

Om å lære tysk med *Los geht's*

Intensjonen bak *Los geht's*

Variasjon er nødvendig for å møte samtlige elever i en tyskklasserom. En god variasjon bidrar til å holde interessen ved like, og den gjør at man som lærer møter elevene på deres premisser. *Los geht's* tilbyr et mangfold av dialoger, kortere og lengre lesestykker og autentiske tekster av varierende vanskelighetsgrad. Til disse finnes et stort antall oppgaver av ulik art, lengde og vanskelighetsgrad, f.eks kommunikative oppgaver og ordkunnskapsoppgaver. Ulike øvelser øker mulighetene for individualisering i klasserommet. *Los geht's* gir derfor et godt grunnlag for differensiering i tyskundervisningen.

Los geht's legger opp til at elevene skal være aktive. Med dette menes at de skal bruke språket både som mottaker og avsender i klasserommet. *Los geht's* har mange oppgaver både i tekst- og arbeidsboken som er viet grunnstrukturene i det tyske språket. Videre gjør et bredt utvalg av aktivitetsoppgaver det mulig for elevene å bruke språket aktivt fra første time. Elevene bør bruke mye tid på aktiviteter som går ut over det rent reproduktive og formelle. Det er viktig at de får leke med språket i friere og (tilnærmet) autentiske situasjoner.

Tekstboka

Tekstboka er basert på Læreplanens krav om kommunikativ kompetanse og interkulturell forståelse. Det er lagt vekt på at ulike teksttyper og temaer blir introdusert, og at elevene skal få god innsikt i de tysktalende landenes kultur og geografi. Siktemålet er at elevene skal bli aktive brukere av det tyske språket.

A-teksten introduserer hovedemnet i kapitlet, og er som regel en dialog eller en enkel tekst som tar opp dagsaktuelle temaer. A-teksten er en enkel tekst som alle elevene bør arbeide med. Relevant grammatikk og ordkunnskap introduseres ofte gjennom A-teksten. B-teksten ligger litt over A-teksten i vanskelighetsgrad, men også den bør være grei for de fleste elevene å komme gjennom. C-teksten egner seg godt til differensiering. Den inneholder dikt, små historier eller anekdoter, oppskrifter, sanger etc. Denne teksten kan være noe mer løsrevet fra kapitlets tema, og kan brukes som ekstramateriell, eller leses av alle. Den siste teksten i hver leksjon handler om «Landeskunde». Her får elevene god innsikt i de tyskspråklige landenes geografi og kultur.

Arbeidsboka

I arbeidsboka er det lagt opp til et stort utvalg av oppgaver som trener de fem grunnleggende ferdighetene. Oppgavene spenner over et vidt register, og formelle og friere oppgaver står side om side. Elevene skal på en fornuftig og morsom måte tilegne seg det tyske språket. Intensjonen bak læreverket er bl.a at elevene lærer å ta ansvar for og blir bevisst på egen innlæring. Det er en kopioriginal med punkter hvor elevene kan bevisstgjøres egen læring.

Grammatikkoppgavene følger en progresjon som det i stor grad legges opp til i A- B-tekstene i tekstboken.

De fleste elevene møter svært lite tysk språk i sine omgivelser. For å få et best mulig utbytte, bør samtalspråket i klasserommet så godt det lar seg gjennomføre, være tysk. Dette gjelder hilsen, korte beskjeder, meningsutveksling og samtale mellom elevene. Grammatikk bør gjennomgås på norsk.

De ulike komponentene i Los geht's

Los geht's består av følgende komponenter for hvert trinn: tekstbok med et rikt utvalg muntlige oppgaver, arbeidsbok som fokuserer på grammatikkforståelse og skriftlige ferdigheter og nettsted med filmer, lydfiler, interaktive grammatikkoppgaver, kopioriginaler og lærerveiledning med henvisninger og undervisningstips.

Mappevurdering

Mappevurdering er en metode som kan brukes for at eleven skal kunne se sin egen utvikling i tyskfaget. Mappen er en systematisk samling elevbesvarelser som tydelig viser elevens innsats, framskritt og presentasjon, og inneholder elevens egen planlegging, egenvurdering og lærerkommentar. Den bør også inneholde en loggbok, hvor eleven bevisst gjør rede for tanker rundt arbeidet med faget.

