

Steinerskolens læreplan

Videregående


Steinerskolens læreplan

Videregående

Copyright: Steinerskoleforbundet 2023
Illustrasjon: Helene C. Jenssen @kalligrafisk
Design: Anagram Design
Redaktør: Ninon Onarheim
Prosjektleder: Bernard G. A. Daub
Font: TT Commons og Minion
Papi: Scandia 2000
Trykk: Polinor
Opplag: 400
ISBN: 978-82-691746-2-5

Innhold

Introduksjon til læreplanen 10

Fellesfag 13

Norsk	15
Historie	25
Samfunnslære	33
Religion	39
Matematikk	45
Naturfag	55
Engelsk	61
Fræmmedspråk	67
Kroppsøving	73

Felles programfag 79

Praktisk-kunstneriske fag I	81
Praktisk-kunstneriske fag II	87
Årsoppgave	93

Programfag allmennlinjen 99

Engelsk 2	101
Matematikk 2	107
Naturfag 2	115
Kunsthistorie tillegg	121
Datafag IKT	127

Programfag humanistlinjen 133

Engelsk 3	135
Litteratur og skriving 2	143
Samfunnslære 3	149
Historie 3	157

Realfaglinjen 163

Matematikk	165
Kjemi	177
Fysikk	187
Biologi	199

Programfag kunstlinjen 209

Tegning	211
Farge	219
Form	227
Form 2	235
Kunsthistorie	241
Scenografi, eurytmi	249
Musikk 1	257

Programfag musikklinjen 263

Individuell øving	265
Øving i fellesskap	273
Musikk i perspektiv	281
Musikkproduksjon 1	289
Musikkproduksjon 2	297
Bevegelse musikk	303

Programfag medialinjen 315

Film og foto	317
Medier i perspektiv	325
Tekst	333
Grafisk produksjon	341
Grafisk produksjon 2	349

Fag- og timefordeling 355

Forord

Kjære leser

Denne utgivelsen markerer slutten på en fireårig lang reise, en reise med definerte pedagogiske mål, samarbeidskrav og tidsfrister. Bakgrunnen var myndighetenes beslutning om fornyelse av kunnskapsløftet, som nå ble kalt LK 20. Nye fagplaner måtte skapes. Som enhver reform krever også denne forandringer, nytenkning, og tilpasninger til nye krav. Før vi ser på konsekvensene av denne reformen for vår pedagogiske hverdag, kan det være interessant å kaste et blikk på prosessen ved utarbeidelsen av den første læreplanen ved starten av den første steinerskolen. Karoline von Heidebrand refererer til Steiners uttalelser: *Den ideelle fagplan oppstår når menneskekunnskap, fagenes genius, læreren pedagogiske frihet, den konkrete klassen som skal undervises og de lokale myndighetens krav møtes*. Det er med andre ord mange nivåer som må møtes når et læreplanverk skapes, og det har fra første stund blitt inngått kompromisser. Jeg vil påstå at samme utgangspunkt gjelder for den fornyelsen av våre fagplaner vi nå har gjennomført. Det å finne møtepunktet mellom disse ulike parameterne er like krevende og aktuelt i dag som for 100 år siden. Denne nye reformen, gjerne kalt fagfornyelsen, startet med Ludvigsen-utvalgets anbefalinger om en ny pedagogiske tilnærming. De nye tankene fikk bred støtte, og etter å ha blitt vedtatt i Stortinget ble hele skole-Norge, offentlig som privat, satt i sving for å utarbeide nye fagplaner.

Den nye pedagogiske credo ble *dybdelæring*. Kompetansemålene skulle bli færre, og metodikken mer utforskende. Kort sagt mindre passiv og overfladisk kunnskapsoverføring.

Et så ærlig oppgjør med landets pedagogiske praksis burde være inspirerende for en steinerpedagog. Det gledelige er jo at denne reformen har flere møtepunkter med vår pedagogikk. Er ikke dybdelæring en av steinerskolens kjerneverdier og grunnleggende i vår metodikk, om enn med en noe annen betoning enn vi ser i den offentlige planen? En mulig forståelse av dybdelæring kan vi kanskje formulere på følgende måte: *Dybdelæring betyr å forbinde seg med faget og å sette fokus på læringsprosessen. Dybdelæring betyr ro og tid, dybdelæring betyr en pedagogikk som ikke bare berører hode, men også hjerte.*

Steinerskoleplanen imøtekommer dybdelæringsaspektet på et annet viktig punkt, nemlig gjennom at de ulike fagene utdyper og kompletterer hverandre. Vi har en solid erfaring med tverrfaglige prosjekter og samarbeid mellom fagene. Bruk av kunstfagene som metode for å virkelig gjøre en opplæring som går i dybden, kan være et eksempel.

