

LÆR MED OS MAGASIN 2022

.....

Inspiration og læremidler
til din undervisning

Alinea

Vi har et fælles mål: at vores børn og unge bliver dygtige, engagerede og klar til det liv, der ligger foran dem.

Gode læremidler er et vigtigt udgangspunkt for at nå det mål – men det er kun i hænderne på dygtige lærere som dig og dine kollegaer, at de bliver vakt til live og får en rolle i undervisningen.

Vi udvikler læremidler, der er lige dele inspiration og lige dele hjælpende hånd – så vi sammen kan nå dette fælles mål.

Det er ikke uden grund, at Alinea er Danmarks største udgiver af læremidler til grundskolen. For vi har meget på hjertet – og på hylderne. Uanset om du bruger vores grundsystemer, online fagportaler, træningsplatforme eller noget helt fjerde, ser vi det som vores fornemmeste opgave at give dig fokus, fundament og frihed.

Rikke Bay

Fokus i undervisningen, fordi dine læremidler er fagligt i orden, i øjenhøjde med eleverne og med udgangspunkt i deres verden. Fundament, der sikrer, at din undervisning altid er i tråd med moderne pædagogik og didaktik, mål og læseplaner. Og frihed til at tilrettelægge undervisningen, præcis som du vil. Med akkurat de materialer, som matcher din undervisning bedst.

I dette magasin har vi samlet noget af det bedste og nyeste fra Alinea. Jeg håber, du har lyst til at dykke ned i tankerne bag vores læremidler og vores tilgang til de forskellige fagområder. Og har du brug for mere inspiration – så find alt, hvad vi har på hylderne, på alinea.dk.

Vi lykkes, når du lykkes – og vi glæder os til at være din makker i klasseværelset.

Rigtig god fornøjelse!

Rikke Bay
Forlagsdirektør, Alinea

Lær med os

Alinea 2022

ANSVARSHAVENDE REDAKTØR

Cirkeline Buron

REDAKTION

Cirkeline Buron
Rikke Bay
Anders Klebak

SKRIBENTER

Anders Klebak
Angelica Petersen
Astrid Holm Nielsen
Cirkeline Buron
Frederikke Høgenhaug
Louise Wandel

Mail til redaktionen
info@alinea.dk

LAYOUT & DESIGN

Anette Grubbe Larsen
Jens Thomsen

FOTO

Flemming Gernyx
Mascot
Shutterstock

ILLUSTRATIONER

Alinea

TRYK

Livonia Print
Oplag: 6.000

Der tages forbehold for trykfejl.

Scan QR-koden og få mere inspiration

Indhold

60 Læseglyde
kommer af gode læseoplevelser

4 Grundsystemer
- ryggraden i din undervisning

68
Fællesskab
og trivsel giver
lyst til læring

Dynamo

Nyt dansksystem får alle med

48
Matematikvanskeligheder
Alle skal have mod på mat

Dansk

- 12 Dynamo
- 40 Dansk hos Alinea
- 60 Læsning
- 66 Molevitten

Engelsk, tysk og fransk

- 20 Connect
- 26 Yes we can
- 53 Momo
- 72 Sprog hos Alinea

Matematik

- 6 Matematik hos Alinea
- 22 MatematikFessor
- 48 Matematikvanskeligheder
- 58 Reflex

Natur & teknologi, biologi og fysik/kemi

- 54 Natur hos Alinea

Historie, kristendomskundskab og samfundsfag

- 28 Kultur hos Alinea

Håndværk & design, billedkunst, musik og idræt

- 34 Praktisk-musiske fag hos Alinea

På tværs

- 4 Grundsystemer
- 14 Ordblindhed
- 18 Fagportaler
- 32 Forstå.dk
- 38 Teknologiforståelse
- 46 10. klasse
- 64 Træningsportaler
- 68 Trivsel

RYGRADEN I din undervisning

En solid ryggrad. Det er den rolle, vores grundsystemer udfylder i din undervisning. Og det er hverken uambitiøst eller fastlåsende at vælge et grundsystem – det udgør tværtimod et godt fundament for, at du kan bygge ovenpå med forløb, opgaver og aktiviteter, som er relevante for netop din klasse.

Vores grundsystemer er altid baseret på den nyeste forskning, pædagogik og didaktik, og så har vi sørget for, at indhold, formidling, design og webressourcer er på plads. Så du kan koncentrere dig om det vigtigste: undervisningen og eleverne.

Matematik til enhver smag

Det er ikke uden grund, at Alinea er førende inden for matematik. For med fem grundsystemer rammer vi enhver retning inden for matematikundervisningen. Uanset hvilke metoder og læringsmodeller du sværger til, og uagtet om du er erfaren eller nyuddannet. Med nogle af Danmarks førende matematikhjerner om bord flytter vi grænserne for matematikundervisningen og giver rige valgmuligheder. Til glæde for dig og dine elever.

Har du en forfatter
i maven

– og en ide til vores næste grundsystem?
Så skriv til os på info@alinea.dk.

Dansk der engagerer

Dansk er ikke kun læsning, stavning og litteratur. Dansk er også store oplevelser og gode snakke, der rykker ved virkeligheden og vores opfattelse af den – og af os selv. Lige fra indskoling til udskoling er eleven aktivt med som producent og formidler af stoffet. Det skaber både glade lærere og engagerede elever. Ikke mindst fordi vores forfattere brænder for at gøre dansk relevant for alle.

Mix forløb og grundsystem

I kultur- og naturfagene kan du med fordel mixe forløb på Alineas portaler med et grundsystem. På den måde får du både aktualitet og grundviden bragt i spil.

Omfavn både kultur og sprog

Få mere end blot ordforråd og grammatik ind under huden. Alineas grundsystemer inden for fremmedsprog omfavner både den sproglige læring og den kulturelle dimension, og så er de udviklet af ægte sprogaficionados.

Har du bog, har du web!

Det lyder lidt som et kodesprog, men husk! Når du har bog, så har du også web. Komplet med masser af opgaver, videoer og meget mere, så du nemt kan supplere dine grundbøger med yderligere aktiviteter.

Scan koden og find det grundsystem, der passer til dig.

Vi er vilde med matematik

I supermarkedet. Ved bustoppestedet. På cafeen. Matematik er alle vegne og er en forudsætning for at kunne begå sig i hverdagen. Derfor skal børn og unge opleve, at matematik er interessant og meningsfuldt. Vi skal pirre nysgerrigheden og forholde os til elevernes virkelighed, så matematik bliver en øjenåbner.

De fleste matematiklærere er ret enige om, at matematik er en helt afgørende kompetence og en nøgle til en række andre fag. Uden en solid forståelse for matematik kan store dele af andre fag, fx samfundsfag, fysik eller biologi, opleves som udfordrende. Verden skriger på flere unge mennesker, der har lyst og evner til at kaste sig ud i STEM-uddannelserne, mens de fleste matematiklærere nok er vant til at blive stillet det klassiske spørgsmål: "Hvad skal jeg bruge det her til?"

Vi mener, at matematikundervisningen skal give eleverne nye erkendelser og succesoplevelser. De skal opleve, at

faget er relevant, kreativt og tilpas udfordrende, samtidig med at de får indsigt i, hvilken rolle matematik spiller i deres hverdag og liv generelt.

Som Danmarks førende forlag inden for matematik er det vores ambition at skabe undervisningsmaterialer, der lever op til dette. Både i vores grundsystemer, vores træningsportaler og digitale forløb stræber vi efter, at matematikfaget er en meningsfuld rejse for eleverne. En rejse, der udvikler dem fra motiverede, videbegærlige og nysgerrige børn til kompetente unge, der kan tage ansvar for egne valg på et kvalificeret grundlag.

Mange indgange til læring

Elever er forskellige. Derfor tager vi selvfølgelig højde for, at de lærer på hver sin måde. Vi har en bred vifte af varierende og udfordrende undervisningsmaterialer til netop matematikfaget.

I dem møder eleverne en række forskellige tilgange til matematikken. Det kan være aktiviteter, hvor de kommer op af stolen og får gang i blodløbet og iltet hjernen. Konkrete materialer, der giver et håndgribeligt og sanseligt billede af det indhold, de skal lære. Opgaver, der kræver eksperimenter, kreative løsninger, kritisk tænkning og ideudveksling. Eller scenarier, der skaber grundlag for begrebsdannelse, og træningsopgaver, der styrker konsolideringen.

Bland kortene, som du ønsker

Men afveksling er også vigtigt for dig som lærer. Moderne matematiklærere blander kortene på deres egen måde. De vil have et bredt udvalg at vælge imellem og sætte sammen, så det fanger de enkelte elever, præcis hvor de er, og styrker elevernes forståelse af verden omkring dem. Det gør vi en dyd ud af at give dig i vores undervisningsmaterialer, så du kan sammensætte præcis de materialer, der passer til din klasse.

Lige fra innovative blended learning-læringsmaterialer med grundsystemet *Reflex* til den nyeste tilgang inden for faglig læsning med *Kontext* og en solidt konsoliderende, stilladsende tilgang med *Matematrixs* logbog. Vi er også optaget af at have tilbud til dig, der underviser i matematik i en verden, der i stigende grad er digitaliseret. Derfor kan du finde et helt grundsystem fra 0.-10. klasse i *Matematikportalen* eller bruge forløbene som supplement med nye tilgange og variation.

Gå nye veje

Vi har også en ambition om at skabe forløb og materialer, som går nye veje. Det kan fx være vores nye forløb om historiens store matematikere eller forløbet *Indbrud på borgen*. Her skal eleverne vride deres hjerner for at konstruere en fed borg og narre deres fjender til at vælge en dør med alarm på. Et anderledes forløb, hvor de skal bruge deres viden om sandsynlighed og brøker. Computere og algoritmer styrer stadig mere i vores liv – ikke mindst

den måde, vi kommunikerer, arbejder og interagerer med hinanden. Det afspejler vi også i vores undervisningsmidler, hvor eleverne blandt andet får lov til at prøve kræfter med fx algoritmisk tænkning og programmeringssprog.

Evaluering der peger fremad

Undervisningen i matematik skal være både meningsfuld og motiverende. Og som lærer skal du have indblik i, om dine elever danner et fundament, de kan bygge videre på. Derfor er den formative evaluering et område, Alinea lægger stor vægt på.

God matematikundervisning handler om hele tiden at bygge videre på elevernes viden. Derfor er det vigtigt med indsigt i, hvad eleverne forstår, og hvad de kan.

Undersøgelser viser, at formativ evaluering gør elever dygtigere til matematik end tests, hvor de udelukkende får et tal. Altså når målene, de skal nå, er tydelige for dem. Og feedback gør det klart, hvad de skal blive bedre til.

Det gode overblik

Vi ved, at det samtidig kan være udfordrende at få det forkromede overblik over en klasse fyldt med elever med forskellige styrker og svagheder. Derfor har vi indbygget redskaber i vores undervisningsmaterialer, der hjælper dig med at lave en løbende evaluering. Fx kan du i *Matematik-Fessor* følge livestatistikken på elevernes opgaveløsning, ligesom progression og løbende evaluering også er i fokus i alle vores grundsystemer.

Et trygt rum

Løbende feedback og evaluering kan også foregå i klassen, hvor eleverne sammen reflekterer og diskuterer, hvordan de er kommet frem til forskellige måder at løse en opgave. Det giver dig et godt indblik i elevernes forståelse, men det kræver samtidig et rum, hvor alle elever føler sig trygge. Hvor det interessante er at skabe ny forståelse, inspirere og lære af hinanden – ikke om man har det rigtige facit.

Vi hjælper dig med differentieringen

Eleverne er på vidt forskellige niveauer. Et stærkt og afvekslende udbud skal derfor også tilbyde dig en mulighed for at differentiere aktiviteter og dosere træning, så det passer til den enkelte elev.

Differentiering er noget, alle taler om, men som også er virkelig udfordrende i en travl hverdag på skolen. Vi vil gøre det så nemt for dig som muligt at tage højde for elevernes forskellige niveauer.

I vores digitale portaler er der rig mulighed for at følge med i den enkelte elevs udvikling og nuværende ståsted, så du kan sætte effektivt ind der, hvor skoen trykker mest. I vores grundsystemer arbejder vi med evaluering, der giver både dig og eleven et indblik i styrker og mangler. Fx i systemet Format, hvor du bruger elevernes evalueringer til at tilrettelægge værkstedsforløb, der er tilpasset den enkelte elevs behov og niveau. Og så udnytter vi teknologien fuldt ud, så automatisering og adaptivitet i vores digitale træningsportaler sikrer, at eleverne bliver udfordret præcis der, hvor vi rykker dem mest og skaber mulighed for mestring.

Vi skal pirre elevernes nysgerrighed

Matematik er et super kreativt fag. Det ved du som matematiklærer. Og det skal eleverne også mærke. Der er ingen tvivl om, at det gør faget levende og spændende, når de selv går på opdagelse og prøver kræfter med at finde egne løsninger.

Forskning viser, at elever bedre husker, hvad de har lært, hvis de selv er med til at skabe deres viden. Derfor lægger vi vægt på en undersøgende og reflekterende tilgang i både træningsmaterialer og grundsystemer.

Et eksempel er vores nye grundsystem *Reflex* til indskolingen, hvor eleverne bliver udfordret og opfordret til at eksperimentere og undersøge. Fx når de går på matematisk fotosafari eller bygger egne spil. Du kan læse mere om *Reflex* på side 58.

Det kan være omfattende at kaste sig ud i undersøgende matematik, fordi det stiller andre krav til din rolle og kræver en anden struktur. Så hvis du har brug for støtte i den undersøgende matematik, er der hjælp at hente både i vores digitale portaler og i vores grundsystemer, hvor den undersøgende matematik er stilladseret, så den er nem og overskuelig at gå til.

TÆT PÅ DIG

og dine elever

Gode læremidler bliver ikke skabt i en lukket boble. Vi har brug for input og inspiration fra dem, der til dagligt sidder med faget. Både fra elever og lærere på skolerne og fra forskningen.

Vi er til stede med vores materialer på mange skoler landet over, og det giver os en forpligtelse til at lytte og lære. Vi samarbejder fx med forskere, der via vores digitale materialer undersøger elevernes ræsonnementskompetence. I et andet samarbejde bruger forskere systemet *KontexT* til at undersøge, hvordan elever forstår – eller misforstår – opgavetekster. Det giver os viden, vi kan bruge til at forbedre vores læremidler.

Vi lytter til eleverne – og dig

Som lærer er du ekspert i, hvordan vores portaler og analoge materialer indgår i og understøtter undervisningen. Derfor er løbende sparring med vores målgrupper helt afgørende for, at vi får skabt de bedste produkter. På *MatematikFessor* har vi fx oprettet et brugerpanel, alle kan melde sig til. Her afprøver vi nye tiltag eller får feedback på eksisterende, og så spørger vi jævnligt deltagerne, hvad I mangler. Vi vil nemlig ikke kun inspirere jer. Vi vil også inspireres af jer.

Tjek det ud
alinea.dk

Er du også
**vild med
matematik?**

Så dyk ned i vores gratis matematikmagasin. Det er nemlig sprængfyldt med hands-on inspiration, ny viden og masser af matematikglæde.

Bestil magasinet på alinea.dk/vildmedmatematik

Scæet dansk i bevægelse

Fakta og fiktion sidestilles. Sanser-baseret og undersøgelsesorienteret. Alineas nye grundsystem til dansk sætter i den grad eleverne i fører-sædet. Redaktør Maria Lukowski fortæller her, hvordan du byder eleverne op til dansk med Dynamo og får alle elever med.

Maria Lukowski

Hvad er Dynamo?

Dynamo er vores nye grundsystem til dansk på mellemtrinnet. Tanken bag systemet er, at alle elever skal have mulighed for at deltage i undervisningen, klassefællesskabet og verden omkring dem. Samtidig med at fagligheden er i højsædet, selvfølgelig.

Hvad gør Dynamo anderledes?

Dynamo møder eleverne, hvor de er. Vi engagerer dem med temaer og tekster, der ind-

drager elevernes egen verden. Dét, de interesserer sig for. Det kan være alt fra kæledyr og venskaber til uhygge og løgne. I *Dynamo* får eleverne lov til at være nysgerrige og undersøgende – og til at bruge deres sanser. Det er deres egen oplevelse af fx en tekst, som er udgangspunktet for arbejdet.

Hvorfor bruger **Dynamo** faktatekster?

Vi ved fra lærere og forskningen, at elever ofte vælger fakta, når de vælger bøger. Derfor er det oplagt at begynde med fakta og fange elevernes opmærksomhed og naturlige interesse. Mange elever står af, når de møder fiktionstekster, de ikke forstår. Men faktateksterne klæder dem på med et sprog og en forforståelse, som de tager med sig ind i litteraturarbejdet. På den måde får mange flere elever mulighed for at deltage i undervisningen. Vi tror også, at det fastholder deres motivation.

Hvordan gør **Dynamo** eleverne til drivkraften?

Kernen i undervisningen med *Dynamo* er elevernes deltagende energi. Det er dem, der skal træde i pedalerne og cykle mod ny læring og nye oplevelser. Eleverne skal være aktive og skabende. De skal bruge både krop, hoved og

Tjek det ud
alinea.dk

sanser, når de arbejder med det brede udvalg af tekster og udtryksformer. Det pirrer deres nysgerrighed, og vores tilgang gør, at flere elever kan og vil deltage i undervisningen.

Hvorfor er **Dynamo** sansebaseret og undersøgende?

For nogle børn kan analyse være meget abstrakt, men alle kan udtrykke sig med kroppen og tale med om, hvad de oplever og føler. Så den sansebaserede tilgang er en god åbner, der fanger eleverne i øjenhøjde og hjælper dem til at deltage i analysearbejdet bagefter. I analysen fortsætter den undersøgende og nysgerrige tilgang, hvor fagbegreber er værktøjer til at forstå det særlige i teksterne og opdage, hvad det vil sige at være menneske i verden.

Hvem er **Dynamo** til?

Dynamo er udviklet til mellemtrinnet. Elevbøger og lærervejledning til 3. og 4. klasse kommer i foråret 2022, mens 5. klasse er klar i begyndelsen af 2023 og 6. klasse i 2024.

Hvem er **Dynamo** for?

Vi synes, at alle elever skal prøve kræfter med *Dynamo*. Vi tror nemlig på, at *Dynamo* vil motivere eleverne og øge deres glæde ved at læse og lære. Som lærer får du et engagerende og kreativt fundament, hvor fagligheden er i højsædet. *Dynamo* er differentieret, meningsfuld og sanse- lig danskundervisning, hvor alle kan og vil være med.

Få mere med **Dynamo**

Dynamo består af en grundbog, et arbejds- hæfte og en website. På dynamo.alinea.dk finder du bl.a. skriverammer og kopiark samt et stort og engagerende videounivers, der guider både elever og lærer.

Giv ordblinde elever succes med at skrive

For ordblinde kan de stigende krav til skriftlige opgaver være uoverstigelige. Derfor skal vi være klar til at hjælpe dem. Løsningen er struktur og teknologi sat rigtigt i spil, lyder det fra redaktør Katja Heuser Elmer.

Biologirapporter, præsentationer, danskstiler. Forventningerne til elevernes skriftlige arbejde stiger støt i løbet af skoletiden. Og her bliver mange ordblinde elever for alvor udfordret. Nogle bliver ligefrem hægtet helt af. Det, der i forvejen er svært for dem, accelererer – både i omfang og sværhedsgrad.

“En af de største udfordringer for ordblinde er at holde styr på store mængder af information i hovedet og få det ned på papir. Når energien bruges til at koncentrere sig om, hvorvidt det er et “i” eller “e”, der skal stå i et ord, er der mindre overskud til at holde styr på genretræk, målgrupper og så videre,” forklarer Katja Heuser Elmer, der er redaktør hos Alineas specialpædagogiske redaktion.

En af nøglerne til at give ordblinde elever succes med det skriftlige arbejde er derfor at hjælpe dem med struktur.

“Ligesom vi hjælper med at skabe struktur omkring bogstavernes lyde i læsning og stavning, skal vi også hjælpe eleverne med struktur, når de skal skrive,” forklarer hun.

“Det foregår ved at stilladsere godt og solidt fra de tidlige klasser og siden fjerne mere og mere af stilladset, når eleven begynder at være tryk og have styr på et område. Helt

overordnet handler det om at bryde skriveopgaven ned i meget overskuelige bidder, så eleverne får en meget klar forståelse af, hvad der forventes af dem.”

Skab overblik på tavlen

Det kan eksempelvis foregå ved, at eleverne introduceres til genretræk til en berettende tekst ved at få sætningsstartere, som de kan fuldføre: “Først skete der ...”, “Det næste, der skete, var ...” osv. Når eleverne over tid bliver fortrolige med genretræk og kan bruge dem mere sikkert, skal de arbejde mere og mere på egen hånd. Det er præcis den tilgang, Alinea bruger i et nyt materiale ved navn *Skriv*, som er rettet mod ordblinde.

Men struktur kan også være på et mere overordnet plan. Et godt fif er, at du som lærer skriver dagens opgaver og mål op på tavlen. Det skaber et godt overblik, som eleverne kan vende tilbage til, hvis de bliver i tvivl.

“Man kan ikke regne med, at de kan holde alle informationer i hovedet, hvis man blot træder ind i klassen og mundtligt fortæller, hvad der skal ske. At

det står tydeligt, enkelt og brudt ned i overskuelige bidder, vil være en kæmpe hjælp for ordblinde. Og i øvrigt også for mange andre elever,” fortæller Katja Heuser Elmer.

“En af de største udfordringer for ordblinde er at holde styr på store mængder af information i hovedet og få det ned på papir”

Katja Heuser Elmer

Vi skal kende teknologien

Mens struktur hjælper ordblinde med at gøre deres arbejde overskueligt, ligger der også en stor opgave i at bringe teknologien godt i spil. Digitale hjælpemidler kan lette skrivearbejdet, så eleverne flytter fokus fra at stave korrekt til indholdet, fx genretræk eller beskrivelse af karakterer. Men vi er ikke i mål med at udnytte teknologien ordentligt.

“Det er virkelig flot, at vi som samfund giver eleverne en it-rygsæk med en laptop og programmer, når de bliver testet ordblinde. Men det er ikke nok at have hjælpemidlet. Man skal også lære, hvordan det virker, og det er en gradvis proces,” forklarer Katja Heuser Elmer.

Hun peger på, at det også her er vigtigt, at man starter tidligt med at klæde eleverne på til at bruge teknologien og langsomt skruer op for mere avancerede funktioner, når der bliver brug for dem.

Til at begynde med er det væsentligt, at eleven har en basal fonologisk viden på plads. For at kunne bruge hjælpeprogrammer til at stave ord er det nemlig vigtigt, at eleven kommer rigtigt ind i ordet.

“Hvis du kan gengive nogle lyddele af et ord, stiller programmet forslag til det rigtige ord, og eleven kan vælge ud fra det. Men hvis man ikke har den fonologiske viden, leder man teknologien på vildveje, og så er man lige vidt,” forklarer hun.

Fire råd til vellykket ordblindevenlig undervisning

1

Sørg altid for, at tekster er digitalt tilgængelige, så eleverne kan få læst dem op.

2

Doser dine informationer, så eleverne ikke skal have alt i hovedet på en gang. Bryd opgaver ned i mindre, overskuelige bidder.

3

Hjælp eleverne til at bruge læsestaveteknologierne. Det er ikke nok at have en computer med de rigtige programmer.

4

Man er ordblind i alle fag. Så aftal i teamet, hvordan I griber læring an i forhold til den enkelte ordblinde elev.

Teknologi er ikke en tidsrøver

Hjælpeprogrammerne kan umiddelbart også virke ret omfattende for både lærer og elev. For nogle er det faktisk så stor en barriere, at eleverne ikke kommer rigtigt i gang.

“Vi ved, at der desværre er mange, som opfatter teknologien som en besværlig tidsrøver. Og det skal vi gerne udover,” siger Katja Heuser Elmer.

Hun peger på, at den ordblinde elev ligefrem kan få en positiv rolle i klassen, når eleven får styr på teknologien.

“Hvis den ordblinde mestrer disse hjælpemidler, kan han være en ressourceperson. Pludselig er det ham, der ved, hvordan et svært ord skal staves,” forklarer Katja Heuser Elmer.

Derfor er Alinea i gang med at skrive læse-skriveteknologi ind i en ny udgave af undervisningsmaterialet *CampOrd*. Elevens viden om teknologiens muligheder skal bygges op i trin. Når eleven har godt styr på et område, fx den lydrette stavning, vil eleven møde nye opgaver, som træner brugen af læse-staveteknologi. Altså en struktureret og didaktiseret indføring til teknologien, hvilket også vil være en hjælp til læreren.

“Vi vil gerne vise dansklærere og læsevejledere, at der også kan være progression indenfor brugen af et hjælpemiddel, og at vi samtidig klæder lærerne på til at se, hvordan de kan hjælpe den ordblinde med at bruge teknologien,” siger Katja Heuser Elmer.

Afliv myterne

Selv om vi er på vej i den rigtige retning, er der stadig en del myter om digitale hjælpemidler til ordblinde. En af de mere sejlivede er tanken om, at hjælpemidlerne er snyd.

“Der er brug for at hæve vidensniveauet og en gang for alle slå skrønen ihjel om, at det er snyd. Det svarer til, at man synes, det er snyd at bruge ordbogen.com fremfor at slå op i en analog ordbog,” fastslår Katja Heuser Elmer.

“Hvis vi giver ordblinde elever struktur, og vi lærer dem at bruge læse-staveteknologien, får vi et match, der gør dem i stand til at producere rigtig fine tekster og lykkes i alle skolens fag”, slutter hun.

Tjek det ud
alinea.dk

Inddrag ordblinde i fællesskabet

Sådan skaber du et fællesskab, hvor ordblinde elever føler sig inkluderet.

1

Fremhæv det, de ordblinde er særligt gode til, fx det kreative, sociale eller projektarbejde, så deres positive bidrag kommer frem i lyset.

2

Tal om jeres forskelle, men skab et stærkt og inkluderende klassefællesskab omkring det, I er fælles om. Fx bestemte serier, Justin Bieber eller kage om fredagen.

3

Tal eksplicit om ordblindhed. Det hjælper til at dræbe myterne om, at ordblinde er dumme, og skaber et trygt rum.

Få bogstaver. Medrivende historier.

Saga må sys. Ib møder to ål. Gy og en bh.
Det er bare nogle af de spændende historier i **LÆS LYDRET**,
der venter de helt nye læsere og elever med læsevanskeligheder.

**Læsepædagogisk bearbejdet og lydret – naturligvis.
Så alle får en god læsestart.**

Find LÆS LYDRET på alineadk

I øjenhøjde med både lærere og elever

Aktualitet, brugervenlighed og læringsforløb udviklet med eleverne for øje. Det er essensen i vores digitale fagportaler. Det er platforme, som spænder vidt, men som alle kan bruges i undervisningen – præcis som det passer dig. Fagportalerne hjælper dig som lærer med overblik og indsigt, samtidig med at de er fyldt med inspirerende og relevant indhold, der er i øjenhøjde med eleverne.

Alt til dig og klassen – samlet ét sted

Vores fagportaler indeholder inspirerende undervisningsforløb af høj faglig kvalitet, og så er brugervenligheden i top. Både for lærere og elever. Vi støtter dig som lærer fra tilrettelæggelsen af din undervisning til gennemførelse og opfølgning, mens eleverne nemt kan finde rundt og få overblik.

Vores fagportaler er fuldt dækkende i alle fag – også de praktisk-musiske valgfag. Vi har også særlige forløb til 10. klasse i dansk og matematik. Vi udbygger konstant fagportalerne med nye læringsforløb, så der er med sikkerhed noget, der passer til din undervisning. Der er altid gratis forløb, så du kan prøve vores fagportaler sammen med dine elever.

Et digitalt læseunivers til alle niveauer

SuperBog og *SuperReaders* er vores digitale læseplatform til dansk, engelsk, tysk og fransk. Platformen har et bredt udvalg af både fakta og fiktion til alle læseniveauer, og så er den også et læsefællesskab, hvor klassen læser sammen i læsekasser og læsebånd. Hvor eleverne deler oplevelser og anbefaler bøger til hinanden. Og hvor du som lærer nemt kan følge med i deres udvikling. *SuperBog* findes til indskoling og mellemtrinnet, mens *SuperReaders* findes til udskoling.

Alle skal have en god læsestart

Den første læsning bygger på et grundigt arbejde med sprogets lydside, som leder eleverne sikkert fra lydforståelse til ordgenkendelse og over i læsning på egen hånd. På denførstelæsning.dk møder eleverne differentierede opgaver og sjove spil, der støtter op om den allerbedste læsestart.

Koncentrat griber aktuelle emner

Ungdomsmediet *Koncentrat* er aktuel undervisning, der koger en kompleks verden ned i et forståeligt format. Du får højaktuelle emner og dugfriske artikler hver uge, så du altid kan bringe aktualitet ind i din undervisning. Forløbene varer 1-2 lektioner, og du kan anvende dem på tværs af fag. *Koncentrat* er målrettet udskoling.

Årsplanen giver dig inspiration og nye ideer

Vores digitale årsplaner giver dig et godt fundament for at tilrettelægge undervisningen, uagtet hvilke fag du underviser i og på hvilke trin. Du kan bruge årsplanerne som inspiration til emner og forløb, du finder i vores fagportaler.

Scan koden og dyk ned i vores digitale portaler

Vi giver gerne en introduktion, hvis du giver en kop kaffe.

Løft engelsk ud af klasseværelset

Stadig flere mennesker over hele verden taler engelsk. Og sproget bruges mere og mere på både videregående uddannelser og i erhvervslivet. Det stiller krav til elevernes engelsk-kompetencer såvel som undervisningen i faget. Redaktør Josefine Rosenkvist fortæller, hvordan *Connect*, det nye grundsystem til engelsk i udskolingen, ruster eleverne til den verden, de skal ud i.

Josefine Rosenkvist

Hvad kan vi glæde os til i det nye system?

I får det bedste fra sproget, litteraturen og vigtige emner fra det globale samfund, som vi alle er en del af. Eleverne dykker nemlig ned i stærke tekster af kendte og klassiske forfattere som Roald Dahl, R.J. Palacio, Anne Fine og Ernest Hemingway og møder emner, der virkelig engagerer dem. De får 'food for thought', og de får mulighed for at udvide både deres sproglige horisont og kulturelle forståelse.