Arbeidet med mappen vil kunne være med å øke elevens selvstendighet og ansvar for egen læring. Mappen kan være en perm, en enkel mappe eller lignende, hvor elevens loggbok med egen planlegging og kommentarer til arbeidet, samt tilbakemelding fra læreren utgjør innholdet. Elevene velger selv hvilke oppgavebesvarelser han eller hun ønsker å legge i

mappen, og disse besvarelsene skal vise elevens utvikling i faget. Det kan dreie seg om skriftlige oppgaver, bilder med beskrivende tekst, videoopptak etc.

Det er viktig at eleven selv aktivt er med på å velge innholdet i mappen, og at det finnes kriterier for utvalget.

Vurderingen av en mappe bør skje ut ifra kriterier utarbeidet mellom lærer og elev.

De grunnleggende ferdighetene

De grunnleggende ferdighetene skal prioriteres i alle fag. Ferdighetene er integrert i kompetansemålene i tyskfaget, på fagets egne premisser. De er knyttet til faginnhold og aktiviteter. Stortingets innstilling til «Kultur for læring» inneholdt fem grunnleggende ferdigheter. Disse fem ferdighetene innebærer:

- *å kunne uttrykke seg muntlig*
- *å kunne lese*
- *å kunne uttrykke seg skriftlig*
- *å kunne regne*
- *å kunne bruke digitale verktøy*

Regjeringen har føyd til «ferdigheter i engelsk», «læringsstrategier og motivasjon» og «sosial kompetanse» til de allerede vedtatte grunnleggende ferdighetene. I tyskfaget kan vi arbeide for å styrke disse ferdighetene på bl.a. følgende måter:

Ferdigheter i engelsk vil elevene tilegne seg spesielt når de søker på internett. Funksjoner i dataprogrammer er ofte på engelsk, og mye fagstoff på internett er også det. Det kan ofte være hensiktsmessig å sammenligne med engelsk ved innlæring av grammatikk.

Læringsstrategier og motivasjon - I tyskfaget har elevene mulighet til å se konkrete konsekvenser av sine valg. Måten de velger å løse en oppgave på, skriftlig og/eller muntlig vil ofte ha et produkt som resultat. Dette kan være skriftlige tekster av ulike sjanger og muntlige produkter som skuespill, foredrag, sanger og dikt. Elevene vil måtte tenke bevisst på egen læring og problemløsning, og vil derfor tilegne seg metakognitiv kompetanse. Motivasjonen øker når elevene lykkes med noe, og jeg tror også den øker når de får bruke både hode og kropp.

Sosial kompetanse handler om hvilken evne individet har til å samspille med andre i ulike situasjoner. I skolesammenheng snakker man om utvikling av empati, samarbeidsferdigheter, selvhverdelse, selvkontroll, ansvarlighet, samt lek, glede og humor. Forskning viser at musikk, kultur, kreative fag og vektlegging av estetikk har positiv innvirkning på læringsmiljøet når det brukes aktivt og bevisst. I tyskfaget økes den sosiale kompetansen gjennom å ha klart definerte oppgaver og vurderingskriterier, men samtidig frihet til å slippe kreativiteten og fantasien løs. Den sosiale kompetansen som elevene skal lære, må etterspørres, oppmuntres og verdsettes i læringsmiljøet rundt elevene, og det må legges til rette for muligheter til at de kan bruke sine ferdigheter.

Ulike læringsstiler – hvordan oppgavene og lærestoffet er tilpasset disse

De siste årene har oppmerksomheten rundt elevenes forskjellige tenke- og læringsstiler økt. I skolen vektlegges tilpasset opplæring, der det tas hensyn til at elevene arbeider forskjellig og lærer seg ting på ulike måter. Forskning har vist at ulike læringsstiler passer ulike mennesker, ofte en blanding av flere stiler. Hvordan hver enkelt innhenter og husker kunnskap på best mulig måte, varierer altså. Kjente forskere på området er bl.a. Howard Gardner (de sju intelligensene) og Kenneth og Rita Dunn. De mener at selv om de fleste mennesker kan lære seg nye ting på flere forskjellige måter, så passer en eller to måter hvert individ best. Utnyttes dette når nye ting skal læres, oppnås best resultat og innlæringen går fortere.