Den tidligere utarbeidete horisontale planen viser oss hvordan alle fag er tett sammenvevd og skaper denne fantastiske helhet som vår lærerplan er. Det utforskende element som vektlegges i dybdelæringsreformen har alltid vært å finne i steinerskolens fenomenologiske metode.

Fagfornyelsen lanserer en verdimeisig grunnvoll for hele læreplanverket, uttrykt gjennom de tre tverrfaglige temaene: folkehelse og livsmestring, demokrati og medborgerskap, og bærekraftig utvikling. Disse temaene har alltid hatt en sentral plass i vår pedagogiske praksis.

Livsmestring og helse har alltid vært viktig i vår pedagogiske praksis og har blitt ivarettatt gjennom en alderstrinnsrettet pedagogikk, kunstundervisning, og en gjennomtenkt organisering av timeplanen. Vi glemmer ikke Steiners uttalelse om at en av skolens oppgaver er å lære elevene å puste.

Demokrati og medborgerskap har vært en integrert del av våre skoler; relasjonspedagogikk og en dialogisk undervisningsform basert på den gode samtalen og involvering av alle, bidrar til det.

Steinerskolens grønne profil er velkjent: Miljø og bærekraft i form av en av en global bevissthet og ansvar for jorden, økologi og det biologisk dynamiske landbruket er en integrert del av steinerskolens plan og kultur.

Derfor bør ikke denne reformen oppfattes som en fremmed tvangstrøye diktert av skolemyndighetene, men som en bevisstgjøring som gir oss en kjærkommen anledning til å kaste et fornyet blikk på vår forståelse av dybdelæring på steinerskolen.

Jeg mener at disse nye føringene fra myndighetene ikke betyr dramatiske endringer, men kan betraktes som en mulighet til å gjøre oss bevisste på og tydeliggjøre våre intensjoner og visjoner, samt til å konsolidere eksisterende praksis.

De nye fagplanene er, ved siden av å være et juridisk forpliktende dokument, tenkt som en inspirasjonskilde for utvikling og stadig nyskaping av vår pedagogiske hverdag. Det er viktig å huske at læreplanen for videregående trinn er en del av den 13. årige læreplanen for steinerskolen. Den generelle delen, hvor de overordnede steinerpedagogiske prinsipper er nedfelt, hører til som overordnet visjon eller paraply over alle fagenes formål og perspektiver.

Vår utviklingsvilje som pedagoger skal alltid motivere oss til å stille følgende spørsmål:

- 1) Hva gjør jeg?
- 2) Hvorfor gjør jeg det?
- 3) Hvordan gjør jeg det?

Fagenes formål og perspektiv, kjerneelementene og kompetansemålene gir oss svar på de to første spørsmålene: Hva faget består av, fagets relevans og dannelsespotensial, samt det steinerpedagogiske perspektiv for hvert fag, skal komme til uttrykk i disse avsnittene.

Innhold og arbeidsform beskriver metoden og hvordan vi realiserer punkt tre.

Vurderingskapitlet forholder seg streng til vurderingsforskriften, men her vil jeg på nytt understreke at vurdering for læring ikke er fremmed for oss, tvert om, det ivaretar vårt innerste anliggende, som er utvikling av elevenes vekstpotensial i hvert fag, i en dialogisk og involverende form.

Helt til slutt vil jeg også takke alle kunnskapsrike og tålmodige kolleger som har medvirket i dette arbeidet over disse årene, samt Utdanningsdirektoratets medarbeidere for deres oppmerksomme lesing av alle innsendte utkast, deres konstruktive holdning og deres mange gode forslag til presiseringer og forbedringer.

Da gjenstår det bare å glede seg over disse nye faglige perspektivene, og se frem til en ny fase i steinerskolens i historie.

Våren 2023

Bernard G. A. