hjemme med ordene som fokus Periodetester med ordene Tema på foreldremøter: Hvordan finne betydning og bruk, hvordan snakke med barna om de ulike ordene hver uke.

	Bruk: Kunne bruke begrepene i andre sammenhenger slik at disse gir mening.	Varierte aktiviteter med begrepene i fokus: <ul style="list-style-type: none"> • Samtaler i hel klasse • Læringspartnere • Små grupper 	
Leseeinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon	Få gode lesevaner for å kunne lese hver dag og være nysgjerrig på bøker som underholder og gir faglig kunnskap	10-20 min lesing hver dag på skolen Lese hjemme Lytte til høytlesing i spisepausene og føre leselogg Faste biblioteksbesøk Bokuka	Informere foresatte i utviklingssamtaler og gjennom lekseplanen.

5.trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy,metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Lage læringsmål og kriterier, utforme læringsprsmål knyttet til målene, lærere og elever samarbeider om planlegging og gjennomføring av læringsarbeidet, målene og prosessen evalueres.Skumlese, nærlese/letelese, høytlesing, stillelesing, korlesing, parlesing, koselesing, 5-stegsmodellen,	Lærer presenterer læringsspørsmål og kriterier for måloppnåelse. Læringspartner, gruppearbeid,Faif,individuelt arbeid, plenumsdiskusjon, leseoppdrag, lesebestilling,, individuelt evalueringsskjema, lytteoppdrag/lyttebestilling	Ha som fast punkt i utviklingssamtaler, fagkvelder med foresatte med vekt på lesemetoder.

	bruke prosessnotat, thinking blocks, tankekart, kolonnenotat		
Læringsstrategier <ul style="list-style-type: none"> • Planlegge • Gjennomføre • evaluere eget arbeid for å nå læringsmål	Planlegging: Tenke over egen læring og tenkning, planlegging for læring, tenke over hva man vet, vil lære og har lært Gjennomføring: Vurdere eget arbeid, gi respons til andres arbeid, bruke hensiktsmessige verktøy Evaluering: Oppsummering i plenum, læringspartner, evalueringsskjema, hånds-, opprekking	Planlegging: Lærings spørsmål (førforståelse av tema) Gjennomføring: <i>Fra 4. trinn: prosessnotat, refleksjonsnotat, BISON, resiprok lesing, nøkkelord, kolonnenotat, tankekart, tidslinje.</i> Logg, Nøkkelord/kjerneord, BISON, Tankekart 4, Kolonnenotat, Lesehjelp1, Skriverammer, Elevene deltar på å gjennomføre strategiene digitalt Evaluering: tenk-par-del	Planlegging: Foreldremøte, Utviklingssamtaler, Ukeplaner med lesebestilling Gjennomføring: Evaluering: Logg
Lesestrategier - før lesing - under lesing - etter lesing	Før lesing: Se på bilder, bildetekst overskrifter, margtekst, undertekster, forkunnskaper om temaet, innholdsliste, leseoppdrag, nye og vanskelige ord/begrep Under lesing: Nye/ vanskelige ord, oppsummerer/ reflektere etter avsnitt, tolke tabeller/	9 lure leseknep, 5-stegsmodellen, kolonnenotat, thinking blocks, tankekart, tenkekart, margtekst, nøkkelord, nøkkelsetninger, BISON, vøl-skjema, begrepsbok, repetisjon.	Fagkveld Utviklingssamtaler Foreldremøte Lage avkryssingsskjema som foresatte kan bruke for elevenes hjemmearbeid

