

LESTUR Í HVERFI 4

Grunnskólar í Grafarvogi og á Kjalarnesi

Útgefandi: Þróunarverkefni L 9 í borgarluta 4.
Borgaskóli, Engjaskóli, Foldaskóli, Hamraskóli,
Húsaskóli, Klébergsskóli, Korpuskóli, Rimaskóli
og Víkurskóli

Unnið af: Ástu Karen Rafnsdóttur,
Báru Jóhannsdóttur, Júlíönu Hauksdóttur og
Katrínu Cýrusdóttur.

Höfundur forsiðumyndar: Eydís Birta
Aðalsteinsdóttir, nemandi í Víkurskóla.

Styrkt af: Sprotasjóði og Vonarsjóði.

Júní 2011

Inngangur

Skólar í hverfi 4 í Reykjavík sameinuðust um að marka sér lestrastefnu. Þeir mynduðu með sér starfshóp sem kallast L-9. Um er að ræða samstarfsverkefni níu skóla sem halda utan um sameiginleg þróunarverkefni sem eru í skólahverfi 4. Meginmarkmið L-9 er að virkja þann mannauð og reynslu sem skólarnir í hverfinu búa yfir. Skólarnir eru Borgaskóli, Engjaskóli, Foldaskóli, Hamraskóli, Húsaskóli, Klébergsskóli, Korpuskóli, Rimaskóli og Víkurskóli.

Meginmarkmið með sameiginlegri lestrarstefnu er að hafa sameiginlega sýn og stefnu til að bæta lestrarfærni nemenda.

Lestrarstefnan sýnir almennan kafla um skilgreiningar og þar er gerð grein fyrir helstu lestrarkennsluaðferðum. Leitast er við að setja stefnuna upp á sem aðgengilegastan máta fyrir kennara; hún er heildstæð og miðast við alla bekki grunnskólans. Stefnan tekur á markmiðum, mati á markmiðum, kennsluaðferðum og skipulagi, viðmiðum um árangur og námsmati og prófum.

Í drögum að nýrri aðalnámsskrá segir að lestur sé öflugasta tæki nemenda til að afla sér þekkingar og tjáning í ræðu og riti er forsenda þátttöku í lýðræðislegu samfélagi. Móðurmál okkar, íslensk tunga og menning tengir saman fortíð þjóðarinnar og nútíð. Tjáning í ræðu og riti er forsenda þátttöku í lýðræðislegu samfélagi.

Raddlestur og hljóðlestur

Raddlestur er sá lestur sem lesinn er upphátt, andstætt hljóðlestri sem er hljóð athöfn. Almenn t má segja að tilgangur raddlestrar sé:

- Að gefa kennurum færi á að meta gæði lestrar.
- Að lesa fyrir áheyrendur.
- Að hópur öðlist sameiginlega reynslu.

Raddlestur gerir kröfur um jafnan lestrarhraða, einkum ef lesið er fyrir áheyrendur og lýtur sérstökum lögmálum um hrynjanda, framburð og framkomu.

Algengt er að byrjendur í lestri lesi upphátt á meðan þeir eru að þjálfra tæknilega hlið lestarsins. Þegar ákveðinni færni er náð fara nemendur almennt að lesa meira

í hljóði og í kjölfarið verður lestrarhraðinn meiri í hljóðlestri en raddlestri.

Það hefur tíðkast í skólum, hérlandis og erlendis, að kennarar láti nemendur frumlesa texta námsefnis í kennslustundum. Þá er hver og einn nemandi að lesa hluta efnis upphátt og öðrum nemendum er ætlað að fylgjast með í hljóði. Þegar árið 1920 var þessi aðferð gagnrýnd og ráðið var frá notkun hennar. Rökin eru fyrst og fremst þau:

- Að slíkur upplestur krefur alla nemendur um að fylgja lestrarhraða annars nemanda en ekki sínum eigin.
- Að lestrarhraði hljóðlestrar er mun meiri en raddlestrar.

- Að lesskilningur er betri við hljóðlestur.
- Að nemendur virðast frekar eyða tíma í að reikna út hvar röðin komi að þeim í lestrinum, heldur en að hugsa um inntak efnisins (Rósa Eggertsdóttir, 1998). Mismunandi kröfur eru gerðar til lesanda eftir því hvort um hljóðlestur eða raddlestur er að ræða. Við hljóðlestur þarf lesandi eingöngu að einbeita sér að merkingunni og þarf ekki að hafa áhyggjur af framsögn.

Lestur og læsi

Haustið 2009 var skipuð nefnd í menntamálaráðuneytinu sem falið var að móta stefnu um læsi. Nefndin kom sér saman um eftirfarandi skilgreiningu:

„Í læsi felst að búa yfir þekkingu og leikni til að skynja, skilja, túlka, gagnrýna og miðla texta í víðum skilningi til að mæta kröfum samfélagsins og einstaklingsins. Með texta er átt við ritmál, myndmál, talmál og önnur kerfi tákna.“

(Guðmundur B. Kristinsson, 2010, bls. 9)

Helstu kostir hljóðlestrar eru:

- Aukinn leshraði.
- Aukinn skilningur.
- Hann gefur færi á fjölbreyttu lestrarlagi.

Helstu svið hljóðlestrar eru:

- Nákvæmnislestur - að fara eftir leiðbeiningum, leggja greinandi mat á texta með gagnrýnum huga.
- Yfirlestur – að vera fljótur að tileinka sér meginatriði í texta án þess að dvelja við aukaatriði.
- Leitarlestur – að nota lykla, skrár, efnisyfirlit, formála o.fl. til að afla upplýsinga.
- Skimunarlestur – að leita uppi einstaka orð í texta.
- Hraðlestur – að lesa texta eins hratt og mögulegt er, án þess að missa einbeitinguna, það er að skilja og muna í heild það sem stendur í textanum (Rósa Eggertsdóttir, 1998).

Byrjendalæsi

Byrjendalæsi er nálgun eða samvirk aðferð í byrjendakennslu í lestri í fyrstu bekkjum grunnskóla.