Og så er lærervejledningen helt unik! Det er en udvidet version af elevbogen, hvor der er didaktiske forslag til alle tekster og opgaver, og det hele er samlet i én bog, så du som lærer ikke skal slæbe rundt på flere bøger.

Hvordan adskiller *Connect* sig fra andre grundsystemer til engelsk?

Det, der er særligt ved *Connect*, er, at systemets grundige stilladsering får alle med, og at det formår både at udfordre eleverne og udvikle deres sprog og deres viden om verden.

Connect

7.-9. klasse

Der er fokus på, at eleverne lærer det helt nødvendige ordforråd og grammatik, som gør dem i stand til at kommunikere i og uden for klasseværelset. Og de udvikler hele tiden deres mundtlige færdigheder, så de tør give udtryk for deres egne holdninger.

Herudover rummer *Connect* fagtekster, der knyttes til FN's verdensmål og sætter elevernes liv og omverden ind i et bredere perspektiv, fx The Ocean Cleanup, English – a world language og Greetings around the world.

Hvordan går eleverne til tekstarbejdet?

Connect bruger modeltekster til at introducere eleverne til en række centrale genrer. På den måde får de mulighed for grundigt og systematisk at studere genrertrækkene og bliver udstyret med en værktøjskasse med de helt rigtige redskaber, så de selv kan skrive på alle de måder, det kræves i dag.

Hvad er fordelene ved at have et grundsystem til engelsk i udskolingen?

Fordelen ved *Connect* er, at det både rummer autentiske tekster og gennearbejdede opgaver, som kommer rundt om alle de sproglige kompetencer. Det kombinerer alle fordelene ved den trykte bog med det digitale medies mange muligheder, hvor video, lyd og ekstra tekster udvider hvert emne med nye perspektiver. Derfor sikrer systemet både grundighed, faglighed og fordybelse.

Connect 8 udkommer forår 2022, og
Connect 9 udkommer forår 2023.
Til hvert trin er der en lærervejledning,
en tekstbog og et arbejdshæfte
og et website.

Har du bog, har du web!

Komplet med masser af opgaver, video og meget mere, så du nemt kan supplere din undervisning med yderligere aktiviteter.

Tjek det ud
alinea.dk

Styrk den faglige selvtillid med træning

Endeløs gentagelse og kedsommelige opgaver. Træning i matematik har fået et blakket ry. Men træning er ikke et fy-ord, lyder det fra redaktionschef Pernille Rosenkvist for matematik, natur og teknologiforståelse og teamlead Heidi Thrane fra MatematikFessor. Eleverne skal øve sig, hvis de skal opnå viden, de kan bygge videre på.

God træning gør dig bedre og giver et solidt ståsted, når du skal nå videre til næste niveau. Og det gælder, uanset om det er basketball, guitar eller matematik. Sådan lyder det fra Heidi Thrane, der er teamlead på *MatematikFessor* – Danmarks og Alineas mest populære matematiktræningsportal.

“I bund og grund handler træning om at opbygge tro på sig selv. Eleverne får selvtillid, når de mestrer færdighederne og har styr på begreberne. Og når de har trænet tilpas mange gange, begynder de at kunne bruge deres færdigheder i nye sammenhænge. De får et fundament at stå på,” siger hun.

Og den holdning bakkes op af redaktionschefen for matematik, Pernille Rosenkvist: “Træning er en supervigtig aktivitet, der skaber mulighed for konsolidering, mestring, refleksion og ny læring.”

Mange måder at træne på

Men både Heidi Thrane og Pernille Rosenkvist peger samtidig begge på, at træning har fået et dårligt ry de seneste år. Kritikken går blandt andet på, at træning bliver et mål i sig selv. At det ikke giver eleverne dybere forståelse. Eller at eleverne dødskeder sig, fordi der mangler variation og formål.

Men det afhænger af, hvordan man griber træningen an, lyder det fra Heidi Thrane og Pernille Rosenkvist.

“Vi skal se træning som noget, der kan varieres på utrolig mange måder. Det behøver ikke foregå bag en skærm eller med hovedet begravet i et træningshæfte. Det kan lige så-

Heidi Thrane

vel være fx en graf, som eleverne skal forklare om i klassen, eller man kan involvere kroppen i træningen. Hvorfor ikke træne tabeller i hinkeruder? Det er også træning,” siger Pernille Rosenkvist. “Og så er det vigtigt, at træningen er udfordrende på det rette niveau.”

“Det handler ikke om at gøre det samme 10.000 gange. Det rykker ikke ret meget. Det handler om at gøre det i nye sammenhænge,” supplerer Heidi Thrane. “Eleverne skal se mange forskellige regnestykker og lære at analysere dem for derefter at bruge en strategi til at løse dem. Jo flere regnestykker de møder, jo mere får de trænet deres regnestrategier – og det er træning, der giver mening.”

Træning er vejen til mestring

Hensigten med træning er som udgangspunkt at få kendt viden til at sidde fast, men Heidi Thrane peger på, at træning også kan give aha-oplevelser for eleverne. Altså skabe dybere forståelse og ny læring.

“Selvom udgangspunktet for træningen ikke nødvendigvis er ny viden, kan det alligevel være lige præcis midt i en træningsøvelse, at eleven får en øjenåbner og forstår, hvad det hele egentlig går ud på,” forklarer hun.

Et eksempel er, når eleverne skal lære tabellerne. De små tabeller kan de lære som en remse, og det fungerer til et vist punkt, men det giver ingen forståelse. Her må nye strategier til, som eleven skal afprøve på forskellige måder. Og de strategier skal sætte sig fast.

“Det handler ikke om at gøre det samme 10.000 gange. Det handler om at gøre det i nye sammenhænge.”

Heidi Thrane

“Mestringen kommer først, når man forstår systemet. Og det sker, når eleverne får arbejdet med og gentaget regnestrategierne på forskellige måder. De får øjnene op for, at de forskellige måder at gribe tabellerne an på har forskellige fordele og ulemper i forskellige sammenhænge,” siger Heidi Thrane. “Man skal tænke på strategierne som elevens personlige værktøjskasse. Når eleverne møder et regnestykke, skal de vælge det rette værktøj og bruge det fornuftigt. Og det er netop i gentagelsen, at eleverne tager strategierne til sig og opbygger talforståelsen.”

Pernille Rosenkvist

Små belønninger virker

Ofte er det elevernes egen indsats og motivation, der sætter grænserne for, hvor meget de lærer. Men træning kan låne fra spilverdenen til at øge motivationen – det såkaldte gamification. I spil og sport er der ofte point eller belønninger, når man når et nyt niveau eller vinder. Og det samme finder man i Alineas digitale træningsplatforme. Fx i *CampMat*, hvor eleverne optjener stjerner, når de har løst et niveau, og får præmier i form af ting, de kan dekorere deres digitale hus med.

“Vi lægger små belønninger ind, som skaber spænding og giver eleverne en oplevelse af progression. At de stille og roligt bliver bedre. Det giver også eleverne en oplevelse fra et univers, de kender – spilverdenen. Og det virker positivt på motivationen,” forklarer Heidi Thrane.

Tilsvarende gamificationelementer finder man også i Supertræneren i *MatematikFessor*, hvor eleverne bl.a. kan optjene medaljer. Men det er ikke kun i den digitale verden, man kan arbejde med de positive elementer fra spil. Træning kan også bygges op omkring et fysisk spil, hvor eleverne dystet mod hinanden.

Hvorfor går jeg i stå?

Træning bliver ofte beskyldt for ikke at give forståelse i dybden. Men det er forkert, mener Heidi Thrane. Ofte starter en refleksion hos den enkelte elev, når de møder et punkt, hvor det bliver svært.

“Men det kræver, at eleverne er bevidste om, hvad de kan gøre, når de møder en udfordring. De skal øve sig i at spørge “Hvorfor går jeg i stå her?” eller “Hvorfor når jeg frem til et andet resultat end min sidekammerat?”. Det tvinger dem til at reflektere over den specifikke opgave, og hvordan de

“Vi skal ramme eleverne der, hvor de bliver udfordret, men samtidig får succes.”

Heidi Thrane

“Træning er alletiders mulighed for at observere elevernes ståsted.”

Pernille Rosenkvist

har grebet den an. Ofte kan denne bevidstgørelse hjælpe dem videre, næste gang de står i en lignende situation,” siger hun.

Og her er det væsentligt, at eleverne kan gå tilbage og få forklaret en metode eller et begreb igen. Enten hos læreren, eller, hvis det er digitale øvelser, en overskuelig gennemgang, eleverne kan bruge, når det passer dem. I SuperTræneren er der eksempelvis lagt små forklarende videoer ind, som eleverne kan bruge, når de går i stå, og der er også altid et bud på en udregning til de spørgsmål, som eleverne møder.

Tid til at dykke ned i udfordringerne

Det er vigtigt, at træningen er godt doseret og rammer præcist. En af de store fordele ved de digitale træningsredskaber, er, at de automatisk skruer op eller ned for sværhedsgraden og finder det sted, hvor eleven har mulighed for at udvikle sig mest. I både Supertræneren og i *CampMat* er adaptiviteten i højsædet, forklarer Heidi Thrane.

“Vi skal ramme eleverne der, hvor de bliver udfordret, men samtidig får succes, når de løser opgaverne. Det skal være i zonen for nærmeste udvikling, hvor de udvikler sig og lærer at mestre færdighederne,” siger hun.

Men det er ikke kun en fordel for eleverne, at opgaverne automatisk tilpasses deres niveau. Det sparer også læreren tid, når det foregår automatisk. Samtidig kan digitale træningsværktøjer levere statistik og et øjebliksbillede over den enkelte elevs faglige styrker og svagheder. Det gør det nemmere at planlægge undervisning og differentiere.

“Træning er alletiders mulighed for at observere elevernes ståsted og sætte ind på deres individuelle niveau, når de skal have nye udfordringer”, siger Pernille Rosenkvist.

Træning er altså hverken uendelige gentagelser eller kedelig mås-til-bænk-undervisning. Det er varieret og udfordrende, så det bliver udviklende og motiverende for eleverne, og så giver det læreren et unikt indblik i elevernes kunnen.

Fire fokuspunkter for træningen

Pernille Rosenkvist og Heidi Thranes anbefalinger til træningsaktiviteter.

1

Træn relevant

Eleverne skal kunne se formålet med træningen, så træning er relevant og meningsfuld.

2

Træn faglig læsning

Eleverne møder ofte en del tekst og skal kunne uddrage de rigtige informationer. Det er et vigtigt element i sig selv, at elever træner faglig læsning og læsestrategier.

3

Træn varieret

Observer, hvordan dine elever lærer bedst. Det kan være, du skal dyrke mundtlighed hos nogle og kropslighed hos andre. Sørg for, at træning foregår på forskellige måder, så eleverne oplever variation.

4

Træn strategier

Træning er også at øve eleverne i at stille gode spørgsmål, så de tænker i nye strategier og anvender dem, de allerede kender.

Giv dine elever den bedste start på engelsk

Engelsk er et stort og et vigtigt fag. Derfor skal eleverne godt fra start – så deres første møde med faget er et godt møde.

Redaktør Mie Schrøder fortæller, hvordan *Yes we can* giver eleverne den bedste undervisning hele vejen op til 6. klasse.

Mie Schrøder

Hvordan er elevernes første møde med engelsk i *Yes we can*?

Eleverne får lov til at lege med billeder og ord, og de træner fonologisk bevidsthed lige fra de allerførste engelsktimer. *Yes we can* tager samtidig udgangspunkt i en verden, der er nær og genkendelig for eleverne, og åbner sproget op for dem.

I starten er der fokus på sange, rim og remser, så eleverne nærmest leger sproget ind. De bliver motiverede for at lære mere, og som lærer kan du få alle børn og deres individuelle niveauer i spil.

Noget andet, der kendetegner *Yes we can*, er en struktureret tilgang til ordforrådsarbejdet. Eleverne møder højfrekvente ord og får dem ind under huden gennem engagerende aktiviteter lige fra starten.

Hvorfor er der fokus på ordforrådet?

At arbejde med ordforrådet er en rigtig vigtig investering for eleverne. Når de husker ordene visuelt, og i det hele taget møder ordene på mange forskellige måder, vil de automatisk genkende og forstå dem, når de ser dem.

Yes we can

På den måde bliver læseprocessen markant nemmere for dem. De skal ikke bruge afkodningsstrategier, når de støder på ordene, og de kan fokusere på tekstens betydning i stedet for at gå i stå ved de enkelte ord.

Og som sidegevinst bliver elevernes selvtillid styrket; når de genkender flere og flere ord, begynder alt at flyde hurtigere og nemmere, og de bliver automatisk motiverede for at læse mere og for at kaste sig ud i at skrive.

Hvad med grammatikken?

Grammatikken bliver altid præsenteret i en kontekst, og eleverne går undersøgende til værks. På den måde får de en naturlig nysgerrighed for sproget og sprogets former. Eleverne øver sig på de grammatiske områder på forskellige måder, og i systemets evalueringsdel Let's go afprøver de på ny, om de har forstået de grammatiske fokusområder. Når eleverne både undersøger sproget og sætter ord på, hvordan de grammatiske elementer fungerer og hænger sammen, bygger de et solidt sprogligt fundament. Det får de glæde af gennem hele deres liv.

Hvordan rummer Yes we can alle elever?

Børn lærer på forskellige måder og i forskelligt tempo. *Yes we can* rummer disse forskelligheder. Det er vigtigt, at eleverne kan bruge flere sanser, når de lærer engelsk. Og systemets progression bevæger sig fra et fokus på lytning, genkendelse og forståelse til mundtlig og skriftlig kommunikation.

Yes we can bygger også på motiverende temaer, som dels lærer sig op ad elevernes nære verden og dels præsenterer udvalgte globale forhold. De møder også andre kulturer, hvor de undrer sig, reflekterer og sammenligner. Og så bliver de gjort bevidste om, hvorfor engelsk er et verdenssprog, som er både brugbart og vigtigt at lære.

Yes we can

1.-6. klasse

Til hvert trin er der en lærervejledning, en tekstbog, et arbejdshæfte og et website.

Har du bog, har du web!

Komplet med masser af opgaver, video og meget mere, så du nemt kan supplere din undervisning med yderligere aktiviteter.

Tjek det ud
alinea.dk

Grib eleverne med kulturen

Nogle synes, at kulturfagene er støvede og statiske, men det må og skal de ikke være. For samfundsfag, historie og kristendomskundskab skal være virkelighedsnære, pirrende og konkrete, så eleverne får det kulturfaglige ind på livet – og det kulturfaglige med ud i verden.

Kulturfagene handler ikke kun om at læse og forstå. Det er fag, der i den grad skal opleves, røres og bruges i virkeligheden. Derfor arbejder vi altid ud fra det mantra, at eleverne – gennem kulturfagene – skal forstå fortiden, begribe nutiden og blive rustet til at træffe gode valg i fremtiden.

Vi har et mål om at engagere de elever, der ikke sidder på forreste række, når der er kulturfag på skemaet. For når vi får vi dem på banen, får vi flest mulige elever ud på den anden

side, der tager aktiv del i samfundet. Derfor er vores undervisningsforløb altid bygget op, så de pirrer elevernes nysgerrighed og giver kløe i fingrene til selv at arbejde videre.

En bid af virkeligheden

Som lærer har du højst sandsynligt haft elever, der udbryder: “Hvorfor skal vi lære noget om det her?”. Det tolker vi ikke som kedsomhed, men som nysgerrighed og en mulighed for at bringe kulturfaglige kompetencer i spil med samfundet.

For samfundsfag er virkelighed. Derfor udvikler vi aktuelle digitale forløb, der gør undervisningen relevant og praksisnær og engagerer eleverne med det, der sker i deres egen omverden, som fx skole- og kommunalvalg. Eleverne kommer på banen med deres egne holdninger til alt fra identitet og velfærdssamfund til økonomisk vækst og udenrigspolitik, så de ikke bare gennemskuer, men også forholder sig spørgende til samfundets indretning.

Viden skal bruges til refleksion

Vi sætter en ære i, at eleverne reflekterer over den viden, de tilegner sig. Derfor indarbejder vi både grafer, data og videoer, der gør undervisningen levende, samtidig med at eleverne får helt styr på de forskellige samfundsfaglige metoder. De skal forstå handelsbalance ved fx at producere deres egne grafer eller tage stilling til dagpengesystemet ved at skrive et debatindlæg.

Rustet til verden

I vores samfundsfagsportal lærer eleverne at blive kompetente deltagere i demokratiet gennem fx at mestre fagets sprog, så de kan bruge de samfundsfaglige begreber i den virkelige verden. Derfor starter alle kapitler i vores forløb med en fagordsside. Ligeledes skal eleverne i slutningen af hvert kapitel reflektere over, hvordan de definerer og bruger begreberne i en diskussion.

Vi gør det først og fremmest for at forberede eleverne til prøven. Men vi gør det også, så eleverne forstår, hvad der rører sig – og føler sig rustet til at tage stilling til de vigtige spørgsmål i deres nære omverden. Kernefagligheden er naturligvis i højsædet, men vi gør også en dyd ud af at tænde eleverne og få dem ud på kanten af stolen.

Rør og bliv rørt af historien

Metoderne i historie har ændret sig meget de sidste 20 år, samtidig med at prøven er ændret i kreativ retning. I dag skal eleverne arbejde med selvvalgte problemstillinger, produkter og kulturteknikker.

Derfor udvikler vi grundforløb, der tilgodeser fagets kanon og de store linjer i verdenshistorien. Samtidig laver vi det spændende, skæve og alternative indhold, der fænger eleverne og bringer historien tæt ind på livet.

Når vi laver forløb om pesten 1711 i København, så er det ikke den gængse snak om kongens magt, love og sygdom. I stedet taler vi om opbygning af statslige institutioner og sygdommes indvirkning på samfundet, mens vi fx bruger tv-serier som kilder i forløbet om de slesvigske krige eller tager klassen med på byvandring i forløbet om samfund og fællesskaber. På den måde får eleverne fingrene i faget på nye og engagerende måder, hvor målet er at gøre eleverne nysgerrige på de historiske perioder.

Vi er alle del af historien

Vores historieportal giver også eleverne mulighed for at røre ved historien – og blive rørt af den. De kommer bl.a. helt tæt på pyramiderne gennem videoer og podcasts. Eller oplever oldtidens Grækenland ved at lede efter spor i nutiden gennem både video, illustrationer, tekst og opgaver. På den måde varierer undervisningsformen og bliver aldrig kedelig.

Selvom man måske ikke lige forbinder historie med praktiske elementer, så lærer eleverne ikke kun om historie i vores forløb. De skaber også deres egne historiske bidrag. Fx når de bringer alle sanserne i spil ved at lave historien til en stop-motion-film, designe et mindesmærke eller lave mad fra bronzealderen. Kun fantasien sætter grænser. Og det giver både lærere og elever en fængende – og dækkende – historieundervisning.

Filosofi i børnehøjde

De mangfoldige og store spørgsmål. Forestillinger, dilemmaer og udfordringer. Vores kristendomskundskabsportal følger eleverne gennem hele grundskolen og frem mod afgangsprøven. Eleverne skal forstå, hvorfor og hvordan religionen spiller den rolle, den gør i dag. Det gør de ved at stille spørgsmål til materialet og reflektere over fagets områder.

Allerede i indskolingen møder eleverne andre religioner end kristendommen. Med udgangspunkt i en komparativ metode involverer vi kulturmøder tidligere i skoleforløbet, så kristendomskundskab bliver et fag, hvor eleven opnår viden og kundskaber om religion frem for oplæring i bestemte emner.

Grundbegreber fra forskellige vinkler

Vi lægger også særlig vægt på at få filosofien med fra starten. Vi har endda lavet et helt særligt spor med filosofiundervisning fra 1.-9. klasse. Forløbene tager udgangspunkt i de kristne grundbegreber, men belyser dem fra en lang række forskellige vinkler. Det kan være kærlighed, tro eller håb. Det tvinger eleverne til at tage stilling, ikke kun ud fra en kristen sammenhæng, men ud fra alle mulige sammenhænge.

For man kan sagtens arbejde med filosofi ved at tegne en arkitekttegning, arbejde med Minecraft eller lave en analyse af en film, der baserer sig på juleevangeliet. For os er det vigtigste, at eleverne ikke bliver passive modtagere af viden. De skal udfordre deres forestillinger om verden og udvikle deres kompetencer på en kritisk-konstruktiv måde.

En krog i børnernes virkelighed

med de bedste gratis materialer

På Forstå.dk samler vi de bedste digitale undervisningsmaterialer – helt gratis. Det er forløb, der trækker virkeligheden ind i undervisningen, og som er i øjenhøjde med eleverne og det, der rører sig i deres verden.

Forstå.dk er nemlig på en mission om at inspirere børn og unge, så de er godt rustet til både nutiden og fremtiden.

Forstå.dk
gør arbejdet for dig

Nettet kan både være en jungle og en tidsrøver, når du som lærer skal finde gratis digitale læremidler fra organisationer, kulturinstitutioner, virksomheder m.fl. *Forstå.dk* gør det nemt og overskueligt at finde de bedste, gratis læremidler. Vi stiller nemlig skrappe krav til forløbene, så kun det bedste ender på *Forstå.dk*.

Derfor garanterer vi, at de over 150 undervisningsmaterialer på *Forstå.dk* er digitale, afrundede, opdaterede, i tråd med Folkeskolens formålsparagraf – og holder sig inden for dansk lovgivning og FN's børnekonvention. Kort sagt – du finder kun de allerbedste gratis digitale undervisningsmaterialer på *Forstå.dk*.

Forstå – og tænd dine elever

Det er ikke kun eleverne, der bliver klogere af *Forstå.dk*. Det kan du også! Vi spørger nemlig eleverne, hvad der tænder dem – eller tænder dem af. Og den viden deler vi selvfølgelig med dig! Ligesom vi bruger den viden til at skabe helt nye forløb, der taler ind i børn og unges interesser. Som fx Jagten på vacciner og Gaming eller gambling, der stiller skarpt på temaer og dilemmaer set gennem elevernes øjne.

Udviklet af specialister fra den virkelige verden

Forløb til *Forstå.dk* er lavet af eller sammen med specialister. Dem, der ved alt det nyeste om lige præcis det emne, som eleverne interesserer sig for. Vi udvikler selv en lang række gratis forløb til *Forstå.dk* sammen med NGO'er, kulturinstitutioner, virksomheder og andre organisationer. Forløb, der tager fat på aktuelle temaer og berører alt fra samfundsliv til digital dannelse, sundhed og trivsel.

FORSTÅ

Få viden og nyheder uden at løfte en finger

Det lyder som en gammel travet: "Tilmeld dig vores nyhedsbrev!" Men det bør du altså. Vi holder dig nemlig opdateret på nye gratis forløb, og så får du masser af ny viden om, hvad der interesserer eleverne.

Gaven der bliver ved med at give

Vi holder aldrig op med at lede efter gode, gratis forløb og dele dem på *Forstå.dk*. Men vi modtager også gerne tips til gode forløb eller ideer til emner, din klasse interesserer sig for. Tip os på *Forstå.dk*.

Besøg *Forstå.dk*
– og find dit næste
gratis læremiddel.

Giv eleverne ejerskab over deres praksisfaglighed

Det er ikke kun sjovt. Det er også vigtigt, at du kan sy, lave mad eller arbejde med en bestemt kunstgenre. De praktisk-musiske fag er et led i den almene dannelse og gør eleverne fagligt stærke på alle hylder. Det er et univers, hvor eleverne får skærpet deres sanser og bruger hele kroppen i undervisningen.

Lav en pizza, byg en væv eller, skriv en rapsang. Eleverne skal opleve de praktisk-musiske fag med både krop og sanser. De skal tage ejerskab over det, de lærer. Og de skal blive nysgerrige på den verden, der venter uden for klasseværelset.

Derfor er det et kerneelement i vores læremidler, at eleverne skal være skabende. For det gør dem klogere på, hvad de kan bruge fagene og deres egen praksisfaglighed til. For de praktisk-musiske fag

bygger en stærk bro til erhvervsuddannelserne og åbner døren til nye og spændende

verdener. Fagene ruster og inspirerer eleverne til at vælge den vej, de brænder for, og derfor stilladserer vores forløb både lærere og elever frem mod valgfagsprøven, så alle føler sig klar og parat til prøvestart.

Læring med hele kroppen

Praksisfaglighed er et ord, der fylder rigtig meget i den politiske agenda på grundskoleområdet. Især fordi ambitionen er at få flere elever ind på erhvervsuddannelserne. Derfor er det også et ord – og en tilgang til undervisningen – der fylder rigtig meget hos os. Men hvad ligger der i ordet praksisfaglighed, og hvordan får vi styrket den hos eleverne?

Hos Alinea tænker vi praksisfaglighed ud fra tre parametre. De indebærer, at eleverne får opbygget et teoretisk fundament og en praksisnær erfaring samt udvikler virkelighedsnære løsninger til både små og store problemstillinger. Det er en trebenet skammel, hvor alle tre ben skal være robuste, før eleverne står stærkt praksisfagligt rustet.

Læring er en helhedsoplevelse

Man kan tænke praksisfagligheden som at tage kørekort. Først skal du forstå, hvad der sker under motorhjelm, og hvordan du kan tjekke fx olie og luft i dækkene. Du skal til teoriprøve, ligesom du skal ud i trafikken og prøve at køre. Inden du får kørekortet i hånden, skal du vise, hvordan du handler på

og løser problemstillinger i trafikken. Det er den helhedsoplevelse, der gør dig til en god billist.

Ovenstående analogi afspejler den måde, vi udvikler materialer på. I vores portaler finder du nemlig en bred vifte af både fagteori, praksisnære forløb og kreative, perspektiverende opgaver. I bund og grund tager vi udgangspunkt i, at vi lærer og dannes i en konstant interaktion mellem krop, ting, tid og rum. Kroppen er mere end blot et transportmiddel for hovedet – vi skal have alle sanserne med, når vi taler om praksisfaglighed.

Hvad kan jeg så blive?

”Hvad vil du være, når du bliver stor?”. Det spørgsmål har vi alle fået stillet som børn, og svaret har måske været astronaut, filmstjerne eller lærer. Men selvom de færreste forfølger barnedrømmen, så er det alligevel et spørgsmål, der er vigtigt for unge mennesker.

Der findes et hav af forskellige uddannelser og professioner, og der er mange veje at gå efter grundskolen. Alligevel vælger størstedelen af en årgang at gå i gymnasiet. Faktisk er det kun en ud af fem elever, der vælger en anden retning, fx en erhvervsuddannelse. Det er lidt. Det skyldes bl.a., at mange elever ikke ved, hvilke muligheder de har. Derfor vil vi gerne vække elevernes nysgerrighed og interesse for de praksis-musiske fag ved at give dem et inspirerende og engagerende udstillingsvindue.

Vejen til et fremtidigt næringsliv

I vores portaler kan eleverne fx besøge en lydtekniker eller en dukkefører og få indblik i, hvordan en erhvervsfaglig uddannelse ser ud, og hvordan det er at arbejde med en praksisnær profession. Eleverne får øjnene op for mange forskellige uddannelser, og koblingen mellem fag og profession bliver meget tydeligere.

Vi kan ikke drive motivationen for et særligt fagområde, men vi kan hive projektøren frem og vise eleverne, hvad de rent faktisk kan blive til.

Selvom vi skal slippe fantasien og sanserne løs, så er det altså ikke kun for sjov, at eleverne skal

lære om idræt, musik og billedkunst. De praktisk-musiske fag har en særlig forpligtelse til at vise vejen frem til et fremtidigt læringsliv. Det handler ikke kun om at skære agurker eller lave noget i håndværk og design. Derfor er vores forløb altid nytænkende og engagerende, så eleverne bliver fagligt stærke over hele paletten.

Klar, parat, valgfagsprøve!

Nervøsiteten stiger. Svedperlerne pibler frem på panden. Lærer og censor sidder klar. Vi bevæger os ind i det første år med valgfagsprøver. Den første prøve, som eleverne vil møde i 8. klasse.

Prøver kan give både lærere og elever en smule åndenød. For det er ikke en nem prøve, og prøven kan sågar vare hele dage og uger. Så hvordan gør du både dig selv som lærer og dine elever

komfortable med valgfagsprøven? Vores svar er enkelt. Nemlig prøveforberedelse! Derfor er der prøveforløb til alle vores valgfag, som eleverne kan gå igennem flere gange, indtil de føler sig helt trygge. På vores portaler finder du også prøveoplæg, der kan give både dig og eleverne en bedre forståelse af, hvad der forventes til prøven.

Bekendtgørelse og engagement går hånd i hånd

Valgfagsprøven skal ikke være et uoverkommeligt bjerg, der skal bestiges. Derfor er vores materialer nemme at gå til og designet med både dine egne og dine elevers spørgsmål for øje. Vores prøveforløb til valgfagene fungerer som et indkrog af prøvebekendtgørelsen, samtidig med at forløbene er udviklet med eleverne for øje, så de engagerer sig og reflekterer over opgaverne.

Vi arbejder benhårdt på at være fuldt dækkende på valgfagsområdet, fordi valgfag er så nye, og prøven kan virke skræmmende. Men det behøver den ikke. Vores mål er at styre dig og dine elever i sikker havn, når prøven står for døren.

Tjek det ud
alinea.dk

Pernille Rosenkvist

Et spørgsmål om dannelse

Selvom børn og unge er vant til teknologi, er det stadig vigtigt, at de forholder sig til den. Her fortæller Pernille Rosenkvist, redaktionschef for matematik, naturfag og teknologiforståelse, hvordan du griber teknologiforståelse an og klæder dine elever på til at blive bevidste brugere, som forholder sig kritisk, analyserende og skabende til teknologien.

Hvorfor er teknologiforståelse kommet på dagsordenen i folkeskolen?

Selvom vi er vant til, at digital teknologi efterhånden findes overalt i vores hverdag, er vi ikke altid opmærksomme på, hvor stor en betydning den har. Det gælder både i forhold til den måde, vi bruger teknologien på, men også på den måde, teknologien "bruger" os. Derfor er det afgørende, at vores børn og unge lærer at forstå og vurdere de teknologier, som omgiver os. Det er i høj grad et spørgsmål om dannelse – og dét hjælper vores teknologiforståelsesportal med at stille skarpt på.

Hvordan er Teknologiforståelsesportalen bygget op?

Portalen er bygget op som et fleksibelt undervisningsmateriale med mange muligheder. Det er enormt vigtigt for os i redaktionen, at portalen er lettilgængelig for lærerne, samtidig med at forløbene er motiverende og fagligt relevante for eleverne. Vi forsøger hele vejen igennem at holde både lærere og elever i hånden med masser af lærervejledninger, eksempler og varierende opgaver.