	<p>diagrammer, frampek, tolke/ analysere betydningen av teksten, lesebestilling</p> <p>Etter lesing: Oppsummering, refleksjon, danne egne meninger og forstå andres, finne felles forståelse, finne ulike betydninger av ord/begrep i forskjellig kontekst.</p>		<p>Forenklet instruks/beskrivelse av ulike strategier</p> <p>Utarbeide leseskjema med spørsmål for foresatte til bruk hjemme</p>
<p>Ord og begreper Ordlæringsstrategi:</p> <ul style="list-style-type: none"> • Innhold • Form • Bruk <p>Utvidelse av ordforråd</p>	<p>5-10 ord, hverdagsord og fagbegreper i uka. 3-6 breddeord og 2-4 dybdeord. Dybdeordene skal ha fokus på innhold, form og bruk: Innhold: Hva betyr ordet? Form: Ordklasser, setningsoppbygning etc. Bruk: Synonymer, antonymer og homonymer. Utvikle elevenes språk- både muntlig og skriftlig.</p>	<p>Ukas ord på arbeidsplanen og i klasserom (synlig). Bruke fagordene ofte når man jobber med tema. Dialog og læringspartner. Kolonnenotat Ordskjema Tankekart med fagord Ordbok/ordbank.</p>	<p>Ukesprøve Cloze-test</p>
<p>Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon</p>	<p>Leserutiner(minst 30 min. hver dag i tillegg til faglesing) Utvikle lytterferdigheter ved høytlesing</p> <p>Bli kjent med forfattere Kunne lage spørsmål til fagtekster Velge litteratur ut fra egne interesseområder og forutsetninger Utvikle utholdenhet i egen lesing</p>	<p>Sette av tid til egenlesing hver dag med tilgjengelig klassebibliotek. Høytlesing i timer og i spisepauser</p> <p>Muntlig presentasjon av deler av ulike bøker. Bokuke-elevene presenterer bøker for hverandre på tvers av trinn</p> <p>Bruke læringspartner og presentere spørsmålene til de andre i gruppa</p> <p>Lesekonkurranse Bokuke</p>	<p>Bruke leseskjema som foresatte skal underskrive Eleven har i oppgave å fortelle hjemme hva de har lest Leselogg Informere om innhold i tiltakene vi iverksetter på skolen</p>

		Biblioteksbesøk med presentasjon av nye bøker Lesekurs i grupper	
--	--	---	--

6.trinn

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy,metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: Kunne utforme egne mål og vurdere hvordan elevene må jobbe for å nå målet. Kunne velge hensiktsmessig lesestrategi utifra målet med lesingen.	Utarbeide læringsspørsmål knyttet til til læringsmålet sammen med elevene. Elevene forsøker å styre eget læringsarbeid etter målet. Egenvurdering i utvalgte emner og temaer. Lyttebestillinger ved høytlesing. Lesebestillinger i lekser.	

	<p>Lesemåter: Skumlese Nærlese/letelese Høytlesing Stillelesing Korlesing Parlesing koselesing, 5-stegsmodellen bruke prosessnotat thinking blocks tankekart kolonnenotat</p> <p>Sjanger: Oppskrifter Sammensatte tekster Nettekster med tabeller, grafer, diagrammer, statistikk. Grafer Illustrasjoner Symboler Oppskrifter Instruksjoner Bruksanvisning Fabler Myter Reklame Notasjon</p>	<p>Læringspartner. Gruppearbeid. Egenvurdering.</p>	
--	--	---	--

<p>Læringsstrategier</p> <ul style="list-style-type: none"> • Planlegge • Gjennomføre • evaluere <p>eget arbeid for å nå læringsmål</p>	<p>Planlegging: Tenke over egen læring og tenkning, planlegging for læring, tenke over hva man vet, vil lære og har lært</p> <p>Gjennomføring: Vurdere eget arbeid, gi respons til andres arbeid, logg, bruke hensiktsmessige verktøy, overvåke egen forståelse/tenkning/produksjon</p> <p>Evaluering:</p>	<p>Planlegging: Læringsspørsmål (førforståelse av tema)</p> <p>Gjennomføring: Nøkkelord/kjerneord, BISON, Kolonnenotat, Leshjelp2, Tankekart 4, Skriverammer, Elevene deltar på å gjennomføre strategiene digitalt</p> <p>Evaluering: tenk-par-del,</p>	<p>Planlegging: Foreldremøte, Utviklingssamtaler, Ukeplaner med lesebestilling</p> <p>Gjennomføring:</p> <p>Evaluering: Logg</p>
<p>Lesestrategier</p> <ul style="list-style-type: none"> - før lesing - under lesing - etter lesing 	<p>Før lesing: Lære å :Se på bilder, bildetekst overskrifter, margtekst, undertekster, forkunnskaper om temaet, innholdsliste</p> <p>Under lesing: Fokuserer på nye/ vanskelige ord, oppsummerer/ reflektere etter avsnitt, tolke tabeller, se på bilder, diagrammer, frampek. Stoppe opp ved vanskelige ord, lesebestilling.</p> <p>Etter lesing: Forstå lesebestillingen, snakke om mening med teksten, analysere sammen, reflektere sammen, oppsummere.</p>	<p>9 lure leseknep, 5-stegsmodellen, kolonnenotat, thinking blocks, tankekart, tenkekart, margtekst, nøkkelord, nøkkelsetninger, BISON, vøl-skjema, begrepsbok, repetisjon.</p>	<p>Tema om lesestrategier tas opp på utviklingssamtaler og på foreldremøte Lekser med leseoppdrag</p>