- Unnið er með tal, hlustun, lestur og ritun sem eina heild. Einnig eru sértækir þættir móðurmálsins, svo sem hljóðvitund, réttiritun, skrift, orðaforði, setningabygging og málfræði tengd inn í ferlið.
- Börn þurfa að fá lesefni sem kveikir áhuga þeirra, ýtir undir ímyndunaraflið og hvetur til gagnrýnnar hugsunar.
- Fjölbreyttur gæðatexti er lagður til grundvallar lestrarkennslu og unnið er með stafi, hljóð, orðaforða, skilning og lestur af ýmsu tagi.
- Einstaklingsmiðun í kennslu, stigskiptur stuðningur við nám.
- Stuðst er við fjölbreytta kennsluhætti sem gagnast við lestur, ritun og til að efla skilning og orðaforða (Rósa Eggertsdóttir, 2009).

Byrjendalæsi: *Interactive model*

Samvirk aðferð

Interactive model
Lestrarlíkan -
Til að skilja
texta þarf að
reiða sig í senn
í fyrri þekkingu
og ritmálið.
Ferlið hefst í
því að lesari
spá fyrir um
merkingu
og/eða
umskráir stafi í
hljóð
(Vass 2009, s. 114)

(Rósa Eggertsdóttir, 2009)

Byrjendalæsi er í þremur þrepum. Í fyrsta þrepi kynnast nemendur gæðatexta. Í öðru þrepi vinna nemendur með tæknilega þætti lestrarnáms og í þriðja þrepi semja þeir efni á grunni upphaflegs texta. Tæknileg vinna með letrið og hljóðin fer fram innan orðaforða textans á hverjum tíma. Eftir því sem færni nemenda eykst er markvisst stutt við sjálfstæði þeirra í vinnubrögðum. Gengið er út frá því að lestrarkennsla fari fram tvisvar til þrisvar á dag, fimm daga vikunnar, að lágmarki í 90 mínútur á dag. Þvert á þrepin þrjú á sér stað mikill lestur nemenda.

Mikið er lagt upp úr félagastuðningi nemenda í lestrarnámi og því vinna þeir oft í hópum. Leikir og spil tryggja samskipti þar sem nemendur styðja hver annan og keppa að því að ná árangri. Þar eru hlutverk og reglur sem fara þarf eftir. Nemendur verða virkir þátttakendur og námið verður skemmtilegt.

Kennarar semja kennsluáætlun fyrir hverja viku (Rósa Eggertsdóttir, 2009, bls. 4).

Hér fyrir neðan má sjá líkan af þrepunum þremur:

Prep 1 - Inntaka texta

Gæðatexti, upplestur, umræður, upprifjun, þátttökulestur.

Prep 2 - Tæknilegir þættir lestrarnáms

Sundurgreinandi og samtengjandi viðfangsefni, hljóðvitund, skoðun á ritmáli, stafir, orðhlutar, orð. Lykilorð.

Prep 3 - Enduruppbygging merkingar

Leiðbeinandi lestur – sjálfstæður lestur, ritun stafa orða og setninga. Nýr texti saminn.

(Rósa Eggertsdóttir o.fl., 2009, bls. 8)

Lestraraðferðir

Hér á eftir kemur stutt samtekt um helstu áherslur og aðferðir í lestrarkennslu en leita má frekari upplýsinga til dæmis í ritum Rósu Eggertsdóttur, Fluglæsi og Drögum að lestrarfræði.

Samtengjandi aðferðir:

- Hljóðaaðferðin – að þekkja hljóð stafanna og tengja í eina heild.
- Stöfunaraðferðin – að segja stafina og mynda orð úr þeim.

Sundurgreinandi aðferðir:

- Orðaaðferðin – þegar orð, orðmyndir eða jafnvel setningar eru lærðar í heilu lagi og síðan greindar í hljóð bókastafa.
- LTG-aðferðin (Läsning på talets grund kennd við Ulriku Leimar) er einnig sundurgreinandi og byggir á talmáli og ýmsum hugtökum úr umhverfinu.

Lesskilningur

Nemandi hefur öðlast lesskilning þegar hann hefur meðtekið merkingu lesins texta. Lesandinn grípur til fjölpættar færni til að auka möguleika á sem bestum lesskilningi auk tæknilegrar kunnáttu varðandi lestrarferlið sjálft. Fyrri reynsla lesandans og færni hans til að taka saman atriði efnisins er grunnur að lesskilningi. Nemandinn spyr sig spurninga, dregur ályktanir út frá því sem ekki er sagt berum orðum og spáir fyrir um mögulegt framhald.

Þar sem góður lesskilningur er undirstaða árangursríks bóknáms, er mikilvægt að huga að því hvernig staðið er að kennslu lesskilnings. Hefðbundin sjónarmið eru að textinn sé þungamiðjan sem ber að skoða gaumgæfilega. Lesskilningur byggir á mismunandi færniþáttum eins og að finna meginhugmyndir, einstök atriði, skynja röð atburða og efla orðaforða. Í nýrri sjónarmiðum er reynsla lesandans mikilvægari en það sem kann að vera í hverjum texta. Almenn er talið að skilningur byggir á því hvernig ný þekking tengist fyrri þekkingu lesandans. Lesandinn reynir stöðugt að samsama reynslu sína við efni textans meðan á lestri stendur, hann byggir brýr á milli reynslu og efnis og þannig verður textinn merkingarbær. Lesandinn er virkur í ferlinu og persóna

hans, þekking og reynsla skipta meginmáli (Rósa Eggertsdóttir, 1998).

Kennari þarf að styðja nemendur í að temja sér ákveðið verklag til að hægt sé að fylgjast með þróun lesskilnings og hvernig nemendur ná tökum á honum. Nemendur þurfa að tileinka sér eftirfarandi aðferðir.

- Finna svar í texta. Nemendur geta bent á svarið í textanum, aðalatriði eða staðreyndir.
- Vinna úr texta til að finna ákveðið svar. Nemendur finna svarið í textanum en ekki á einhverjum einum ákveðnum stað, aðalatriði eða staðreyndir.
- Á eigin forsendum. Nemandi þarf að nýta bakgrunn sinn og fyrri þekkingu til að finna svarið. Ályktun og/eða gagnrýnin hugsun.
- Þekking og reynsla. Nemandinn finnur svarið með því að ná í þekkingu úr textanum auk þess sem hann þarf að álykta og nýta sér fyrri reynslu til að meta hann (Ganske og Fisher, 2010).