Hvor skal jeg starte?

Vi anbefaler, at du starter med de fire kompetenceforløb, som findes til indskoling, mellemtrin og udskoling. Bagefter kan du frit arbejde med vores projektforsløb, hvor eleverne skal bruge de kompetencer, de lige har lært. Du kan også give dig i kast med værktøjsforløbene, hvor eleverne tilføjer nye, digitale teknologier og færdigheder til deres værktøjskasse. Hvis du vil undervise mere fagspecifikt, kan du give dig i kast med vores forløb, som sætter teknologiforståelse i en fagfaglig kontekst.

Teknologifor

Hvor tit opdaterer I portalen med nye forløb?

Det går ikke stille for sig på *Teknologiforståelsesportalen*. Vi udgiver hele tiden nye, spændende, sjove og fagligt stærke forløb, som både kan bruges i teknologiforståelse som selvstændigt fag og som teknologiforståelse i andre fag, fx dansk, matematik eller samfundsfag.

Er der forløb, du kan anbefale?

Teknologiforståelsesportalen har masser af kreativt og fagligt stærke undervisningsmaterialer til elever fra indskoling til udskoling. Vi har hørt fra lærere, at de er glade for vores forløb om fx de fire kompetenceområder inden for teknologiforståelse. Vi ved også, at de aktivt bruger de tilhørende plakater både i klassen og i fagteamet.

Har I nogle gode råd til, hvordan jeg får alle elever med i undervisningen?

Vær nysgerrig, og gå på opdagelse sammen med eleverne. Teknologiforståelse er et meget undersøgende fag med æstetiske læreprocesser, hvor der ikke nødvendigvis findes rigtige eller forkerte svar, men masser af refleksion, aha-oplevelser, kritisk tænkning, dialog og stor skaberglæde. Der er stor variation og masser af udfordringer i portalens forløb, så prøv dig frem, og oplev, hvilke opgaver der tænder netop dine elever.

Teknologiforståelsesportals mest anvendte forløb

Design en perleplade (0.-3. klasse)

Blue-Bots (0.-3. klasse)

Do you like streaks? (4.-6. klasse)

Del med omtanke (5.-7. klasse)

Sten-saks-papir (7.-10. klasse)

Rengøringsrobotter (7.-10. klasse)

Tjek det ud
alinea.dk

gi- nstandelse

Dansk skal mærkes

Rigtig mange fag taler til hovedet – også dansk. Men dansk læres med hele kroppen. For vi skal have alle elever med. Det er nemlig muligt at skabe dyb faglighed og samtidig have det sjovt i dansk.

Hvis der er en ting, der optager Helle Svane Boutrup, redaktionschef for dansk, så er det at gøre eleverne åbne og modtagelige for dansk.

“Dansk har været meget målstyret de sidste årtier med fagformål, læringsmål og flere andre mål,” siger Helle Svane Boutrup. “Mål er godt, men det har lidt taget energien ud af faget. Hos Alinea vil vi gerne begejstre eleverne, samtidig med at de lærer det, de skal. Det er vores tilgang til dansk.”

En tilgang, der kommer hele vejen rundt om faget gennem fx sansebaseret læring, fagtekster, der åbner for læsning, og et solidt fokus på læsefærdigheder. Men også en tilgang, der tænker eleven før faget. Hvor læremidlerne er udviklet, så de fanger elevens interesse, så dansk bliver vedkommende og relevant for alle elever.

“Vi sætter en ære i at være der, hvor eleven er, uden at sætte fagligheden over styr,” forklarer Helle Svane Boutrup. “Vi skal begejstre eleverne – ikke belære dem – og det gør vi gennem visuelle virkemidler, men også gennem et hav af tekster og emner, der tager udgangspunkt i det, der optager børn og unge.”

Alinea dækker hele paletten inden for danskfaget; grundsystemer, fagportaler, træningsplatforme samt et stort analogt og digitalt fri- og letlæsningunivers. Som lærer vil du opleve, at størstedelen af metoderne og tilgangene er velkendte, men også at vi bringer nye i spil. Så du er på sikker grund, samtidig med at vi støtter dig i de nye tendenser inden for danskfaget.

Du kan altid blive en bedre læser

Læsning er helt fundamental for læring i alle fag, og du stopper aldrig med at udvikle dig som læser. Du kan altid blive bedre, og du kan altid udbygge dine færdigheder.

Hos Alinea arbejder vi med læsning fra 0.-10. klasse. Vores læsesystemer *Den første læsning* og *Molevitten* lægger fundamentet. Begge systemer leder eleverne sikkert på vej til at læse på egen hånd i sjove, humoristiske universer. Når læsningen mestres, kan eleverne kaste sig over *Miniværk*, *Modværk* og *Makværk*. Små litterære perler, der giver noget at tænke over og tale om.

Dygtige elever med masser af læseglæde kommer dog ikke af sig selv. En af nøglerne til stærke læsefærdigheder er faktisk at tage det helt roligt og dvæle ved læsningen, til den mestres. Derfor skiller det banebrydende dansksystem

Molevitten læsning og litteraturen ad. Det er gjort for at skabe fuldt fokus på læsningen, så alle kommer godt i gang i deres eget tempo. Både de stærkere læsere og dem, der skal bruge lidt længere tid på at knække koden. Du kan læse mere om *Molevitten* på side 66.

Hos Alinea taler vi hellere om læseglæde end om læselyst. Og læseglæde kommer af gode oplevelser. Derfor har vi et stort udvalg af fri- og letlæsningstitler, der tager udgangspunkt i det, som børn og unge interesserer sig for. Uanset om det er prutter, makeup, Brøndby, gys, fantasy, drama eller noget helt syvende. Lige fra nye til erfarne læsere.

Lær med sanserne

Man kan læse Rødhætte eller man kan lege Rødhætte. Man kan tale om personer, handlingsbroer og komposition. Eller man kan spørge Astrid, hvordan hendes ulv lyder, og Muhammed, hvordan hans jæger ser ud. Det er essensen i sansebaseret læring.

Det lugter måske lidt af halvferdserpædagogik, men handler i bund og grund om at tage udgangspunkt i elevernes oplevelser. Sansebaseret læring er kort sagt en dåseåbner til litteraturen.

For nogle børn kan analyse og intellektualisering nemlig være meget abstrakt. Til gengæld kan alle tale med om oplevelser og følelser. Alle kan fx komme med et bud på, hvordan ulven, jægeren og Rødhætte går og taler. De erfaringer, oplevelser og følelser bruger du efterfølgende til at lukke op for det analytiske arbejde.

Sanselighed giver lyst til læring

Du kan arbejde med sansebaseret læring fra 0.-10. klasse, og metoden er fx en integreret del af *Molevittens* litteraturspor til indskolingen, *Dynamo* til mellemtrinnet og *Sand mellem tænderne* til udskolingen samt vores fagportal til 10. klasse.

Her arbejder eleverne ikke kun med deres oplevelser, men også med at skabe deres egne produkter, så tekstarbejdet kommer helt ind under huden.

Danskfaget har nemlig et kæmpe problem. Færre og færre elever finder en bog frem af egen vilje. Derfor giver det mening at bringe sanseligheden tilbage i undervisningen. Med sansebaseret læring får du en metode, der gør, at danskfaget favner flere elever og bliver mere oplevelsesrigt og inspirerende – ja, og faktisk også smukkere.

Bland fakta og fiktion

Blæstegnens rapperdronning Tessa, drømmende digtere, drengen i den sribede pyjamas, lyveskole og meget mere. For os er det ikke kun den store litteratur, der kan køres gennem den faglige danskmaskine, men også den mere uprætenttøse fagtekst.

Derfor er vores læremidler en god blanding af begge. For i bund og grund har alle tekster ét primært formål – at fange elevernes interesse. Med mere end 30 års erfaring inden for udvikling af læremidler til dansk ved vi, at fagtekster kan være lige så gode som fiktionstekster – og faktisk ofte bedre – til at fange elevernes interesse. Det gælder inden for fri- og letlæsningen, men også i vores grundsystemer og online forløb.

I *Dynamo*, vores nye grundsystem til mellemtrinnet, arbejder vi fx systematisk med at bringe fagteksterne i spil først, fordi de fleste elever læser fagbøger før skønlitteratur. Samtidig kan du i fx vores danskportal finde både spritny og velkendt litteratur fra Forlaget Carlsen – lige til at bringe i spil i undervisningen.

Vi går ikke op i, om en tekst er fin- eller lavkulturel. Hvis teksten åbner for elevens læseglæde, nysgerrighed mod omverdenen og interesse for undervisningen, er danskfaget i vores optik allerede godt på vej.

[alinea.dk](https://alinea.dk/book-os)
/book-os

Styrk selvtillid og faglighed med træning

Øvelse gør mester – også når det kommer til læsning, stavning, grammatik og alt andet inden for dansk.

Selvom træning til tider er en omdiskuteret metode, har træning bestemt en berettigelse i vores optik. Det er nemlig svært at gå videre og lære nye ting, hvis fundamentet er for skrøbeligt.

Hos os tager træning mange former. Det er en integreret del af vores læremidler, men vi har også deciderede træningsplatforme. Tag fx *Villeby*, som gennem spændende og faglige spil sætter elevernes kompetencer i spil. Eller *CampStavning*, hvor du både kan blive nutidsninja eller bøjningsbaronesse.

Et godt supplement

Gamification spiller en central rolle i vores platforme, fordi vi ved, at det motiverer eleverne. Både belønningen, men også trygheden i, at eleven mestrer det, der før var svært. Centralt er også at ramme elevens niveau og differentiere

træningen. Det sker gennem den adaptive træningsmotor, der gør træningen lettere eller sværere, alt efter hvordan eleven klarer sig.

Træning kan aldrig stå alene, men som supplement kan det motivere eleven til at arbejde med det, der er svært.

Variation AKTIVER og motiver

Nye læremidler skal sprudle af faglig glæde og inspiration. Det er vores vision, hver gang vi udvikler nye læremidler til dansk. Uanset om det er et grundsystem, et forløb i Danskportalen eller en dansktime i Sofaskolen.

Fleksibilitet og variation i både indhold og form er derfor helt central i udviklingen af vores læremidler. For det gør dig i stand til at variere undervisningen og tilrettelægge den, så det passer til dig.

Mens vores grundsystemer er rygraden i din undervisning, der sikrer det faglige fundament, giver fx *Danskportalen* og *Koncentrat*, med journalistik

skrevet i øjenhøjde med eleverne, dig mulighed for at bringe aktualitet ind i undervisningen. Så kan du plukke det, du på ethvert givent tidspunkt ønsker at bringe ind i din undervisning. For nogle gange er det tid til fordybelse, og andre gange er det tid til produktion.

Vi brænder for dansk, og det bærer vores læremidler også præg af. Men vores faglighed går altid hånd i hånd med vores glæde til danskfaget.

For uanset hvor meget vi vil inspirere og begejstre, så er der stadig mål for din undervisning. Mål, som alle vores læremidler sikrer, at du kommer omkring. Samtidig har vi altid for øje, at vores læremidler skal motivere og engagere eleverne. For i bund og grund er det jo dem, vi udvikler læremidlerne til.

Bliv klogere på læsning og læring

Nye tendenser. Spot på spændende forfattere. Konkret viden og værktøjer.

Det er bare nogle af de emner, vi sætter fokus på i Vi læser.

Et magasin for dig, der vil være endnu klogere på børn, bøger og læsning.

BESTIL
MAGASINET
GRATIS på
alineadk/vilæser

Et unikt år kræver unikke læremidler

10. klasse er noget helt specielt. For eleverne – og dig som lærer. For du møder elever med mange forskellige udfordringer i en helt ny klasse, hvor de skal finde sig selv og hinanden. De skal være trygge og være med fagligt. Det stiller krav til dig som underviser. Heldigvis er du godt hjulpet på vej af vores læremidler til 10. klasse. Specifikt udviklet til dette unikke uddannelsesår i samarbejde med lærere i 10. klasse.

**Virkeligheden
ind i undervisningen**

Store følelser, humor og alkohol er noget af det, der fylder i et ungdomsliv. Det samme gør det liv, de unge skal i gang med efter 10. klasse. Mange af vores forløb til 10. klasse tager udgangspunkt i den virkelighed, de unge kender fra deres eget ungdomsliv, og i temaer, som optager dem. Andre forløb er undersøgende og hands-on, så eleverne er aktive og engagerede.

**Klar til
eksamen
– og livet**

Det er egentlig meget enkelt. Vores læremidler til 10. klasse dækker den fulde årsplan inkl. værkforløb og fordybelsesområde. Alle forløb leder hen mod afgangsprøven, så vi sammen får eleverne godt på vej.

Få alle elever med

Opgaver i forskellige udgaver. Videoer. Selvevaluering. Det er bare nogle af de greb, vores forløb gør brug af. Det handler nemlig om at ramme eleverne der, hvor de er, så du nemt kan differentiere undervisningen og engagere alle elever. Men en ting er niveauet, noget andet er engagementet.

Her er konkrete oplevelser og sansebaserede opgaver gode til at sætte gang i elevernes egne erfaringer. Så alle kan tale med – og være med. For os går fælleskab og differentiering nemlig hånd i hånd.

Til dig der elsker blended learning

Tjek *Mat10* ud! Et matematiksystem med både bog og web – udviklet specielt til 10. klasse, hvor eleverne arbejder undersøgende, giver hinanden feedback og forberedes til prøven.

Tre fede forløb

Pæne piger sladrer ikke

Tænk, hvis alle pludselig kan se dine nøgenbilleder.

Arbejd arbejde

Drømme og forventninger til et job.

Flader og rum

Geometriske figurer i den virkelige verden.

Nysgerrig?

Læs mere om vores læremidler til 10. klasse her.

Alle skal have mod på matematik

Matematikvanskeligheder vil i stigende grad komme i fokus. Og med god grund. For det påvirker børns muligheder senere i livet, hvis de ikke får lært matematik. Her er redaktionschef Jesper Lyders Andersens bud på, hvordan vi får alle børn med i matematikundervisningen.

Hvis man åbner døren ind til en helt almindelig skoleklasse i Danmark, vil der i gennemsnit sidde en til to ordblinde elever. Men hvor mange elever har vanskeligheder med matematik på et niveau, hvor det er et decideret problem for deres udbytte af undervisningen? Det spørgsmål bliver vi formentlig klogere på, når den nye ministerielle test i matematikvanskeligheder bliver klar til brug i grundskolen.

“Et bud lyder, at det er op mod hver femte elev,” siger Jesper Lyders Andersen, redaktionschef for det specialpædagogiske område i Alinea.

“Men uanset antallet er hovedsagen, at vi kommer i gang med at få elevernes problemer tydeligere frem,” tilføjer han. “Der er en stor gruppe elever, som trænger til ekstra hjælp. Dem skal vi have gjort synlige, så vi faktisk kan hjælpe dem. Hvis man har haft dårlige oplevelser med matematik og aldrig fået lært det, er det et handicap, som forfølger en hele livet.”

Det kan være lige fra vanskeligheder med at tage en uddannelse eller vide, hvad renter på lån betyder for privatøkonomien.