<p>Ord og begreper Ordlæringsstrategi:</p> <ul style="list-style-type: none"> • Innhold • Form • Bruk <p>Utvidelse av ordforråd</p>	<p>8-10 ord, hverdagsord og fagbegreper i uka (fordelt på fag). 4-7 breddeord og 3-5 dybdeord. Dybdeordene skal ha fokus på innhold, form og bruk: Innhold: Hva betyr ordet? Form: Finne rotord. Bøyningsendelsens betydning, 1-2 ord i uka. Sammensatte ord. Bruk: Synonymer, antonymer. Over- og underbegrep. Bruke ordet i ulike sammenhenger.</p>	<p>Ordbank Kolonnenotat Visualisering Lapp i hatt/Alias Læringspartner Talekor Ordbok/egen også Logg Ord på knagg Edderkoppskjema Bruke ordbok Dialog Uketest Tankekart (individuell/felles)</p>	<p>Lesekurs for foreldre Foreldrekvelder (modellering av lesestrategier) Synliggjøring på lekseplan Ordbank på Fronter</p>
<p>Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon</p>	<p>Leserutiner (minst 30 min. hver dag i tillegg til faglesing) Utvikle lytterferdigheter ved høytlesing</p> <p>Bli kjent med forfattere Kunne lage spørsmål til fagtekster Velge litteratur ut fra egne interesseområder og forutsetninger Utvikle utholdenhet i egen lesing</p>	<p>Lese for yngre elever i bokuka Ha faste biblioteksbesøk Lesekvart Høytlesing i spisepauser og i fagtimer</p>	

7.trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy,metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none">• Mål• Lesemåter• Sjangere	Målretting: <ul style="list-style-type: none">• Eleven skal ha et leseformål• Eleven skal kunne formulere egne leseformål• Eleven skal kunne lage egne læringsmål og kunne forklare hensikten med	Verktøy og metoder <ul style="list-style-type: none">• Elevene utarbeider selv læringssspørsmål knyttet til læringsmålet <p>Elevene styrer eget læringsarbeid etter målet</p> <ul style="list-style-type: none">• Bruke leseknep på en aktiv måte• Modellering	Foreldremøter med fokus på leseprogresjon Utviklingssamtaler SkoleSMS Ranselpost Leseoppskrifter Lesebestillinger på ukeplanen Leselekse med hensikt Foreldre skal følge opp skolens leseprosjekter.

	<p>læringsmålet i forhold til fag og tekst</p> <p>Lesemåter:</p> <ul style="list-style-type: none"> • Leselesing • Nærlesing • Skumlesing • Lineær lesing • Stillelesing • Korlesing • Opplevelseslesing • Digital lesing • Ikke-lineær lesing • Reflekterende lesning • Oversettende lesing • Hurtiglesing • Multippel lesing • Analyselesing <p>Sjangere:</p> <ul style="list-style-type: none"> • Skjønnlitterære tekster • Noveller • Romaner • Eventyr • Fortellinger • Sakprosa • Debattinnlegg • Tabeller • Aviser og internett 	<ul style="list-style-type: none"> • Tankekart • Internett • Tekstoverblikk • Lese og forstå leseoppgaver • Skumlese og nærlese tekster • Svare på leseoppgaver • Leseoppdrag i forhold til ulike tekster • Bisonoverblikk • Lesehjelpskjema • Nøkkelord/kjerneord • Handlingsreferater • Sammendrag • Bokanmeldelse • Vøl-skjema • Venn-diagram • Læringspartner 	<p>Foreldrene skal følge med på informasjon fra skolen på ukeplaner, læringsplaner, hjemmesiden til skolen. Foreldrene skal oppfordres til å lese høyt for sine barn. Foreldrene skal oppfordres til å legge til rette for å lesing i hjemmet.</p>
--	---	---	--