Lesefni sem nemendur þurfa að fást við er margvíslegt t.d. sögur, ljóð, leikrit, bréf, kort, dagblöð, skýrslur, handbækur, upp-

skriftir, leiðbeiningar, orðabækur o.s.frv. Reyndur lesari býr yfir mismunandi lestraraðferðum sem hann grípur til eftir þörfum. Helstu aðferðir við lestur eru:

- Yfirlitslestur – skimun.
- Leitarlestur – skönnun.
- Nákvæmnislestur.

Margar leiðir hafa verið reyndar til að efla lesskilning nemenda, þar á meðal eru aðferðir sem gefið hafa góðan árangur.

- SLSR. Skoða – segja – lesa – spyrja – rifja upp
- Gagnvirkur lestur
- KVL. Kann – vil vita – hef lært
- Hugtakakort.
- Forspá (Rósa Eggertsdóttir, 1998).

Gagnvirkur lestur

Gagnvirkur lestur er aðferð sem beinist að því að nýta lestur til náms. Gagnvirkur lestur nýtist nemendum í öllu bóknámi. Nemendum er kennt að lestur sé ein helsta leiðin til náms og þeir lesi ekki bara til að lesa heldur lesa til að læra. Gagnvirkur lestur snýst um samband lesanda við texta og hvernig hann getur náð fram merkingabæru námsferli. Gagnvirkur lestur er félagslegt ferli þar sem kennari og hópur nemanda vinna saman til að byrja með. Með aukinni færni geta nemendur beitt aðferðinni einslega og þannig staðið undir aukinni ábyrgð á eigin námi. Aðferðin miðar að því að þátttakendur hafa allir sama textann og ræða saman um innihald hans. Samræðurnar eru óundirbúnar en fylgja alltaf sama ferlinu. Fjórir þættir aðferðarinnar eru:

- Samantekt meginefnis texta.
- Myndun hugsanlegra spurninga.
- Útskýringar á óljósri merkingu orða og orðasambanda.
- Forspá um hvað textinn fjallar næst.

Samkvæmt kenningunni um gagnvirkan lestur er það sérfræðingur sem leiðir kennsluna. Umhverfi og aðstæður eru

styðjandi og sýnikennsla er höfð í fyrirrúmi. Í fyrstu er það kennarinn sem ber ábyrgðina en nemendur taka hana smám saman yfir. Þarfir einstaklingins eru alltaf í fyrirrúmi. Skipulag gagnvirks lests er í hnotskurn eftirfarandi: Nemandi og kennari lesa stuttan kafla úr texta í hljóði. Stjórnandinn (nemandi eða kennari) tekur saman helstu atriði efnisins. Stjórnandi spyr einnar eða fleiri spurninga sem er líklegt að kennari myndi spyrja nemendur um. Stjórnandi spyr hvort þurfi að skýra einhver orð eða orðasambönd eða annað í textanum. Stjórnandi spáir fyrir um innihald textans sem lesa á næst. Annar stjórnandi er valinn og ferlið er endurtekið (Rósa Eggertsdóttir, 1998).

Orð af orði

Skólaþróunarsvið Háskólans á Akureyri hefur þróað verkefni sem ber nafnið *Orð af orði*.

Um er að ræða heildstætt móðurmálsverkefni sem byggir á ákveðinni aðferðafræði til þess að:

- Koma á auðugu málumhverfi og efla vitund um gildi orða og lesturs fyrir nám.
- Koma á fjölbreytilegri orðavinnu, bæði greinandi og skapandi.
- Kenna nemendum aðferðir til að aðgreina merkingu orða og beina sjónum markvisst að lesskilningi.

Meginmarkmið verkefnisins er að auka lesskilning með því að efla orðvitund og orðaforða. Með verkefninu er stefnt að því að nemendur styrki lestrarfærni, les-

skilning og réttritun, þjálfist í endurbirtingu eða byggingu orða t.d. í ritun á greinandi og skapandi hátt. Yngri nemendur fá þjálfun við greiningu hljóða, stafa og æfingar í að raða saman stöfum í ný orð. Eldri nemendur fá þjálfun í greiningu orða, orðasambanda og orðhluta, þeir bera saman skyldleika orða, læra að greina og útskýra merkingu orða og mynda orð úr einingum málsins. Nemendur læra að nýta sér vísbendingar í texta út frá samhengi hans til að ráða merkingu ókunnuglegra orða.

Unnið er eftir ákveðinni hugmyndafræði en kennarar þróa sínar eigin aðferðir út frá henni. Lögð er áhersla á fjölbreytta kennslu og margbreytileg viðfangsefni af ýmsu tagi og í verkefninu er talsvert minna um námsbókastýrða kennslu (www.unak.is).

ORÐ AF ORÐI

Raddlestrarpróf

Markmiðið með raddlestrarprófi er að meta hve hratt og villulaust nemandi les upphátt. Einnig hvort um framfarir er að ræða og hvar nemandinn stendur í saman-burði við aðra í hans árgangi. Menntamálaráðuneytið sendi frá sér reglur og leiðbeiningar um tilhögun raddlestrarprófa árið 1977.

Fyrirgjöf í raddlestrarprófi

Reiknireglan er: Fjöldi lesinna atkvæða á mínútu. Það telst villa í lestri ef einn

Framsagnarpróf

Framsagnarpróf eru stuttur texti úr sögubók ásamt ljóði. Nemendur fá texta með sér heim daginn áður til að æfa sig á. Einnig fá þeir að æfa sig tíu mínútur fyrir próftíma. Tveir kennarar dæma lesturinn með ákveðnu viðmiðunarblaði, svipuðu því og notað er í *Stóru upplestrarkeppninni*. Prófið skal tekið í kennslustund og gjarnan mætti hópur nemenda vera viðstaddur og má nýta sér jafningjamat. Nemendur lesa hver á eftir öðrum og gott að þeir lesi úr ræðupúlti. Æskilegt er að ekki séu fleiri en tveir nemendur með sama prófið. Meta skal alla nemendur í 5. bekk í framsögn sem náð hafa einkunninni 8,0. Í 6. og 7. bekk skulu allir nemendur taka framsagnarpróf þrátt fyrir að hafa

stafur/hljóð er rangt lesið og er þá allt orðið rangt.