Dersom vi skal kunne tilpasse undervisningen til hver enkelt elevs behov, bør undervisningen inneholde ulike måter å tilegne seg kunnskap. Jo mer variasjon undervisningen kan by på, desto større er muligheten for at flere skal lære. Stil sier noe om hvordan eleven velger å møte utfordringer i læringsmiljøet. Dette betyr at en elevs stil kan variere i ulike miljøer og i forhold til utfordringer av forskjellig karakter. En stil skiller seg fra evner ved at den kan være bedre enn en annen stil i en gitt situasjon eller miljø, men til forskjell fra evner skal alle stiler i gjennomsnitt være like gode. Stiler må ikke forveksles med intellektuelle evner eller personlighet.

De ulike læringsstilene beskrives slik:

Auditiv

Passer best for elever som framfor alt bruker hørselen ved innlæring. De lærer best gjennom å lytte, prate og synge.

Visuell

Passer for elever som framfor alt bruker synet ved innlæring gjennom å lese, se på bilder, se filmer osv.

Taktil

Fungerer best for de elever som framfor alt bruker følesansen, spesielt hendene, ved innlæring. De lærer best gjennom å gjøre praktiske ting med hendene.

Kinestetisk

Egner seg for de elever som bruker hele kroppen ved innlæring. De trenger å bevege seg, gjennom rollespill, leker og dramatisering.

Vi kan også betrakte læringsstiler som to hovedstiler i forhold til å bearbeide kunnskap og informasjon, der det viktigste skillet går mellom det *analytisk-lineære* og det *syntetisk-lineære*. Oversatt til mer normalt språk, betyr dette forskjellen mellom å få lærestoffet presentert som helheter, og deretter se på delene (sirkulært), eller å få stoffet presentert bit for bit som legoklosser, for deretter å bygge alt sammen til en helhet til slutt. Noen ganger og i enkelte sammenhenger er dette det samme som forskjellen på *induktiv* og *deduktiv* presentasjon av lærestoffet.

Tysktimene er en arena hvor det er enkelt å legge til rette for individuelle tilnærminger til lærestoffet og oppgavene. Som lærer er det av betydning å kjenne til læringsstilene i forhold til planlegging av aktiviteter og utarbeiding av kriterier for vurdering. I *Los geht's* har jeg bevisst laget oppgaver tilpasset ulike læringsstiler. Teoristoffet går hånd i hånd med den praktiske tilnærmingen i de fleste oppgavene.

Differensiering og taksonomi

Taksonomi handler om å ordne målene for læring etter stigende vanskegrad. Blooms kognitive taksonomi fra 1956 har seks hovedtrinn, som jeg har forenklet til 3 når jeg har laget differensierte oppgaver i *Los geht's*.

Forenklet taksonomimodell

Nivå 1: Faktakunnskaper

Oppgaver som ikke krever mer enn reproduksjon og enkle handlinger.

Nivå 2: Forståelse og anvendelse

Oppgaver som krever evne til fortolking, forklaring, bruk av ny kunnskap og mer kompliserte handlinger.

Nivå 3: Analyse, syntese og vurdering

Oppgaver som krever evne til å undersøke, klassifisere, sammenligne, generalisere, trekke slutninger, drøfte, granske og kritisere. Disse oppgavene krever også evne til å foreta temmelig kompliserte handlinger.

Det har ikke alltid vært lett å plassere oppgavene i disse tre kategoriene – flere kunne for eksempel vært plassert både på nivå 2 og nivå 3. Men jeg regner med at lærerne bruker sitt skjønn, som jeg har brukt mitt.

Blooms taksonomi kan tenkes å svekke arbeidet mot en bredere kompetanse, mest fordi ren fagkompetanse kan bli dominerende. På den annen side kan en bevisst bruk av taksonomi bidra til å utvikle en bredere kompetanse, noe som trolig er en betingelse for utvikling av kreativitet. En eller annen form for verdisetting vil uansett være nødvendig i diskusjonen om kunnskapsmål. Ellers vil andre regler styre arbeidet, og da blir det gjerne tradisjonene.

Taksonomien har betydning når vi lager kriterier for måloppnåelse sammen med elevene. Det er vesentlig å lage eksplisitte og presise målformuleringer, som gjør det mulig å avgjøre i hvilken grad målene blir nådd. Bloom anbefaler moduler (avgrensede perioder med klare mål og vurdering i etterkant) på en til to uker, der en sikrer at alle henger med før en går videre. I forhold til tyskfaget vil taksonomien kunne brukes både når vi lager lokale planer for faget og når vi lager oppgaver for elevene.