	<ul style="list-style-type: none"> • Sammensatte fagtekster • Forsøksrapporter • Oppskrifter • Bruksanvisninger • Argumenterende tekster • Kart og symboler • Arkitekttegninger • reklame 		
<p>Læringsstrategier</p> <ul style="list-style-type: none"> • Planlegge • Gjennomføre • evaluere <p>eget arbeid for å nå læringsmål</p>	<p>Planlegging: Tenke over egen læring og tenkning, planlegging for læring, tenke over hva man vet, vil lære og har lært,</p> <p>Gjennomføring: Vurdere eget arbeid, gi respons til andres arbeid, logg, bruke hensiktsmessige verktøy, overvåke egen forståelse/tenkning/produksjon, vite hva man må gjøre for å komme videre</p> <p>Evaluerer:</p>	<p>Planlegging: Læringsspørsmål (førforståelse av tema)</p> <p>Gjennomføring: Nøkkelord/kjerneord, BISON, Kolonnenotat, Lesehjelp3, Tankekart 5, Skriverammer, Skriveplan, Elevene deltar på å gjennomføre strategiene digitalt</p> <p>Evaluerer: Tenk-par-del, læringsspørsmål,</p>	<p>Planlegging: Foreldremøte, utviklingsamtaler, ukeplaner med lesebestilling</p> <p>Gjennomføring:</p> <p>Evaluerer: logg</p>

<p>Lesestrategier - før lesing - under lesing - etter lesing</p>	<p>Før lesing: Lære å :Se på bilder, bildetekst overskrifter, margtekst, undertekster, forkunnskaper om temaet, innholdsliste Under lesing: Fokuserer på nye/ vanskelige ord, oppsummerer/ reflektere etter avsnitt, tolke tabeller, se på bilder, diagrammer, frampek. Stoppe opp ved vanskelige ord, lesebestilling. Etter lesing: Forstå lesebestillingen, snakke om mening med teksten, analysere sammen, reflektere sammen, oppsummere.</p>	<p>9 lure leseknep, 5-stegsmodellen, kolonnennotat, thinking blocks, tankekart, tenkekart, margtekst, nøkkelord, nøkkelsetninger, BISON, vøl-skjema, begrepsbok, repetisjon.</p>	<p>Tema om lesestrategier tas opp på utviklingssamtaler og på foreldremøte Lekser med leseoppdrag</p>
<p>Ord og begreper Ordlæringsstrategi:</p> <ul style="list-style-type: none"> • Innhold • Form • Bruk <p>Utvidelse av ordforråd</p>	<p>8-10 ord, hverdagsord og fagbegreper i uka. Flere fagord enn hverdagsord. 4-7 breddeord og 3-6 dybdeord. Dybdeordene skal ha fokus på innhold, form og bruk.: Innhold: Hva betyr ordet? Form: Ordklasser – gjøre om ord til andre ordklasser. Over og underbegreper. Lære noen kjente metaforer. Bruk: Synonymer, antonymer. Over- og underbegrep. Bruke ordet i ulike sammenhenger.</p>	<p>Tankekart Oppdeling av ord Hyppig repetisjon/tverrfaglig Bruke ordene muntlig og skriftlig i sammenheng Bruke ordbok Lage egen ordbok, digitalt “Ordjakt” i tekster Ekskursjoner(museer/naturfag) Visualisering Læringspartner Dialog Idemyldring/førforståelse/erfaringsdeling Ord i ulike kulturer</p>	<p>Ukas ord – forklaring på arbeidsplan Sms hjem Månedstest, ordene skal forklares og brukes i meningsbærende setninger. Utviklingssamtale med sentrale tema Kursing av foreldre</p>

Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon	Å styrke de muntlige ferdighetene Opprettholde og skape ny motivasjon for å lese og låne bøker	Presentere bøker for andre trinn Være med 8.-10. trinn i bokuka Leseaksjon med antologier på nynorsk	Informasjon på foreldremøte om lesevaner og tiltak skolen iverksetter for å skape lesemotivasjon

Mottak: Område i leseopplæringen	Innhold. Hva skal elevene lære?	Verktøy, metoder	Skole/hjem-samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 			
Læringsstrategier <ul style="list-style-type: none"> • Planlegge • Gjennomføre • evaluere eget arbeid for å nå læringsmål			