Gefa skal rétt fyrir orð sem eru borin fram öðruvísi en þau eru skrifuð. Dæmi um það er orð eins og tefla og er lagt til að það sé rétt hvort sem það er lesið tefla eða tebla. Taka skal tillit til barna sem eiga í tal- eða málerfiðleikum (Lestrastefna Hofstaðaskóla, 2007).

ekki náð einkunninni 8,0. Mat byggir á eftirfarandi á þáttum:

- Skýr framburður. Eðlilegur leshraði, lokhljóð skýr og orðum lokið.
- Tjáningarríkar áherslur. Áherslur á réttum stöðum, þagnir á réttum stöðum, stoppað við greinamerki, leiklestur, lesari lítur eðlilega oft upp til að vera í sambandi við áheyrendur og hugur fylgir máli.
- Lestrarlag. Rétt lesið, óhikað eðlilegt flæði.

Hægt er að fá 0, 0,5 eða 1,0 fyrir hvern þátt. Reikna skal summu þáttanna og leggja við 7,0.

Námsumhverfi

Mikilvægt er að huga að því að náms-umhverfi sé lestrarhvetjandi. Skólastofan þarf að vera hlýlegur staður þar sem nemendum líður vel.

Skipta þarf skólastofunni í svæði sem þjóna mismunandi hlutverkum: Heima-krókur, les-krókur og ritunarnhorn eru dæmi um slík svæði. Leskrókur þarf að vera notalegur og aðlaðandi. Þar þarf að vera gott úrval af fjölbreyttum bókum, fræðibækur, mynda-bækur, sögubækur og tímarit. Skipta þarf út bókum reglulega. Þar sem pláss er lítið er hægt að hafa bókakassa. Ritunarkrókur ætti að vera staðsettur nálægt leskrók þar sem

aðgangur er góður að margskonar pappír og skriffærum, orðabókum, tölvu o.s.frv.

Mikilvægt er að hugmyndir að ritunar-kerfum séu sýnilegar og þær reglur sem nemendur þurfa að fara eftir. Nauðsynlegt er að hengja upp verk nemenda því verkefni og lausnir nemenda geta verið öflugt námstæki ef vel er unnið með þau. Einnig þarf að vera aðstaða fyrir nemendur til að hlusta á sögur. Geisla-spilari, Ipod og MP3-spilari eru góð námstæki sem nota má á marga ólíka vegu (Guðrún Björg Ragnarsdóttir, Sif Stefánsdóttir, 2009).

Heimalestur

Í upphafi lestrarnáms er nauðsynlegt að barnið sé aðstoðað við heimalestur. Nauðsynlegt er að lesa heima að minnsta kosti 5 daga vikunnar í 10-15 mínútur í senn. Halda skal skrá yfir allan heimalestur.

Reynslan sýnir að nemendur þurfa stöðugt að vinna með lestur og lestrarfærni þótt grunntækni í lestri sé náð. Sýnt hefur verið fram á að fylgni er á milli málskilnings barna og velgengi þeirra í námi. Markmið með heimalestri er að börn auki leshraða sinn og bæti við orðaforða og málskilning.

Ganga þarf úr skugga um að börn skilji það sem þau eru að lesa eða það sem lesið er fyrir þau, að rætt sé um textann og orð útskýrð.

Atriði sem benda má foreldrum á að hafa í huga:

- Velja þarf lestrarbækur af kostgæfni og við hæfi barnsins.
- Barnið lesi stutta stund á hverjum degi.
- Barnið lesi í áheyrn fullorðins.
- Ef barnið á erfitt með lestur má lesa til skiptis.
- Mikilvægt er að útskýra orð og ræða efni textans.

(Guðrún Björg Ragnarsdóttir og Sif Stefánsdóttir, 2008, bls. 17)

Heimildir

Aðalnámskrá grunnskóla: Íslenska. (2007). Reykjavík: Mennta- og menningarmálaráðuneytið.

Ganske, K. og Fisher. D. (ritstjórar). (2010). *Comprehension: Across the curriculum. perspectives and practices K-12*. New York: The Guilford press.

Guðmundur Engilbertsson. Sótt 14.02 2011

www.unak.is/skolathrounarsvid/page/namskeið_throunarverkefni#ord_af_ordi

Guðmundur B. Kristmundsson. (2010). Molar um læsi. *Skíma, 2*, 8-11.

Guðrún Björg Ragnarsdóttir og Sif Stefánsdóttir. (2009). Hvetjandi námsumhverfi. Í Sýlvía Guðmundsdóttir (ritstjóri). *Íslenska í 1.og 2. bekk: Handbók kennara* (bls.11-18). Reykjavík: Námsgagnastofnun.

Lestrarstefna Hofsstaðaskóla. (2007). Sótt 10. nóvember 2010 www.hofsstadaskoli.is

Rósa Eggertsdóttir. (2009). *Lestrarfræði-drög*. Háskólinn á Akureyri.

Rósa Eggertsdóttir, Jenný Guðbjörnsdóttir og Þóra Rósa Geirsdóttir. (2009). *Byrjendalæsi:Handraði*. Skólaþróunarsvið Háskólans á Akureyri.

Rósa Eggertsdóttir (ritstjóri). (1998). *Fluglæsi: Áherslur, stefnumörkun og aðferðir í lestrarkennslu*. Akureyri: Skólaþjónusta Eyþings.

Stefnumörkun fyrir 1. bekk

	Markmið	Mat á markmiðum	Kennsluáðferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	Nemandinn: <ul style="list-style-type: none"> Les aldurssvarandi texta. Les upphátt með áherslum og stoppar við punkt við upplestur. Getur flutt ljóð og texta fyrir framan hóp. Eykur leshraða og liðleika. Þekkir mismunandi grunnflokka bókmennta t.d. skáldsögur, myndasögur, þjóðsögur, ævintýri, ljóð, o.s.frv. 	Getur lesið einfaldan texta. Getur lesið eigin texta.	Byrjendalæsi: <ul style="list-style-type: none"> Þátttökulestur/endurtekinn lestur. Kórlestur. Paralestur. Skiptilestur. Leitarlestur. Orðaskuggar. Heimalestur. 	Teikniverkefni Tove Krogh Læsi 1. hefti. 2. hefti. 3. hefti. Leið til læsis.	Raddlestrarpróf. Atkvæðafjöldi 10-60.
Viðhorf	Nemandinn: <ul style="list-style-type: none"> Velur sér lesefni og bækur við hæfi, getu og áhuga. Les sér til ánægju. 	Les bækur heima og í skóla.	<ul style="list-style-type: none"> Umræður um efni texta. 		
Aðferðir og færni	Nemandinn: <ul style="list-style-type: none"> Getur lesið í hljóði í stuttan tíma (10-15 mínútur). Þekkir bókstafi og hljóð þeirra. Áttar sig á hljóðgreiningu, fremst, í miðju og aftast í orði. Getur lesið algengar orðmyndir. Þekkir endingar og beygingar orða. Byrjar að leiðrétta sig við villur í lestri. Nær samhengi í texta þó að hann þekki ekki öll orðin. Getur lesið og farið að skriflegum fyrirmælum. Spáir fyrir um framhald sögu. Þekkir bókattitla og einstaka höfundu. 	Þekkir alla stafi og hljóð þeirra. Hefur aukið orðaforða, málskilning og lesskilning. Getur lesið algengar orðmyndir.	Samtengjandi og sundurgreinandi aðferðir: <ul style="list-style-type: none"> Hljóðaaðferð. Lykilorðavinna. Stafavinna. Spilaskífa. Slönguspil. Samvinnuspjöld. Klapp og kubbar. Minnispil. Orðabingó. Stafasúpa. Hugtakakort. Orðarugl. Orðaskuggar. Gefa – taka. Veiðimaður. Eyðufylling. Leifturspjöld. Lita yfir staf. Orðmyndir. Markviss málörvun <ul style="list-style-type: none"> Hlustun. Rím. Vinna með stöðu hljóða í orðum. Orð og setningar. 	Stafa- og hljóðakannanir. Raddlestrarpróf tvisvar til þrisvar á skólaárinu.	
Skilningur og viðbrögð	Nemandinn: <ul style="list-style-type: none"> Áttar sig á eigin lestrarvenjum. Getur sagt frá upphafi, miðju og endi sögu og helstu persónum. Þekkir bókmenntahugtökin sögupersóna, söguþráður og boðskapur. 	Getur endurtekið stuttar sögur. Getur notið þess að hlusta á upplestur.	<ul style="list-style-type: none"> Hugtakakort. Teikningar og orð. Spinna við sögu. Dótasögur. Sögu greining. 	Boehm.	

Stefnumörkun fyrir 2. bekk

	Markmið	Mat á markmiðum	Kennsluáðferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	Nemandinn: <ul style="list-style-type: none"> • Les aldurssvarandi texta. • Les upphátt með áherslum og tekur mið af greinarmerkjum við upplestur (. ?). • Getur flutt ljóð og texta fyrir framan hóp. • Eykur leshraða og liðleika. • Þekkir mismunandi grunnflokka bókmennta t.d. skáldsögur, myndasögur, þjóðsögur, ævintýri, ljóð, o.s.frv. 	Getur lesið aldurssvarandi texta fyrirstöðulítið. Getur lesið og flutt eigin texta.	Byrjendalæsi: <ul style="list-style-type: none"> • Þátttökulestur/ endurtekinn lestur. • Kórlestur. • Paralestur. • Hugtakakort. • Skiptilestur. • Leitarlestur. • Orðaskuggar. • Yndislestur. • Heimalestur. 	Stafakannanir. Raddlestrarpróf. Læsi 2. 1. hefti. Læsi 2. 2. hefti. Lesmál. Aston Index.	Raddlestrarpróf. Atkvæðafjöldi 50-100.
Viðhorf	Nemandinn: <ul style="list-style-type: none"> • Velur, les og klárar margvíslegt lesefni við hæfi. • Les sér til ánægju. • Getur sagt hvernig honum fannst bókina. 	Les bækur heima og í skóla.	<ul style="list-style-type: none"> • Umræður um efni texta. • Frásögn. 		
Aðferðir og færni	Nemandinn: <ul style="list-style-type: none"> • Les í hljóði í sífellt lengri lotum (15-30 mínútur). • Les alla stafi og samstöfur á einföldum/tvöföldum samhljóðum, samhljóðasambönd, sundurgreinir lík hljóð (f/v, g/k, d/t, p/b). • Hljóðar sig í gegnum orð sem hann þekkir ekki. • Eykur orðaforða út frá merkingu orða í texta. • Leiðréttir sig sjálfur með tilliti til merkingu orða. • Fylgir einföldum fyrirmælum. • Þekkir kaflaheiti og efnisyfirlit. • Þekkir stafrófið. • Þekkir bókatitla og einstaka höfunda. • Getur valið sér bækur við hæfi. 	Getur fundið lykilorð í einföldum texta og endursagt aðalatriði. Getur fylgt einföldum fyrirmælum. Velur sér bækur við hæfi.	Samtengjandi og sundurgreinandi aðferðir: <ul style="list-style-type: none"> • Hljóðaaðferð. • Lykilorðavinna. • Minnisspil. • Orðabingó. • Stafasúpa. • Hugtakakort. • Endurinnlegg stafa fyrir einstaka nemendur. • Orðaleit. • Orðarugl. • Orðaskuggar. • Gefa – taka. • Veiðimaður. • Orðmyndir. • Gagnvirkur lestur. 	Stafa- og hljóðakannanir.	
Skilningur og viðbrögð	Nemandinn: <ul style="list-style-type: none"> • Les úr einföldum myndritum. • Dregur saman og endursegir viðburði í sögu í rétttri röð. • Ber saman líkar og ólíkar persónur og atburði í sögu. • Spyr spurninga úr efni bóka. • Tengir eigin reynsluheim við lesefni. • Þekkir bókmenntahugtökin sögupersóna, söguþráður og boðskapur. 	Þekkir súlurit. Þekkir hugtökin sögupersóna, söguþráður og boðskapur.	<ul style="list-style-type: none"> • Hugtakakort. • Teikningar og orð. • Spinna við sögu. • Dótasögur. • Söjugreining. • Framsógn. 		