Svært at definere matematikvanskeligheder

Ifølge Jesper Lyders Andersen er der mange grunde til, at elever kan have svært ved matematik. Og derfor er matematikvanskeligheder mere tricky at definere præcist end ordblindhed. Nogle elever har dyskalkuli – altså decideret talblindhed – men de udgør formentlig kun en til to procent af en årgang. Resten har udfordringer, der kan se meget forskellige ud, og hvor omfanget varierer.”

“Der er en stor gruppe elever, som trænger til ekstra hjælp”

Jesper Lyders Andersen

Jesper Lyders Andersen peger på tre vigtige områder, som vi skal rette blikket mod for at støtte eleverne med matematikvanskeligheder: fagets abstraktioner, sproglige udfordringer og forståelse for regnestrategier.

Forstå det abstrakte

De fleste elever lærer stille og roligt at jonglere med de symboler og ord, som man skal kunne i matematikfaget. Men nogle kæmper med at forstå de abstrakte størrelser i faget. Hvad er fx tallet 17 for en ting?

Vær opmærksom på de førfaglige ord

Førfaglige ord kan være en udfordring. Samtidig er det hverdagsagtige ord, som sjældent får selvstændig opmærksomhed i undervisningen.

Fokuser på førfaglige ord, så eleverne nemt kan følge med og forstå opgaverne.

Forholdsordsord

(før, efter, indenfor, udenfor)

Tids- og retningsangivelser

(nu, da, højre, venstre)

Kvantitative beskrivelse

(få, mange)

Sammenlignende begreber

(ens, forskellig, dyr, billig).

Fx kan en bunke pastaskruer bruges til at gøre det abstrakte tal 17 konkret og visualisere, hvad tallet er større eller mindre end. Kunsten er at få eleverne til gradvist at blive mere sikre, så de konkrete materialer ikke bliver en sovepude.

“Nogle elever skal have længere tid med de konkrete materialer, før de kan skabe mentale billeder af tal og begreber, men målet er selvfølgelig, at de på længere sigt slipper pastaskruerne og får opbygget en sikkerhed i at tænke abstrakt,” forklarer han.

Og det kan blive en gevinst for alle elever, hvis vi gør mere ud af de forskellige repræsentationer. “Ingen elever tager skade af at møde matematikken på forskellige måder. Tværtimod,” siger Jesper Lyders Andersen.

Sproget driller

For andre elever er udfordringen det sproglige. Elever med svage forudsætninger på den front har ikke nemt ved matematikken, fordi der er tekster og ord alle vegne: i undervisningen, når læreren laver oplæg, i lærebogen og i opgaveteksterne.

“Har du ikke styr på forholdsordene, bliver det svært at forstå en opgave, hvor du skal vise, hvad der er højere, større, over eller under. Hvis man er sat af, allerede når man læser opgaven, bliver det svært at deltage i undervisningen,” siger Jesper Lyders Andersen.

Også her skal vi sætte ind med en mere fokuseret indsats overfor de elever, hvis matematikvanskeligheder stammer fra svage sproglige forudsætninger, forklarer han. "Der er brug for øget fokus på ord og begreber i matematikundervisningen. Vi skal være gode til at hjælpe og træne eleverne i at håndtere det sprog, der knytter sig til faget, for det er en selvstændig udfordring."

Strategierne skal forstås

For tiden er der stor fokus på regnestrategier i matematikundervisningen, og det er positivt. Men en gruppe elever når ganske enkelt ikke at bearbejde strategierne grundigt nok, så de får dem ind under huden og kan jonglere med dem.

"De lærer måske, hvordan den enkelte regnestrategi skal bruges i praksis, eller de lærer den udenad. Men de forstår den ikke. Og det betyder, at de glemmer den igen, så snart den ikke er i brug. Når de støder på en opgave, hvor de skal have strategien i anvendelse igen, er den glemt, og de skal bruge kræfter på at lære den igen," forklarer Jesper Lyders Andersen.

Vi skal altså have større opmærksomhed på, at elever med matematikvanskeligheder forstår og kan vælge mellem flere forskellige strategier. Det kræver, at de får tid at øve sig i at sætte ord på, hvorfor de mener den ene er bedre end den anden, og bliver udfordret med spørgsmålet "kunne du have brugt en anden strategi, som var smartere?".

Svaret er ikke mere af det samme

Fælles for alle tre områder er, at det ikke fungerer at give eleverne mere af det, som de allerede har svært ved. Eksempelvis forstår en elev, der har svært ved det abstrakte, ikke mere ved at møde det samme abstrakte begreb en gang til. Der skal noget nyt til. Men Jesper Lyders Andersen slår samtidig fast, at lærerne har brug for en hånd til at løse udfordringen, når elever med matematikvanskeligheder for alvor bliver synlige.

“Det ligger dybt i vores DNA, at alle unge skal have de bedste muligheder”

Jesper Lyders Andersen

"Mange lærere står ude på skolerne og mangler noget at gribe fat i. De gør deres bedste, men de skal have hjælp til at hjælpe eleverne. Derfor er det helt afgørende, at forskere, praktikere og forlag går sammen om at udvikle brugbare løsninger," siger han.

Han peger på, at Alinea allerede har materialer, som handler om netop disse problemer, og flere er på vej. Et eksempel er *Mod på mat*. Et helt nyt materiale til de mindre sprogstærke elever, som bygger på et forsknings- og udviklingsprojekt fra Professionshøjskolen Metropol. *Mod på mat* støtter eleverne i at lære de ord og begreber, som er helt grundlæggende i matematikken, og det er udviklet, så læreren både kan bruge det i den almindelige undervisning og til mindre elevgrupper.

I sidste ende handler det om børn og unge: De skal have mod på matematikken og succes i skolen. Og det gælder alle, slår han fast:

"Det ligger dybt i vores DNA, at alle unge skal have de bedste muligheder. Matematik er en forudsætning for at klare sig godt i samfundet. Det gennemsyner alle hjørner af vores hverdag og er grundlæggende for, at man kan klare sig i uddannelsessystemet. Så Alinea melder sig klart ind i kampen for at gøre noget for elever med matematikvanskeligheder."

Kom godt
i gang

Overvejer du et
nyt grundsystem?

Eller vil du have mere
ud af det,
du allerede har?

Så står vores redaktører
og forfattere klar til at
dele viden og inspirere.

Læs mere på alinea.dk/workshops.
Eller skriv til os på workshops@alinea.dk, og fortæl os om dit behov.

MOMO

giver mod på tysk

Der er mange meninger om faget tysk. Nogle mener, at faget ikke længere er nødvendigt og svært at gøre relevant for eleverne. Christina Tilgreen Bækbo er redaktør på grundsystemet Momo, og hun er ikke i tvivl: Tysk er både relevant, sjovt og nemt at lære.

Hvordan får eleverne lyst til at tale tysk?

Med *Momo* er tysktimerne et kulturmøde med tysktalende unge i tekster, musik og film, som vores elever kan spejle sig i. Danske unge går på café, de køber ind, de hører tysk musik og ser de samme serier, som tyske elever ser. Både emner og opgaver er i øjenhøjde med eleverne. Og så synes eleverne, at det er sjovt at tale tysk.

Hvordan giver Momo eleverne mod til at kaste sig ud i sproget?

Modet får de helt naturligt, fordi *Momo* starter alle opgaver med at aktivere elevernes forforståelse. Dét, de ved, bliver et vigtigt udgangspunkt. Og når eleverne oplever, at de bliver involveret, så følger deres engagement også med. *Momo* sørger også for, at eleverne hele tiden bliver holdt i hånden. Systemet viser eleverne, hvor meget dansk og tysk har til fælles, og det giver dem vigtige aha-oplevelser.

Christina Tilgreen Bækbo

Samtidig er alle opgaver, både mundtlige og skriftlige, stil-ladserede. Momobøgerne har "Hilfsboxe", som giver eleverne den hjælp, de har brug for, så de kan formulere sig og løse opgaverne. Og på den måde får de både lyst og mod til at deltage i timerne og til at tale tysk.

Hvordan bliver kultur og samfundsforhold en del af Momo?

Momo integrerer kulturforståelse, når eleverne lærer de mange unge fra tysktalende lande at kende. På alle klassetrin præsenteres de for virkelige steder, fx tager de på shopping i Mall of Berlin, spiser frokost på Viktualienmarkt i München og står på ski ned ad de østrigske pister i Zillertal.

Det giver dem indblik i andre unges hverdag, holdninger, drømme og meget mere. Eleverne sætter sig ind i de tysktalende unges liv, som de ofte, men ikke altid, kan genkende. På den måde får eleverne mulighed for at sammenligne med egne kulturer og samfundsforhold.

Momo rummer et bredt udvalg af autentiske tekster fra sangtekster og musikvideoer til kortfilm og romanuddrag. Gennem mødet med de forskellige teksttyper oplever eleverne en god variation i undervisningen, de bliver engagerede, og de får lyst til at bidrage til timerne.

Hvad er særligt ved grundsystemet Momo?

Momo arbejder projektorienteret, og det giver mange fordele for dig som sproglærer. For det første betyder det, at alle færdighederne samles og kommer i spil. Derfor ved du, at dine elever kontinuerligt kommer omkring og øver sig på alle de vigtige aspekter af at lære et nyt sprog; de læser, de lytter, de reflekterer, de samler nye ord og udtryk op, og de kommunikerer med hinanden på meningsfulde måder.

Samtidig betyder den projektorienterede tilgang, at eleverne selv kommer på banen, endda lige fra starten. De kan vælge mellem projekter, og de kan vælge, hvordan de løser dem. Og denne valgfrihed giver dem både ejerskab og ansvar for egen læring. Men vigtigst af alt, så ved vi, at det giver eleverne motivation.

Hvordan tager Momo hånd om elevernes forskellige sproglige forudsætninger?

Momo giver dig en stor og brugbar værktøjskasse, som gør det nemt og overskueligt for dig at differentiere i undervisningen. Efter hvert kapitel er der også inkluderet evalueringer, som giver eleverne mulighed for at se, hvor meget de kan, og det giver dig et overblik over, hvordan deres niveau er, og hvilke områder der måske skal have lidt mere kærlighed.

Alt i alt vil du som lærer opleve, at *Momo* arbejder med elevernes sproglige udvikling på en måde, hvor både progression og motivation går hånd i hånd, og derfor kan du være sikker på, at eleverne får den bedste start på faget.

Momo

5.-9. klasse

Til hvert trin er der en lærervejledning,
en tekstbog (dog ikke til 5. kl.)
og et arbejdshæfte.

Har du bog, har du web!

Komplet med masser af opgaver, video og meget mere, så du nemt kan supplere din undervisning med yderligere aktiviteter.

Tjek det ud
a**linea**.dk

Sådan forelsker eleverne sig i naturfagene

Børn har en umiddelbar og autentisk nysgerrighed over for naturen og verden omkring dem. Den nysgerrighed er vigtig at fastholde. De skal være med til at løse nogle af klodens største udfordringer. Både de lokale og globale. Og her kommer naturfagene ind. Hos Alinea tror vi på, at det engagerer og motiverer eleverne, når de møder virkelige og aktuelle emner, de kan forholde sig til.

Mennesket har et helt specielt forhold til naturen. Vi er alle en del af den og står på samme tid over for den. I undervisningen skal eleverne forholde sig til naturfaglige komplekser i en historisk, nutidig og fremtidig kontekst, så de oplever naturfagene som relevante og virkelighedsnære.

Vi mener, at naturundervisningen skal være skabende og dialogbaseret, så eleverne får greb om det naturfaglige sprog. Det giver eleverne følelsen af ejerskab, fordi de lærer at sætte ord på deres oplevelser i naturen. Det er nemlig hér – i jorden, i vandet og i luften – at magien opstår.

Hverdagens små mysterier

Du har med al sandsynlighed kigget rundt i klasselokalet og opdaget en elev, som er stærkt optaget af at pille en gullig klat ud af næsen. Men har dine elever nogensinde tænkt over, hvad en bussemænd egentlig er?

På vores naturfagsportaler finder du et forløb, hvor dine elever netop skal arbejde med næsens indhold og mange andre forløb, der handler om spørgsmål fra hverdagen: Kan månen lyse? Hvordan virker en motor?

Løsningsorienteret og innovativt

Dine elever i indskolingen og på mellemtrinnet kan fx møde Panine fra Grønland og komme tæt på kultur, natur og børneliv i landet. Alkohol er måske begyndt at være noget, dine udskolingselever taler om. Hvis de ikke selv går til fester, kender de helt sikkert nogen, der gør. Med vores forløb om alkohol kan de blive klogere på, hvad det er, og hvad det gør ved kroppen. Når eleverne oplever situationer eller udfordringer, de kender fra deres eget liv, skaber det gejst og motivation.

Vi ved også, at de bliver enagerede af at tænke løsningsorienteret og innovativt og af at arbejde med emner, som er store og vækker følelser, fx klimaet eller truede dyrearter. Det støtter vi op om med vores læremidler. Eleverne skal forblive nysgerrige resten af deres skolegang. Og helst også meget længere end det.

Børst støvet af naturfagene

Da svenske Greta Thunberg i 2018 startede sin skolestrejke for klimaet, gav det genlyd for børn og unge i hele verden. Strejken skabte ringe i vandet, og det blev hurtigt tydeligt, at bæredygtighed og global opvarmning ikke kun er forbeholdt de voksne. Det er problemstillinger, som børn og unge også forholder sig til.

Det er grunden til, at vores digitale portaler er sprængfyldt med disse emner. Eleverne får jord under neglene, når de arbejder med forløbene om biodiversitet. I samarbejde med Haver til maver har vi lavet flere forløb, hvor eleverne går på opdagelse i skolehavens dyre- og planteliv. Med afsæt i de naturvidenskabelige arbejdsmetoder bliver eleverne klogere på dilemmaer med naturpleje, biodiversitet og invasive arter. Eleverne undersøger også potentielle udfordringer i fremtiden. Det kan være befolkningstilvækst, urbanisering og forurening, som kræver nye og anderledes måder at tænke og agere på.

Undersøgelser viser, at elevernes engagement afhænger af, at de kan være aktive, at emnet er aktuelt og vigtigt, og at de kan gøre en forskel. Vi arbejder med netop dette, når vi laver nye forløb, så eleverne oplever levende, sjovt og motiverende indhold.

Vi bestræber os samtidig på hele tiden at opdatere forløbene på vores digitale portaler til naturfagene. Hvordan kan vi gøre det bedre? Hvordan kan vi gøre det sjovere og mere interessant?

Tjek det ud
alinea.dk

Giv dine elever et fagligt fundament

Vi er omgivet af naturfaglige udfordringer, som vi hele tiden skal forholde os til. Derfor skal eleverne have det bedst mulige udgangspunkt for at forstå naturen, mennesket og miljøet, så de kan forstå, forklare og begå sig i verden. Men hvordan sørger man for det?

Hos Alinea skaber vi stærk sammenhæng mellem teori, praktiske undersøgelser og kritisk tænkning. Vi ønsker, eleverne bliver i stand til at reflektere over den verden, der omgiver dem. I forløbet om verdens vinde undersøger eleverne fx, hvor vindene kommer fra, og hvorfor det blæser. Efterfølgende kan de forklare det globale vindsystem, forskellige klimafænomener og vejrets betydning for erhverv og levevilkår. Eleverne får viden, kompetencer og plads til selv at reflektere, så de kan være med til at løse fremtidens lokale og globale udfordringer.