Lesestrategier - før lesing - under lesing - etter lesing			
Ord og begreper Ordlæringsstrategi: <ul style="list-style-type: none"> • Innhold • Form • Bruk Utvidelse av ordforråd	Egen person, skolen, familie, tid og tall, årstider/vær, dyr i Norge/fugler, kropper, klær, mat og drikke, hus og hjem, fritid/lek, transportmidler, i skogen, yrker, byen vår, verdensdeler, demokrati. Ukas ord. Lage ordliste til hvert tema med <u>underbegreper til overbegrepene.</u> NEIS-modellen <ul style="list-style-type: none"> • Gjennomgå ord til tema før arbeid med tema. 	Smartboard, bilder, ikoner. Tekst og bilder. NISK-norsk intensiv språk kurs Konkretiseringsmidler. Aktiviteter. Tankekart. Ordbøker. Ordliste til hvert tema – gjennomgå først. Muntlig presentasjon, PowerPoint. Luketekst. Bingo/les. Dramatisering/rollespill. Lage utstilling/teamwork. Læringspartner, elev veileder elev.	Arbeidsplan/lekseplan. Foreldre skal høre elevene i lesing. Elever trener ord (ordleker) med foreldrene. Informasjon på utviklingssamtaler om strategier for læring/telefon hjem. Se på NRK sammen. Norske nettsider.
Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon			

8. trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære? Hva skal repeteres?	Verktøy, metoder	Skole/hjem - samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: <ul style="list-style-type: none"> • Fremme leselyst • Skille viktig fra uviktig informasjon 	Leseprosessen: <ul style="list-style-type: none"> • Skumlesing • Letelesing • Oppl. lesing 	<ul style="list-style-type: none"> • Foreldrene informeres på foreldremøtet • Skole-SMS

	<ul style="list-style-type: none"> • Innarbeide studieteknikk • Tolke ulike tekster og tekstinnhold • Skrive og lese i ulike sjangre <p>Lesemåter:</p> <ul style="list-style-type: none"> • Oppsummere/gjengi innhold • Lese med refleksjon, uttrykke egne meninger • Drøfte og sammenlikne ulike tekster • Drøfte innhold fra ulike typer tekster • Benytte IKT som et verktøy i læringsarbeidet • Vurdere kilder kritisk <p>Sjanger:</p> <ul style="list-style-type: none"> • Leserinnlegg • Fagartikler • Forenklet utdrag av kjente tekster • Sangtekster • Tabeller/diagrammer/grafer • Egenproduserte tekster • Debattartikler • Valgkampartikler • Sosiale medier- blogg, twitter, facebook • Noveller • Romaner • Sammensatte tekster • Faktatekster 	<ul style="list-style-type: none"> • Ikke lineær lesing • Lese mellom linjene <p>Metoder</p> <ul style="list-style-type: none"> • Daglig lesing med oppfølging, stille- og høytlesing • Kan eleven lydering? • Øke bruken av biblioteket • BISON og VØL • Benytte begreps- og tankekart • Prosessorientert skriving • Visuell- og filmstøtte • Sjangre:- fagtekster • Ord og begreper 	<ul style="list-style-type: none"> • Utviklingssamtaler • Informere om at foresatte skal følge med på ukeplaner •
--	--	---	--

	<ul style="list-style-type: none"> • Lydbok • Lese et bredt utvalg av kjønns- og faglitteratur • Kunne innhente informasjon fra multimodale tekster 		
<p>Læringsstrategier</p> <ul style="list-style-type: none"> - Planlegge • Gjennomføre • Evaluerer <p>eget arbeid for å nå læringsmål</p>	<p>Planlegge:</p> <ul style="list-style-type: none"> • Elevene må ha før-forståelse for temaet • Hente frem motivasjon gjennom øvelser som skal inspirere • Ha målet for læringsøkta/oppgaven tydelig for seg • Reflektere over egen læring for å nå målet • Uformell skriving <p>Gjennomføre:</p> <ul style="list-style-type: none"> • Forstå og bruke læringsmålene i planen: Gjøre rede for tema, reflektere over innhold, sammenligne lærestoff, presentere innhold, drøfte tema <p>Evaluerer:</p> <ul style="list-style-type: none"> • Loggbok med egenvurdering • Læringspartnere • Mappevurdering 	<ul style="list-style-type: none"> • Metoder • Nøkkelord/kjerneord, • BISON • Kolonnenotat, • Leshjelp3 • Tankekart 5, • Skriverammer, • Skriveplan, • Tidslinje • Elevene deltar i å gjennomføre strategiene digitalt • Venndiagram • Skriverammer • Modelltekster • Lage spørsmål til tekster • Skrive nøkkelord • Tokolonnenotat • Strukturert tankekart • Skrive 1 og 2. utkast av teksten, prosessorientert skriving 	