Stefnumörkun fyrir 3. bekk

	Markmið	Mat á markmiðum	Kennsluáðferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	Nemandinn: <ul style="list-style-type: none"> • Les aldurssvarandi texta. • Les upphátt með áherslum. • Getur flutt ljóð og texta fyrir framan hóp. • Les upphátt með mismunandi blæbrigðum og tekur mið af greinamerkjum (.,?!). • Eykur leshraða og liðleika. • Þekkir mismunandi grunnflokka bókmennta t.d. skáldsögur, myndasögur, þjóðsögur, ævintýri, ljóð, o. s. frv. 	Getur lesið upphátt með mismunandi blæbrigðum og eftir greinamerkjum.	Byrjendalæsi: <ul style="list-style-type: none"> • Þáttökulestur/endurtekinn lestur. • Kórlestur. • Paralestur. • Hugtakakort. • Æfa upplestur og framsögn. • Skiptilestur. • Leitarlestur. • Orðaskuggar. • Heimalestur. 	Raddlestrarpróf. Lesskilningspróf.	Raddlestrarpróf. Atkvæðafjöldi 140-170.
Viðhorf	Nemandinn: <ul style="list-style-type: none"> • Velur, les og klárar margvíslegt lesefni við hæfi. • Les sér til ánægju. • Getur sagt hvernig honum fannst bókin og af hverju. 	Getur valið sér bækur eftir áhugasviði.	<ul style="list-style-type: none"> • Umræður um efni texta. • Yndislestur. 		
Aðferðir og færni	Nemandinn: <ul style="list-style-type: none"> • Les í hljóði í sífellt lengri lotum (15-30 mínútur). • Hljóðar sig í gegnum orð sem hann þekkir ekki. • Eykur orðaforða út frá merkingu orða í texta. • Leiðréttir sig sjálfur með tilliti til merkingu orða. • Fylgir fyrirmælum. • Þekkir kaflaheiti og efnisyfirlit. • Kann stafrófið og nýtir sér það. • Þekkir bókattíla og einstaka höfunda. • Getur valið sér bækur við hæfi. 	Fylgir rituðum fyrirmælum. Þekkir kaflaheiti og efnisyfirlit.	<ul style="list-style-type: none"> • Lykilorðavinna. • Hugtakakort, textavinna. • Orðavinna. • Gagnvirkur lestur (lesa og búa til spurningar). • Minnisspil. • Orðabingó. • Stafasúpa. • Orðaleit. • Orðarugl. • Orðaskuggar. • Gefa – taka. • Veiðimaður. • Heimildavinna. 		
Skilningur og viðbrögð	Nemandinn: <ul style="list-style-type: none"> • Les úr mismunandi myndritum. • Dregur saman og endursegir viðburði í sögu í rétttri röð. • Ber saman líkar og ólíkar persónur og atburði í sögu. • Spyr spurninga úr efni bóka. • Tengir eigin reynsluheim við lesefni. 	Getur lesið úr myndritum. Getur aflað sér upplýsinga úr bókum.	<ul style="list-style-type: none"> • Hugtakakort. • Teikningar og orð. • Spinna við sögu. • Dótasögur. • Sögugreining. • KVL – kann, veit, hef lært. • Forspá. 		

Stefnumörkun fyrir 4. bekk

	Markmið	Mat á markmiðum	Kennsluáðferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Les aldurssvarandi texta og bækur. • Eykur þekkingu sína á mismunandi flokkum bókmennta. • Les upphátt með mismunandi blæbrigðum og tekur mið af greinarmerkjum (. , ? ! , , " :) við upplestur. • Eykur leshraða og liðleika. • Þekkir mismunandi grunnflokka bókmennta t.d. skáldsögur, myndasögur, þjóðsögur, ævintýri, ljóð, o.s.frv. 	<p>Getur lesið áheyrilega.</p> <p>Þekkir mismunandi flokka bókmennta, t.d. þjóðsögur, ævintýri, barnabækur, fræðitexta o.s.frv.</p>	<p>Orð af orði.</p> <ul style="list-style-type: none"> • Hugtakakort. • Framsögn. • Heimalestur. 	<p>Samræmd próf. LH 40.</p> <p>Raddlestrarpróf tvisvar til þrisvar á skólaárinu.</p> <p>Framsagnarpróf.</p> <p>Aston Index.</p>	<p>Raddlestrarpróf. Atkvæðafjöldi 170-250.</p>
Viðhorf	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Velur lesefni eftir getu. • Sýnir sjálfstæði í vali bóka. • Les sér til ánægju. 	<p>Getur lesið sér til gagns og gamans, hátt og í hljóði.</p>	<ul style="list-style-type: none"> • Umræður um efni texta. • Yndislestur. 		
Aðferðir og færni	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Notar yfirlitslestur með notkun innihaldslýsinga, fyrirsagna, glósa og stikkorða. • Eykur orðaforða með því að nota orðabækur og heimildir. • Fylgir sjálfstætt, rituðum fyrirmælum í mörgum þrepum. • Er fær um að tjá sig um texta. • Er fær um að meta texta. • Kann stafrófið og nýtir sér það. 	<p>Kann að afla sér upplýsinga úr bókum og af veraldarvefnum.</p> <p>Fylgir rituðum fyrirmælum stig af stigi.</p>	<ul style="list-style-type: none"> • Lesið til skilnings. • Gagnvirkur lestur. • Hugtakakort. • Nýyrðasmíð. • Orðavinna. • Vinnubókaverkefni. 		
Skilningur og viðbrögð	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Ræðir umgjörð, persónur og sjónarhorn. • Gerir greinarmun á staðreyndum og skáldskap í rituðum texta. • Notar dæmi til að styðja við hugmyndir og mat (álit). • Les upplýsingar úr grófum, listum, töflum og kortum. • Les fyrirmæli, uppskriftir og orðadæmi. 	<p>Les upplýsingar úr grófum, listum, töflum og kortum.</p> <p>Getur lesið og nýtt sér fyrirmæli.</p>	<ul style="list-style-type: none"> • Hugtakakort. 		