Naturfag skal være en kærlighedshistorie! Eleverne skal have en langvarig relation, hvor der er plads til kærlighed, passion og alt, hvad der hører til. Fagene skal ses i en skøn forening. Silotænkningen skal nedbrydes. Vi skal skabe en stærk sammenhæng mellem fagene og kompetenceområderne, som starter med elevernes nysgerrighed.

A person is sitting on a tall stack of books, reading a book. The person is wearing dark jeans and white socks. The background is a light, neutral color. The text is overlaid on the image.

Har du en forfatter i maven

og en ide til vores næste grundsystem?

Så skriv til os på info@alinea.dk.

Matematik

deler vi med hinanden

Mette Christine Bilde

Reflex er et nyt grundsystem, der vil sætte dagsordenen i klasselokalerne med fokus på undersøgende matematik, den nysgerrige samtale og en kreativ og skabende tilgang til læring.

Men Reflex er også et system, der skal underbygge matematikglæde og den positive læringskultur. Her uddyber redaktør Mette Christine Bilde tankerne bag Reflex.

Hvad er Reflex?

Reflex er et grundsystem til indskolingen, hvor eleverne sammen går på opdagelse i matematikkens univers, mens de undersøger og leger sig til indsigter og kompetencer. Eleverne skal også reflektere over egne og deres klassekammeraters bidrag. For eksempel er der i hvert kapitel elementet Gi' og Ta', hvor eleverne går rundt til hinanden

og sætter ord på deres viden og løsninger og samtidig lytter til klassekammeraternes erfaringer. Eleverne skal opleve, at matematik er noget, vi bliver klogere på i fællesskab.

Hvorfor er undersøgende matematik vigtigt?

Når eleverne skal undersøge noget, er der ingen givne svar. De skal tilegne sig matematisk viden ud fra deres egne refleksioner over de matematiske pointer og sammenhænge. I *Reflex* starter hvert kapitel med en fælles undersøgelse, der tager afsæt i det, som eleverne skal arbejde med i kapitlet. Derefter reflekterer og diskuterer de. De udveksler også løsningsforslag, så de bliver styrket i deres matematiske forståelse.

Sprog er også et stort element i systemet. Hvorfor?

Jo mere eleverne sætter ord på matematik, desto skarpere bliver de til at forstå matematik og begå sig matematisk – ikke kun i skolen, men også i hverdagen. Eleverne skal præsenteres for det matematiske sprog allerede i indskolingen, så de opbygger deres begrebsforståelse og anvender de matematiske begreber. I opgaverne og aktiviteterne i *Reflex* bliver eleverne opfordret til at tale sammen og dele deres viden. Eleverne skal også selv producere lyd, tage billeder og optage film, så de bliver medskabende og italesætter deres viden og forståelse.

Hvorfor skal eleverne blive klogere sammen?

Et grundsystem kan ikke i sig selv skabe en læringskultur, men det kan støtte lærerne i at skabe et rum og en kultur, hvor klassen trygt deler deres matematiske viden, ideer til problemløsning, strategier og forklaringer. I *Reflex* arbejder vi med den nysgerrige og anerkendende samtale som et helt centralt pædagogisk værktøj. Vi giver fx eksempler på differentierede vejledende spørgsmål, så alle elever har mulighed for at deltage i den åbne og inviterende samtale.

Er *Reflex* kun til indskolingen?

Nej, men indtil videre findes *Reflex* til 0., 1. og 2. klasse. Vi udgiver dog løbende nye klassetrin, så systemet bliver fuldt dækkende til og med 9. klasse.

Tjek det ud
alinea.dk

Reflex

0.-2. klasse

Reflex indeholder elevbog, lærervejledning, øvehæfte og website.

Har du bog, har du web!

Komplet med masser af opgaver, video og meget mere, så du nemt kan supplere din undervisning med yderligere aktiviteter.

Læseglæde kommer gennem gode læseoplevelser

**Læsning spænder vidt, for det er også en helt essentiel færdighed.
Både i skolen og i livet. Men at læse er også oplevelser.
Oplevelser, der gør dig klogere på dig selv og verden.**

Statistikken taler sit klare sprog. Færre og færre elever finder en bog frem af egen vilje. Voksne taler ofte om læselyst, men mange børn har ikke ligefrem lyst til at læse. Derfor mener Helle Svane Boutrup, redaktionschef for dansk, at vi skal til at fokusere på læseglæde frem for læselyst.

“Eleverne stopper tidligere og tidligere med at læse af sig selv. Nogle når knap nok at komme i gang, førend det er fodbold, gaming eller vennerne, der trækker. Det er et kæmpeproblem for danskfaget. Vi kan ikke tvinge børn og unge til at læse af lyst. Men vi kan skabe læseoplevelser, der giver læseglæde.”

Læseglæde kommer indefra

Læsning fylder. Ikke kun inden for danskfaget, men generelt. For læsning er en essentiel og fundamental færdighed for at lære. Derfor har der gennem flere år været et stærkt politisk fokus på læsning. Der er etableret læsevejlederuddannelser, der tages læsetests som aldrig før, og der føres læsekampanjer vidt og bredt. For blot at nævne et par initiativer, der skal gøre danske børn og unge til bedre læsere. Men for Helle Svane Boutrup er det ikke kun metoder og værktøjer, der skal skabe dygtige læsere. Hun mener, at vi skal finde nøglen til at skabe læseglæde.

“Jeg tror på, at læseglæde kommer indefra, og at det er vores opgave at stille de historier til rådighed, som børn gider læse,” fortæller Helle Svane Boutrup. “Vi har en antagelse om, at børn elsker at læse. De skal bare finde lysten. Men det er slet ikke en præmis for alle. Når vi skaber læsehuler og andre læseinitiativer, rammer vi dem, der allerede er fanget af bøgerne. Vi bør i stedet kigge på de elever, der ikke gider at læse, og finde ud af, hvordan vi fanger deres interesse og tænder for læseglæden.”

Det er bl.a. derfor, børn i Alineas fri- og letlæsningsbøger kan læse om alt fra bussemænd og badminton til YouTube-stjerner og zombiemyrer. Fordi læseglæde ofte starter med en fagbog.

Fagtekster er lige så gode som litterære tekster

Fagteksterne er også centrale i flere af Alineas grundsystemer til dansk. Fx i *Dynamo*, Alineas nye grundsystem til mellemtrinnet, hvor fagteksterne står side om side med de litterære tekster. I *Dynamo* starter eleverne med at arbejde med fagtekster, før de arbejder med skønlitterære tekster. Det gør de, fordi fagteksterne giver eleverne erfaringer og sprog, de skal bruge, når de går i gang med at undersøge og fortolke fiktionsteksterne.

**“Det er vores opgave
at stille de historier
til rådighed, som
børn gider læse”**

Helle Svane Boutrup

Differentiering er vejen frem

De seneste 10 år har skolerne haft fokus på at identificere og hjælpe de ordblinde elever, der udgør syv til ti procent af en årgang. Men for Helle Svane Boutrup handler det i lige så høj grad om at finde de svage læsere, som ikke er ordblinde.

“Dem skal vi også løfte. For hvis de bliver ved med at være usikre læsere, så får de det svært i alle fag. Molevitten hjælper læreren med at identificere dem, men usikre læsere skal også træne og øve. Og differentieringen af læseniveauer kan sagtens fortsætte gennem hele grundskolen,” forklarer Helle Svane Boutrup. “Tag en forfatter som Kenneth Bøgh Andersen. Her kan klassen sagtens læse den samme forfatter, men forskellige bøger. Som fx Djævlens lærling og Du levede lykkeligt, der henvender sig til hver sit læseniveau.”

Helle Svane Boutrup opfordrer også til, at læreren læser op i klassen og lader eleverne følge med i teksten. For når du læser op, kan alle være med.

“Skønlitteratur er fantastisk,” fastslår Helle Svane Boutrup. “Undersøgelser viser fx, at du styrker din empati ved at læse skønlitteratur, og der er ingen tvivl om, at skønlitteratur er med til at danne og modne os som mennesker. Men det er ikke alle børn, der bliver fanget af skønlitteraturen. Derfor skal vi først og fremmest fange børn med det, de interesserer sig for, og der bruger vi i vid udstrækning fagtekster. Fordi vi ved, det virker.”

Det gode ved læseglæde er, at den kan smitte. Derfor er anbefalinger og fællesskab også helt centralt i *SuperBog*, Alineas online fri- og letlæsningsplatform. Her deler klassen læsekasser og kan anbefale bøger til hinanden.

“Hos Alinea ser vi læsning som noget, vi gør sammen. For et fællesskab er altid mere inspirerende, end hvis du gør noget alene. Det handler om at komme ind i den gode spiral, hvor fællesskabet giver dig gode oplevelser, og hvor de gode oplevelser gør dig til en bedre læser.” fortæller Helle Svane Boutrup.

Skil læsning og litteratur ad

Men inden børnene når til læseglæden, handler det om at etablere læsefærdigheder. Her har Alinea mere end 20 års erfaring med at skabe stærke læsesystemer, som fx *Den første læsning* og *Molevitten*, Alineas helt nye grundsystem til dansk i indskoling.

“*Molevitten* gør op med måden at lære at læse på,” forklarer Helle Svane Boutrup. “For i *Molevitten* har vi skilt læsning og litteratur ad. Det vil være uvant for nogle lærere, men resultaterne taler deres eget sprog. I 3. klasse vil du have en langt mere homogen læseklasse, og det vil undervejs være meget tydeligt for læreren, hvem der har behov for ekstra hjælp til at knække koden.”

Molevitten er opbygget som et differentieret læsesystem, hvor eleverne efter en fælles historie i 0. klasse med fokus på at lære bogstaver og sætte dem sammen, går videre med den læsebog, der passer til deres niveau. Til gengæld er der så fuld knald på litteraturen i litteratursporet.

“Jeg vil sige, at *Molevitten* er det mest ambitiøse, men også det mest hensynfulde læseprogram, der er lavet i Danmark. Nogensinde.”

Helle Svane Boutrup

Sælg skidtet!

For mange dansklærere er det litteraturen, der definerer faget. Det står i skærende kontrast til, at skønlitteraturen har svært ved at fange børnene.

“Læsning har ikke længere den ophøjede position, den havde tilbage i 50’erne. Når vi voksne begræder, at bøgerne ikke fylder i børnenes verden i dag, så er det vores tab. Ikke deres,” siger Helle Svane Boutrup, der selv har en baggrund som dansklærer. “Jeg er dog sikker på, at litteraturen nok skal overleve. Også selvom den ikke er for alle.”

Det er derfor, Alineas dansk gør så stort et nummer ud af at sidestille fag- og fiktionstekster, så der er et bredt udvalg af emner og læseniveauer til at fange alle elever. Og når det handler om at fange eleverne, så har Helle Svane Boutrup et afsluttende råd.

“Sælg skidtet! Stil bøger op i klasseværelset, få forfatterne ud at besøge skolen, hæng plakater op. Vi ved, at forsider og bøgernes visuelle univers appellerer utrolig meget. Læseglyde kommer ikke af sig selv, men vi kan hjælpe den godt på vej,” afrunder hun.

Sådan skaber du gode læseoplevelser

1

Læs op – så kan alle være med

2

Find bøger, der matcher elevens interesser

3

Lad eleven læse på sit eget niveau

Bøger børn gider læse

Bussemænd, heste eller karate. Intet emne er for fjollet eller for seriøst, hvis børn interesserer sig for det. For når du læser noget, du interesserer dig for, så gider du godt at læse. Og i Fagklub er der bøger, der kan fange enhver interesse.

Se vores store udvalg på alinea.dk

Bussemænd

zombier

monstre

karate

heste

Træning

understøtter læring

For os er træning en integreret del af at lære noget nyt. Når du skal blive bedre til noget, er det altid godt at øve sig. Derfor har vi en lang række digitale og analoge træningslæremidler, hvor eleverne kan boltre sig og blive bedre til det, der er svært. Og hvor du som lærer får overblik over eleverne og indblik i deres kunnen, så du nemmere kan differentiere og målrette undervisningen.

Hele Danmarks yndlings-Fessor

Vi er vilde med matematik og hjælper gerne alle til at finde deres indre matematikglæde frem. Derfor er vi også rigtig glade for, at mere end 80 procent af alle grundskoler i Danmark bruger *MatematikFessor*. Det gør de, fordi Fessor tager eleverne i hånden, så alle bliver kompetente og får succes med matematik.

MatematikFessor skaber motivation, gode oplevelser og endnu mere matematikglæde gennem en stærk teknisk platform, der giver dig et intuitivt, brugbart og smart overblik over elevernes progression, samtidig med at du har total handlefrihed til at bringe *MatematikFessor* i spil, når det passer ind i din undervisning.

Med mere end en million forskelligartede opgaver og sjove udfordringer af høj kvalitet er det bare om at gå på opdagelse i alle matematikkens kringelkroge med hele Danmarks yndlings-Fessor.

Dansksystemet der får alle med

Et læseprogram for sig. Og litteraturundervisning for sig. Det er grundtanken i Alineas nyskabende dansksystem til indskolingen. Forlagsredaktør Dorte Sofie Mørk Emus fortæller her om ideerne bag Molevitten, og hvordan systemet sikrer, at du får alle elever med.

Hvad er Molevitten?

Molevitten er et dansksystem fra 0.-2. klasse. Systemet er delt i to spor; et læsespor og et litteraturspor.

Hvorfor er systemet delt i to?

Det har vi gjort for at styrke de enkelte dele i danskundervisningen. Når eleven skal lære at læse, kræver det struktur, gentagelser og tekster på elevens niveau. Derfor er det nød-

vendigt, at eleverne lærer at læse i et spor for sig selv. Til gengæld giver vi så litteraturundervisningen fuld gas i litteratursporet med masser af plads til sansning og æstetik.

Dorte Sofie Mørk Emus

Skal jeg bruge begge spor?

Det er smart, men du behøver ikke. Sporene kan sagtens bruges uafhængigt af hinanden. Hvis du vælger begge spor, kommer du omkring alle danskfagets mål.

Hvad er særligt ved læsesporet?

Læsesporet bygger på en lydbaseret tilgang. Til hvert klassetrin er der en arbejdsbog, som klæder eleverne godt på til at bruge bogstaverne og deres lyde, når de læser. Den overordnede tanke er, at eleverne skal mestre, før de bevæger sig videre. Det gælder både i forhold til bogstavindlæringen og i forhold til selve læsningen.

Molevitten har også ni læsebøger med sproglig progression, så alle elever kan læse på præcis det niveau, der passer til dem. Vi har indarbejdet en god systematik og struktur, så du er godt klædt på som lærer til at differentiere undervisningen og få alle med.

Hvordan får jeg alle elever med?

Det gør du ved at sætte tempoet ned, så alle elever mestrer, før de går videre til noget nyt. Og med de ni læsebøger kan du lade eleverne læsetræne på præcis det niveau, de er på. De hurtige læsere vil spurte afsted i læsebøgerne, mens elever, der har sværere ved at komme i gang, bliver stilladseret gennem arbejdet i elevhæftet.

Som lærer vil du opleve, at eleverne bliver længere i startklodserne. Til gengæld ved vi, at du i 3. klasse vil have en væsentligt mere homogen klasse, fordi stilladset er i orden.

Hvad skal jeg bruge litteratursporet til?