	<ul style="list-style-type: none"> • Egenvurdering av teksten • Rollekort • Læringsamtale 		
Lesestrategier - Før lesing - Under lesing - Etter lesing	Å trekke ut det viktigste av teksten Å bruke strategier for å organisere innholdet i en tekst Å stille spørsmål ved tekstens troverdighet	Velge relevante tekster og gjerne ulike tekster om samme tema (multippel lesing) Modellerer tenking i møte med teksten Lære elevene å få overblikk over de ulike tekstdelene Klargjøre tekstens formål Felleslesing Stille åpne og lukkede spørsmål Aktiviteter som peker tilbake på tekstens formål Gjenfortelle teksten til andre	Ha lesestrategier og leseforståelse som tema på foreldremøter og utviklingssamtaler
Ord og begreper Ordlæringsstrategi: <ul style="list-style-type: none"> • Innhold • Form • Bruk Utvidelse av ordforråd	Gå i dybden på 1-3 ord i starten av uka. Dybdeordene skal ha fokus innhold, form og bruk: Innhold: Hva betyr ordet? Form: Ordstamme, morfologi, ordklasser, hyponymer, synonymer, antonymer, metaforer, assosiative ord. Skriftlig: mestre hovedmønsteret for bøyning av substantiv, pronomen, verb og adjektiv på begge målformer og kunne stave høyfrekvente ord på sidemålet. Språk: Forklare hvordan ord bygges opp ved hjelp av ordstammer, prefiks og suffiks. Finne subjekt, verbal, objekt og adverbial i setninger.	Visualisere på A3 formast Fellesrom på Fronter Lage mapper med ord på fagrommet/ordbank Lapp i hatt	Foreldre informeres i løpet av utviklingssamtalene

	Kunne navngi og beskrive de ti ordklassene Bruk: Definere begrepene etos, logos og patos – retorikk.		
Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon	Forståelse for eget lesenivå og leseferdigheter	Lesekvart i norsktimer med logg Bokuke hvert år med bokanmeldelse og presentasjon av bøker Lese for andre trinn og presentere bøker	Tas opp som tema på foreldresamtaler og foreldremøter

9. trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære? Hva skal repeteres?	Verktøy, metoder	Skole/hjem - samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: -Ha kjennskap til og velge riktig lesestrategi -Utvikle leselyst -Trekke ut det viktigste fra teksten -Vurdere kilder kritisk Lesemåter: -Skumlese -Søkelese -Høytlesing -Nærlese -Multiple tekstlesing	-Tankekart -Nøkkelord -To-kolonnenotat -VØL -5-punktsliste -Sammendrag -Tolking av oppgavetekst -Lese mellom linjene -Skriverammer	-It's Learning -SkoleSMS -Utviklingsamtaler -Elevsamtale -Foreldremøte

	<p>-Paratekster -Punktlesing -Stillelesing</p> <p>Sjangere: -Novelle -Saktekster -Roman -Lyrikk -Film -Fagtekster -Labrapport -Oppskrift</p>		
<p>Læringsstrategier</p> <ul style="list-style-type: none"> - Planlegge • Gjennomføre • Evaluere <p>eget arbeid for å nå læringsmål</p>	<p>Planlegge: Aktivere forkunnskaper Læringsmål Hente frem motivasjon gjennom øvelser som skal inspirere. Sprutskrivning(tenkeskriving/Tren tanken) Ha målet for læringsøkta/oppgaven tydelig for seg. Reflektere over egen læring for å nå målet.</p> <p>Gjennomføre: Forstå og bruke læringsmålene i planen: Gjøre rede for tema, reflektere over innhold, sammenligne lærestoff, presentere innhold, drøfte tema, positivt/negativt ladete ord</p> <p>Evaluere: Loggbok med egenvurdering Læringspartnere Fagsamtale</p>	<p>Venndiagram Skriverammer Modelltekster</p> <p>Skrive nøkkelord Tokolonne-notat Strukturert tankekart BISON 5-punktsliste</p>	