Stefnumörkun fyrir 5. bekk

	Markmið	Mat á markmiðum	Kennsluáferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	Nemandinn: <ul style="list-style-type: none"> • Les bækur sem reyna á færni í lestri. • Les fjölbreyttan texta áheyrilega og á viðeigandi hraða. • Þjálfar framsögn markvisst. • Les upphátt sögur og ljóð með réttum áherslum og greinarmerkjum (.,?!„:…). 	Getur lesið með tjáningu og notað greinarmerki.	Orð af orði. <ul style="list-style-type: none"> • Framsögn. • Orðavinna. • Gagnvirkur lestur. • Heimalestur. 	Raddlestrarpróf. LH 40. Lesskilningspróf. Framsagnarpróf. Skal leggja fyrir þá nemendur sem náð hafa einkunninni 8,0 á hraðlestrarprófi.	Raddlestrarpróf Atkvæðafjöldi 220-300.
Viðhorf	Nemandinn: <ul style="list-style-type: none"> • Velur, les og lýkur við fjölbreytilegar bókmenntir á eigin forsendum. 	Les sér til ánægju.	<ul style="list-style-type: none"> • Yndislestur og úrvinnsla. • Hvetja foreldra til þess að fylgjast með bókakosti, ræða um bókmenntir. 		Les a.m.k. 400 blaðsíður í bókum sem hæfa árganginum eða getu að eigin vali á hvorri önn.
Aðferðir og færni	Nemandinn: <ul style="list-style-type: none"> • Les í hljóði a.m.k. 30 – 40 mínútur. • Byrjar að nota orðabækur, greinar úr blöðum, netið og heimildatexta til að afla sér upplýsinga og auka orðaforða. • Þjálfist í að sækja sér lesefni á bókasafn. • Safnar upplýsingum með því að nota fyrirsagnir, efnisyfirlit og orðalista á sjálfstæðan hátt. • Þjálfir hljóðlestur, yfirlitslestur og nákvæmnislestur og gagnvirkur lestur. • Les úr margvíslegu myndrænu efni. 	Kann að afla sér upplýsinga úr bókum og af veraldarvefnum. Getur endursagt texta og greint aðalatriði frá aukaatriðum. Getur nýtt sér margvíslegt myndrænt efni.	<ul style="list-style-type: none"> • Gagnvirkur lestur. • Orðhlutavinna. • Nýyrðasmíð. • Hugtakakort. • Orðavinna. 		
Skilningur og viðbrögð	Nemandinn: <ul style="list-style-type: none"> • Getur rætt efni bókar og boðskap hennar, greint frá aðalatriðum úr texta. • Þjálfar nýjan orðaforða munnlega og skriflega í tengslum við bókmenntir. • Er farinn að öðlast dýpri skilning á texta og lesa á milli línanna. • Mælir með bókum við aðra. • Les úr kortum. • Leggur mat á texta. 	Öðlast góðan lesskilning, orðaforða og málskilning. Getur sagt frá innihaldi texta og boðskap hans. Greinir aðalatriði úr texta.	<ul style="list-style-type: none"> • Hugtakakort, úrvinnsla. 		
Sjálfryni	Nemandinn: <ul style="list-style-type: none"> • Er farinn að setja sér markmið og veit hvornig hann getur aukið lestrarfærni sína. 	Getur sett sér markmið og fylgt þeim eftir.			

Stefnumörkun fyrir 6.-7. bekk

	Markmið	Mat á markmiðum	Kennsluáðferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Les þyngri bækur sem reyna á færni í lestri. • Les og skilur upplýsingatexta s.s. auglýsingar, tímatöflur, vörulista, handbækur og bæklinga. • Les smásögur, frásagnir, ævintýri, goðsagnir, þjóðsögur, ljóð og leikþætti. • Byr sér til áætlun við val á lesefni. • Les upphátt sögur og ljóð með réttum áherslum og túlkun og heldur athygli áheyrenda. • Þjálfar framsögn markvissst. 	<p>Les bækur sem reyna á færni í lestri.</p> <p>Les fjölbreyttan texta.</p> <p>Getur sett sér markmið.</p> <p>Hefur náð færni í að ná til áheyrenda við upplestur.</p>	<ul style="list-style-type: none"> • Gagnvirkur lestur. • Umræðutímar. • Skáldakynningar. • Leshópar. • Ritgerðavinna. • Kjörbókarritgerðir. • Leiðsagnarmat þ.e. munnleg og/eða skrifleg leiðsögn. • Framsögn, tjáning. • Leiklestur. • Heimalestur. 	<p>Raddlestrarpróf. Lesskilningspróf.</p> <p>Framsagnarpróf: Lagt fyrir alla nemendur.</p>	<p>Raddlestrarpróf. Atkvæðafjöldi 300-350.</p>
Viðhorf	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Velur margbreytilegt efni til lestrar að eigin frumkvæði. • Getur notið þess að hlusta á upplestur og frásagnir. 	<p>Les sér til ánægju.</p> <p>Hefur tamið sér að hlusta á upplestur af virðingu.</p>	<ul style="list-style-type: none"> • Yndislestur. • Hvetja foreldra til þess að fylgjast með bókakosti, ræða um bókmenntir. • Hlustun: Leikrit og sögur. 		<p>Les a.m.k. 600 blaðsíður í bókum sem hæfa árganginum eða getu að eigin vali á hvorri önn.</p>
Aðferðir og færni	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Les í hljóði í a.m.k. 30-40 mín. • Nýtir sér fjölfræðibækur, greinar, netið og heimildatexta til að afla sér upplýsinga á sjálfstæðan hátt. • Nýtir sér orðabækur og samheitaorðabækur til að bæta orðaforða sinn. • Þjálfar hljóðlestur, yfirlitslestur og nákvæmnislestur og gagnvirkur lestur. 	<p>Kann að afla sér upplýsinga úr bókum og af veraldarvefnum á sjálfstæðan hátt.</p> <p>Getur endursagt texta og greint aðalatriði frá aukaatriðum.</p>			
Skilningur og viðbrögð	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Byrjar að ræða bókmenntir með tilliti til stíls, fléttu, aðalpersóna og boðskapar. • Þekkir bókmenntahugtök s.s. líkingar, myndlíkingar, persónugervingar og forspár. • Byrjar að kryfja bókmenntatexta í litlum umræðuhópum. • Bætir orðaforða sinn við lestur mismunandi lesefnis. • Kafar eftir dýpri skilningi með því að lesa á milli línanna í bókmenntatexta. • Safnar upplýsingum og les úr flóknari grófum, kortum, töflum og myndritum. • Greinir aðalatriði úr texta. 	<p>Getur greint texta samkvæmt bókmenntahugtökum.</p> <p>Getur lesið sér til ánægju og gert grein fyrir þeim hughrifum sem textinn hefur á hann.</p> <p>Getur aflað upplýsinga úr bókum, margmiðlunarefni og af netinu og unnið úr þeim.</p>	<ul style="list-style-type: none"> • Nemendakynning á lesnum bókmenntum. • Leshópar. • Yndislestur. • Ritgerðavinna. • Samþætting við aðrar greinar t.d. stærðfræði og samfélagsfræði. 		
Sjálfryni	<p>Nemandinn:</p> <ul style="list-style-type: none"> • Les sér til ánægju. 				