Det skal du bruge til at skabe læseglæde og give eleverne fiktionskompetence og mod på at skrive og deltage aktivt i klassens fortolkningsarbejde. Her er masser af humor, sanselighed og en mangfoldighed af fortællinger, der pirrer elevernes nysgerrighed. Litteratursporet bygger på fællesskabet i klassen, og faglige og sociale mål går hånd i hånd. Og så er der selvfølgelig Ruth-Viola med bindestreg – litteratursporets gennemgående figur. En sej, sjov og viljestærk pige, der lige er begyndt i skolen. Eleverne følger Ruth-Viola og hendes venner gennem de tre første skoleår.

Tjek det ud
alineadk

Læsesporet

0.-2. klasse

Ni læsebøger

Elevhæfte

Lærevejledning

Spurtebogen

Villa Vakkelvorn

Plakater

Bogstavkort til ophæng

Bogstav spillekort

Website

Litteratursporet

0.-2. klasse

Oplæsningsbog

Elevbøger

To lærervejledninger

Seks billedbøger til oplæsning

website

Har du bog, har du web!

Komplet med masser af opgaver, video og meget mere, så du nemt kan supplere din undervisning med yderligere aktiviteter.

”Hver dag og hele tiden”

Det er et langt, sejt træk at etablere det gode, positive fællesskab i klassen, hvor børnene trives. Til gengæld er det noget af det vigtigste at have fokus på overhovedet. For det er netop samhørighed og oplevelsen af at være en betydningsfuld del af fællesskabet, der giver motivation og overskud til at lære nyt.

Et stærkt og positivt klassefællesskab er en del af fundamentet for, at børn og unge kan koncentrere sig, er motiverede og trives i skolen. Og dermed også for, at de lærer noget. Men det er samtidig en stor opgave at få fællesskabet til at blomstre, og det er langt fra alle, der føler sig som en del af et positivt fællesskab. Ifølge den nationale trivselsmåling fra 2016 udtrykte langt de fleste elever, at de faktisk trivedes i skolen. Men der var også 16 procent, som ikke gjorde. Altså ca. fire-fem elever i en gennemsnitlig klasse.

”Det er helt åbenlyst, at der er store udfordringer med trivslen i skolen. Og det er et punkt, som både forældre, lærere og eksperter italesætter,” siger redaktionschef Jesper Lyders Andersen fra Alineas specialpædagogiske redaktion.

Området har fået ekstra opmærksomhed oven på coronanedlukningen. Det fremgår blandt andet af en rundspørge lavet af Alinea og lektiehjælpsvirksomheden GoTutor, hvor over 1.000 forældre og lærere blev spurgt, hvad der er vigtigst at fokusere på. Og her var netop trivsel og fællesskab topscorere hos både lærere og forældre.

Og det er med god grund. Føler en elev sig uden for fællesskabet, sætter det gang i overlevelseselementerne, hvor barnets energi bliver brugt på at håndtere usikkerheden, og det hæmmer læringen.

Læremidler skal understøtte fællesskabet

Så alle argumenterne er på plads for, at vi styrker de positive fællesskaber i klassen. Jesper Lyders Andersen peger dog på, at det kræver vedvarende opmærksomhed. Det kan ikke fikses med en tema-uge en gang om året.

“Det er hver dag og hele tiden. Arbejdet med fællesskab skal løbende passes og plejes,” siger han.

Af samme grund skal lærere og skoler tænke det ind som en helt grundlæggende del af deres virke. Men det stiller også krav til en forlagsvirksomhed som Alinea.

“For os som forlag betyder det, at vi bliver nødt til at tænke fællesskabet ind i en didaktisk sammenhæng. Det afspejler sig i vores nye materialer, hvor fællesskabende aktiviteter er en fast del,” forklarer han og fremhæver to nye undervisningsmaterialer, som eksempler på denne tendens:

I dansksystemet *Molevitten* er oplæsning af litteratur i klassen en vigtig komponent. Ikke kun som dialogisk læsning, men også fordi det bidrager til børns forståelse af hinanden. Så litteraturen åbner øjne og styrker fællesskabet.

Og i matematiksystemet *Reflex*, hvor eleverne både skal dele deres læring med hinanden og lave undersøgende aktiviteter sammen. Samtidig er der lagt vægt på en god klassekultur, der giver eleverne lyst til at dele tanker og ny læring med hinanden i stedet for at fokusere på facit og fejl.

“Begge materialer lægger op til, at vi skal være undersøgende og nysgerrige sammen. Det moderne grundbogsmateriale vil have sådanne spor i sig. Det kommer man til at se meget mere af fra vores side,” forklarer Jesper Lyders Andersen.

Opbyg beredskab i klassen

Men det positive klassefællesskab opstår selvfølgelig ikke ud af gode undervisningsmaterialer. Der skal meget mere til.

“Det handler blandt andet om at bygge et beredskab op i klassen, der kan håndtere, når klassedynamikken bliver forstyrret. Fx konflikter i frikvarteret i pigegruppen. Eller når en elev har mistet sin bedstemor, er trist og trækker sig fra fællesskabet,” forklarer Jesper Lyders Andersen.

Og her kommer læreren selvfølgelig ind i billedet som den, der har ansvaret, skal være rollemodel og leder, og som i det hele taget sætter rammen for det positive fællesskab.

Klare forventninger

Et afgørende punkt er, at du som lærer er klar og tydelig i forventningerne til klassen og kan formulere dem på en måde, som får eleverne med på vognen. Det kan fx være gennem tydelige klasseregler, som eleverne forstår og har lyst til at følge.

Samtidig skal det være muligt for eleverne at leve op til forventningerne. Det betyder, at skoledagen skal designes med det for øje. Hvis forventningen eksempelvis er, at alle elever skal bidrage til klassens faglige samtaler, skal der være en kultur, hvor der ikke kun er fokus på de rigtige svar.

Og så skal der også anerkendelse til. Eleverne skal forstå, når de gør det godt. At sætte spot på det gode bekræfter dem i deres positive adfærd.

“Mange af disse ting ved lærere allerede i forvejen. Det svære er at omsætte det til virkelighed i en travl hverdag. I skolen bruger man meget tid på at sætte mål for matematik og dansk og er dygtige til at formulere dem. Men man er ikke på samme måde skarpe til at arbejde med forventninger til klassefællesskabet eller anerkendende feedback,” siger Jesper Lyders Andersen.

3 tips til det gode fællesskab

1

Sammensæt grupper og makkerpar til faglige opgaver, så de styrker fællesskabet. Fx ved at opstille succeskriterier, hvor mindst et af kriterierne giver eleverne mulighed for at vise ikke-faglige styrker.

2

Tal fællesskabet op. Sæt positive ord på klassens fællesskab. Fx “Det, der er så godt ved vores klasse, er, at vi lytter, når de andre taler”.

3

Vær en fællesskabsrollemodel. Vær tydeligt til stede, og sæt rammerne for klassens måde at være sammen på. Du og dine kolleger er med til at udvikle klassens og skolens “vi”.

Fysiklæreren kan også skabe trivsel

Af samme grund har Alinea lavet materialet *De gør det så godt, de kan*, som netop giver læreren nogle grydeklare, nemt tilgængelige aktiviteter og ideer til at arbejde med klassens fællesskab. Tanken er et materiale, som er nemt at overskue, hvor man hurtigt kan slå ned på de områder, man vil fokusere på. Og som kan bruges af alle lærere omkring klassen.

“Det er ikke kun for klasselæreren. Det kan lige så godt være fysiklæreren, der laver en par korte fællesskabsøvelser med klassen, inden de kaster sig over dagens forsøg. Eller historielæreren, der konstruerer gruppearbejdet, så alle er med,” forklarer Jesper Lyders Andersen. “Målet er at skabe de bedste betingelser for elevernes læring og klassens trivsel. Dem skaber vi blandt andet ved, at alle indgår i positive fællesskaber. Ikke bare i pauserne, men også i timerne. Vi skal have de sidste 16 procent til også at føle sig inkluderet.”

Forældre og lærere vil have trivsel og fællesskab i fokus

Alinea og GoTutor foretog i 2021 en undersøgelse blandt 275 lærere og 1.000 forældre med børn i grundskolen oven på coronanedlukningen.

Den viste følgende:

- Et flertal af forældrene anså trivsel eller mangel på samme som den største bekymring for det nye skoleår. På tredjepladsen kom manglende venskaber og sociale bånd.
- Lærerne deler forældrenes bekymring og har svaret, at deres vigtigste fokuspunkt i forhold til at få eleverne godt tilbage vil være at sikre deres sociale relationer og genskabe trivslen.

Undersøgelsen er gennemført af analysebureauet Norstat.

BØGER DER GIVER LYST TIL MERE

Se udvalget
på alinea.dk

Gys, kærlighed, hemmeligheder, fantasy og meget mere. Der er altid spændende historier at vælge imellem i LÆSEKLUBBENS FIKTIONSSPOR.

Bøger der gør dig klogere på livet. Bøger du har lyst til at dele. Men mest af alt – bøger der giver lyst til mere.

Eleverne skal sprudle i sprog- undervisningen

Hos Alinea arbejder vi hårdt på at skabe inspirerende læremidler, der både er sjove og faglige, og som kan få eleverne i tale. For nogle elever mangler plads og mod til at turde kaste sig ud i at tale i sprogtimerne. Og pludselig står de ved den mundtlige prøve og har aldrig prøvet at føre en længere samtale på et fremmedsprog.

Som sprog lærer har du en fornem opgave – nemlig at sende dine elever godt ud i verden. Et sprog er nemlig meget mere end ord og konkrete færdigheder. Når du lærer et sprog, får du også indsigt i andre kulturer. Kulturer, som dine elever skal ud at opleve, samtidig med at de kan begå sig på et fremmedsprog – og gerne et udover engelsk.

Derfor er sprogfagene også kulturbærere. De åbner verden, og derfor fortjener dine elever også, at vi tager sprogfagene seriøst.

Vores læremidler er med til at understøtte den opgave. Og vi ser det som vores fornemmeste opgave at udvikle undervisningsmaterialer, som motiverer eleverne til at sprudle på fremmedsprogene.

Det kan være svært for eleverne at turde at tage ordet i sprogtimerne. Derfor er det vigtigt for os, at vores læremidler skaber trykthed hos eleverne. De skal kort sagt turde at åbne munden. Men de skal også blive inspireret og udfordret. Det skal ramme en nerve hos eleverne, så de i sidste ende ikke kan lade være med at tage ordet – både i sprogstunden og i virkeligheden.

Tjek det ud
alinea.dk

Solidt stillads med ordforråd og chunks

Når elever skal lære et fremmedsprog, er noget af det vigtigste, at de er modige. De skal turde at tage bladet fra munden. Turde at tale og lave fejl. Men nogle har sværere ved at finde modet frem end andre. Så hvordan giver vi eleverne mod og plads til at komme til orde?

Hos Alinea mener vi, at én af vejene frem er, at eleverne får et solidt og sikkert stillads. Når de arbejder med chunks, opbygger de et solidt ordforråd og bliver trygge i at producere både mundtligt og skriftligt sprog.

Med chunks-tilgangen giver vi eleverne nogle faste vendinger, som de lærer udenad. Næste skridt er at udskifte nogle af ordene, og så kan eleverne allerede sige rigtig mange ting. Vi har netop udgivet serien *Chunks*, hvor eleverne får brugbare situationsbundne faste vendinger ind under huden fra starten.

Chunks-tilgangen peger også mod at opbygge et sikkert ordforråd. Eleverne skal først lære de mest anvendte ord, så de hurtigere kan komme i gang med at forstå nye tekster og tidligt selv kan udtrykke sig. Det er vigtigere at få eleverne hurtigt i tale frem for at lægge fokus på grammatisk korrekt sprog til at begynde med.

Hurtigt i gang

I samspil med ordforråd og chunks kommer modeltekster og skriverammer. I *Yes we can* og *Connect* til mellemtrin og udskoling er der fokus på de to ting, da det er et vigtigt værktøj for eleverne, når de selv skal skrive længere tekster. Modelteksterne eksemplificerer, hvordan eleverne bygger en tekst op, inden de selv kaster sig ud i det. På den måde får eleverne bygget et stærkt stillads med værktøjer, som de kan hive frem, når de skal producere tekster.

Gode strukturer og skæve vinkler

Eleverne skal opleve et fremmedsprog i brug. At lære et fremmedsprog er at lære en ny kommunikationsform, og det tager noget tid. På den måde kan man godt se sprogfagene som en slags færdighedsfag.

Et nyt ord eller en ny chunk skal lyttes, læses, skrives og tales på mange måder, før det er fast forankret i hjernen og kan bruges. I den sammenhæng er det enormt vigtigt med en skarp progression og fx at have fornuftig og regelmæssig repetition af relevant ordforråd.

Men at træne sine lytte-, læse-, skrive- og talefærdigheder behøver ikke være kedeligt – tværtimod. I vores materialer

bestræber vi os på også at have en nutidig og måske nogle gange en mere skæv vinkel med. I tysksystemet *Momo* til 9. klasse har vi under temaet *Anders sein* fx et klip fra en soap-opera med emnet transseksualitet og en sms-historie med et kærestepar, der har forskellige religioner.

Samtidig er gode samarbejdsstrukturer afgørende. De er et vigtigt fundament for enhver sprogundervisning. Når man benytter sig af fx cooperative learning, får flest mulige elever mest mulig taletid. Samtidig skaber det trygge og genkendelige rammer. Når eleverne øver sig og får mere taletid, bliver de også mere sikre i sprogproduktionen. I vores læremidler til fremmedsprog stræber vi efter at understøtte den proces og ikke mindst understøtte din undervisning som lærer.

Sproget åbner verden

Vi tror på, at eleverne skal være fortrolige med fremmedsproget både inden i og uden for klasselokalet. For med en ordentlig sprogforståelse og -beherskelse i rygsækken kan man komme langt.

Sproget bygger nemlig bro mellem os og vores omverden. Det skaber relationer på tværs af landegrænser og forbereder eleverne på at navigere i et globaliseret samfund. Derfor skal vores materialer og sprogundervisningen generelt motivere eleverne til at lære sprog. Men de skal meget mere end det. De skal skabe en interesse for at lære verden at kende og at blive bekendt med andre samfund og kulturer.

Det opnår vi bedst ved at lade eleverne høre unge fra andre kulturer fortælle om deres liv og oplevelser. Det kunne fx være den lille cowboydreng på ranchen et sted i Vesten eller Chloé, som tager på festival i Frankrig. Begge præsenteres på portalerne, hvor eleverne møder andre synspunkter og hverdage end deres egne. På den måde bliver sproget relaterbart og kommer i øjenhøjde, men på et niveau, hvor eleverne forstår, hvor vigtigt sprogbeherskelse er for deres udforskning af verden omkring dem.

DER ER ALTID EN GRUND

KonteXt. Molevitten. Yes we can. Det er bare tre gode grunde til at tjekke vores grundsystemer ud – og vi har flere af dem. Altså gode grundsystemer. For med et solidt og gennemtænkt grundsystem kan du nemlig koncentrere dig om det vigtigste: undervisningen og eleverne.

Scan QR-koden og se, hvilket grundsystem der passer til dig og din undervisning.

INSPIRATION. VIDEN. PRODUKTER.

Find det hele på alinea.dk

.....

Brug for hjælp?

Vi sidder klar på telefonerne hver dag mellem kl. 10-15.
Fang os på 70 25 46 66 (tast 1) eller info@alinea.dk.

Alinea