	Respons på andre arbeider		
Lesestrategier - Før lesing - Under lesing - Etter lesing	Å trekke ut det viktigste av teksten Å bruke strategier for å organisere innholdet i en tekst Å stille spørsmål ved tekstens troverdighet	Modellerer tenking i møte med teksten Sørger for at elevene får overblikk over tekstdelene Klargjør tekstens formål Legger til rette for at elevene stopper opp i teksten og diskuterer, vurderer og undrer seg Aktiviteter som peker tilbake på formålet ved lesingen Stiller åpne og lukkede spørsmål Formidler innhold og opplevelser til andre	Ha lesestrategier og leseforståelse som tema på foreldremøter og utviklingssamtaler
Ord og begreper Ordlæringsstrategi: <ul style="list-style-type: none"> • Innhold • Form • Bruk Utvidelse av ordforråd	Fagbegreper og hverdagsord, 7 ord i uka. 2-4 dybdeord i uka: Innhold: Hva betyr ordet? Form: Ordklasser Prefiks og suffiks Sammensatte ord Finne ordstammen. Mestre bøyning av høyfrekvente sterke verb på begge målformer. Språk: Vise hvordan plasseringen av setningsleddene kan skape ulik betydning. Anvende setningsanalyse for å lage gode, meningsbærende setninger Bruk: Gjenkjenne etos, logos og patos i taler og andre muntlige tekster.	Visualisere med plakater Tankekart Kolonnenotat Lage dialog Lage setninger med ordene Bruke ordbøker Repetisjon Tester/prøver	Fokus på ord/begreper på utviklingssamtaler og møter Ukas ord på fagrommet til hvert fag

	Skriftlig: Bruke egnede tekstmarkører for å skape sammenheng i ulike typer tekster. Språklige uttrykk og metaforer/ synonymer, variasjon og nyanser. Tekstbinding		
Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon	Lære empati gjennom skjønnlitterær lesing	-Lesekvart i norsktimene med logg Forfatterbesøk høst Skrivekonkurranse og skrivekurs med NBI Litteraturprosjekt i norskfaget med multippel lesing der elevene får økt forståelse rundt skjønnlitterære tekster	

10. trinn:

Område i leseopplæringen	Innhold. Hva skal elevene lære? Hva skal repeteres?	Verktøy,metoder	Skole/hjem - samarbeid
Målretting og lesemåter <ul style="list-style-type: none"> • Mål • Lesemåter • Sjangere 	Mål: -Ha kunnskap om forskjellige lesemåter. -Kunne velge egnet lesemåte til tekster.	-Tankekart -Nøkkelord -Sammendrag -Venndiagram -Skriverammer -Skrive nøkkelord	-Foreldremøte -Utviklingssamtalen -Skole sms -Itslearning

	<p>Lesemåter:</p> <ul style="list-style-type: none"> -Stillelesing -Høytlesing -Multippel tekstlesing -Punktlesing -Skumlesing -Nærlesing <p>Sjanger:</p> <ul style="list-style-type: none"> -Noveller -Romaner -Tabell lesing -Diagrammer -Saktekster -Dikt/lyrikk -Artikler -Debattartikler -Faktatekster 	<ul style="list-style-type: none"> -Tokolonne-notat -Strukturert og utvidet tankekart -Tolkning av oppgavetekst-komme i dybden av oppgavene. -Modelltekster -Sammendrag av læringsstoff -Veiledet skriving -Grafisk fremstilling -Bokuka 	
<p>Læringsstrategier</p> <ul style="list-style-type: none"> - Planlegge • Gjennomføre • Evaluere <p>eget arbeid for å nå læringsmål</p>	<p>Planlegge:</p> <ul style="list-style-type: none"> -Aktivere forkunnskap. <p>Gjennomføring:</p> <ul style="list-style-type: none"> -Sette opp ind. Læringsmål. <p>Evaluere:</p> <p>Evaluering av oppsummering av tekst.</p> <p>Planlegge:</p> <p>Elevene må ha før-forståelse for temaet Hente begreper fra tidligere oppgaver Bevisstgjøring rundt egen læring</p> <p>Gjennomføre:</p>	<ul style="list-style-type: none"> -Tankekart -Nøkkelord -Sammendrag -Venndiagram -Skriverammer -Skrive nøkkelord -Tokolonne-notat -Strukturert og utvidet tankekart 	