Stefnumörkun fyrir 8.-10. bekk

	Markmið	Mat á markmiðum	Kennsluáferðir og skipulag	Matstæki og aðferðir	Viðmið um árangur
Texti og upplestur	<p>Nemandinn:</p> <ul style="list-style-type: none"> Les bókmenntir ætlaðar ungu og fullorðnu fólki. Velur og skilur fjölbreytt lesefni auðveldlega s.s. dagblöð, tímarit, handbækur, skáldsögur og ljóð. Les Íslendingasögur í skólabókaútgáfu. Les og skilur upplýsingatexta s.s. handbækur, neytendaupplýsingar, umsóknir og önnur eyðublöð. Les laust og bundið mál áheyrilega svo efni og form njóti sín. Býr sér til áætlun við val á lesefni. 	<p>Þekkir til íslenskra bókmennta að fornu og nýju.</p> <p>Hefur lesið Íslendingasögu.</p> <p>Hefur náð færni í því að ná til áheyranda við upplestur.</p> <p>Þekkir margvíslegar textategundir og helstu einkenni þeirra.</p> <p>Getur sett sér markmið.</p>	<ul style="list-style-type: none"> Gagnvirkur lestur. Innlagnir, leiðsögn. Bókasafnsvinna. Skáldakynningar. Ritgerðavinna. Leikhús, kvikmyndir. Heimildavinna. Leiklist, framsögn, tjáning. Leiðsögn og markmiðstengd vinna, nemendaviðtöl. Uppbyggileg gagnrýni. 	<p>8.-10.bekkur Raddlestrarpróf. Fyrir alla nemendur sem ekki hafa náð 300-350 atkvæðum. Lesskilningspróf.</p> <p>8.b Lestrapróf Kristín Aðalsteinsdóttir</p>	<p>8.-10.bekkur Raddlestur. Atkvæðafjöldi 300-350.</p>
Viðhorf	<p>Nemandinn:</p> <ul style="list-style-type: none"> Les krefjandi lesefni sér til ánægju. Les krefjandi efni sér til upplýsingar og til að leita svara. Lætur ekki deigan síga við lestur þungs texta. 	<p>Skilur mikilvægi þess að lesa sér til gagns og ánægju.</p>	<ul style="list-style-type: none"> Yndislestur. Hvetja foreldra til þess að fylgjast með bókakosti, ræða um bókmenntir. Rithöfundakynningar. 	<p>9.bekkur GRP-14 hóppróf.</p> <p>Hljóðlestur.</p>	<p>9.-10.bekkur Hljóðlestur. Atkvæðafjöldi 441-988.</p>
Aðferðir og færni	<p>Nemandinn:</p> <ul style="list-style-type: none"> Safnar, greinir og nýtir sér upplýsingar úr gröfum, línuritum, töflum og kortum. Nær tókum á hraðlestri, leitarlestri, yfirlitslestri, nákvæmislestri og raddlestri. Kann að beita gagnvikum lestri. 	<p>Getur unnið úr tölulegum og myndrænum upplýsingum.</p> <p>Kann mismunandi lestraraðferðir.</p> <p>Getur notfært sér gagnvirkan lestur.</p>	<ul style="list-style-type: none"> Samþætting við aðrar greinar t.d. stærðfræði og samfélagsfræði. Nemandinn yfirfærir aðferðir eins og gagnvirkan lestur yfir á lesefni annarra námsgreina. 		
Skilningur og viðbrögð	<p>Nemandinn:</p> <ul style="list-style-type: none"> Áttar sig á mismunandi markmiðum höfundar t.d. fræðslu, skemmtun eða áróðri. Áttar sig á hugtökunum sjónarhorn, ris og flétta. Þekkir og getur notað algeng hugtök í bragfræði t.d hrynjanda og endurtekningu. Segir skoðun sína og rökstyður í samræðum um bókmenntir. Eykur skilning á bókmenntatexta með því að tengja hann við aðra texta og reynslu. Leggur mat á trúverðuleika texta, net- og fjölmiðlaefnis og tekur gagnrýna afstöðu til þess. Greinir aðalatriði úr texta. Geti samið spurningar fyrir og eftir lestur texta. 	<p>Getur beitt hugtökunum sjónarhorn, ris og flétta í bókmenntum.</p> <p>Getur notað algeng hugtök í bragfræði.</p> <p>Getur lagt mat á trúverðuleika texta.</p> <p>Getur greint aðalatriði og aukaatriði í texta.</p>	<ul style="list-style-type: none"> Leiðsögn. Leshópar. Hafa markmið og leiðir sýnileg á veggjum fyrir nemendur. Nemendakynningar. Heimilda – ritgerðavinna. Ritgerðavinna. 	<p>10.bekkur GRP-14 hóppróf fyrir nýja nemendur.</p>	
Sjálf-rýni	<p>Nemandinn:</p> <ul style="list-style-type: none"> Ástundar lestur. 				