	<p>Forstå og bruke læringsmålene i planen: Gjøre rede for tema, reflektere over innhold, sammenligne lærestoff, presentere innhold, drøfte tema</p> <p>Evaluere: Loggbok med egenvurdering Læringspartnere i par/grupper Fagsamtaler Respons på andre arbeider</p>	<p>-Tolkning av oppgavetekst-komme i dybden av oppgavene. -Modelltekster -Sammendrag av læringsstoff -Veiledet skriving -Grafisk fremstilling</p>	
<p>Lesestrategier - Før lesing - Under lesing - Etter lesing</p>	<p>Før lesing: -Visuelt stoff knyttet til teksten -Faktabokser -Tabeller -Spørsmål til teksten. -Under lesing: -Skumlesing -Nærlesing -Notere/markere -Tankekart -Skrive ned nøkkelord -Stillelesing Etter lesing: -Reflektere over teksten -Diskutere/meninger -Oppsummering av tekst</p>	<p>Før lesing: introduksjon av tema, aktivere forkunnskap, vøl skjema, par aktivitet.</p> <p>Under lesing: ordbok (Clarify), notere, tankekart, spørre lærer,</p> <p>Etter lesing: -Skrive referat/sammendrag -Gjenfortelle med egne ord(etter hvert kapittel) -Diskutere -Utføre et arbeid etter bruksanvisning. -Vurdere eget læringsarbeid.</p>	
<p>Ord og begreper Ordlæringsstrategi: • Innhold</p>	<p>-Fem sentrale begreper fra teksten skal forklares. -Innhold: hva betyr ordene.</p>	<p>-Ordbank -Ordene henges synlig i klasserommet.</p>	<p>Foreldrene gjøres kjent med fagrommene Oppmuntre foreldrene til å skaffe og bruke ordbøker</p>

<ul style="list-style-type: none"> • Form • Bruk <p>Utvidelse av ordforråd</p>	<p>-Form: Ordklasse, finne ordstamme, synonymer. -Bruk:synonymer, antonymer. -Bruke ordene i ulike sammenhenger.</p> <p>2 begreper fra hvert fag, hverdagsord og fagbegreper, 14 til sammen i perioden. Begrepenes form og faglige betydning. Bruke tverrfaglighet og ordenes ulike betydning i forskjellige fag. Dybdeordene skal ha fokus på innhold, form og bruk: Innhold: Hva betyr ordet? Form: Synonymer-antonymer Skjematisk presentasjon av begrepets form, innhold og bruk gjennom relevant tekst Mestre samsvarbøying Finne subjekt, verbal, direkte objekt, indirekte objekt, adverbial, predikativ, subjunksjoner og konjunksjoner i setninger Bruk: Skriftlig: Mestre variert og presist ordforråd Språk: Bruke formverkets metaspråk for å beskrive en ytring Gjenkjenne etos, logos og patos i muntlige og skriftlige tekster</p>	<p>-Lage setninger med ordene.</p> <p>Ord fordelt på fag og presentert på fagrommet Visualisering av begrepet gjennom bilde/video Ordene henges opp på veggene fordelt på fag med forklaring Skape en ordbank i alle fag over tid Bruk av digitale hjelpemidler: <i>Ifinger</i>, <i>synonymer.no</i> etc Ord i hatt brukes i alle timer Begrepsperm til bruk i prøver/oppgaver Repetisjon utover perioden av alle begrepene Bruke ordbok Bruke ordene i muntlige aktiviteter</p>	<p>hjemme med elevene og være nysgjerrig på ord sammen</p>
<p>Leseinteresse -kontinuerlige tiltak for å skape og opprettholde motivasjon</p>	<p>-Tekster som er aktuelle for elevene i forhold til identitet, kultur og nærmiljø. Øke de muntlige ferdighetene ved å ha fagsamtaler knyttet til litetraturundervisning i norskfaget</p>	<p>Lesekvart med leselogg i norsktimene Lese mange bøker i løpet av høsten for å forberede fordypningsoppgaven Lese bøker fra TxT-aksjonen med opplegg</p>	<p>Tema på utviklingssamtaler og elevsamtaler</p>

		Fordypningsoppgave rundt litteratur Lærer leser en eller flere romaner høyt og fullfører disse i klassene Besøk på Litteraturhuset	
--	--	--	--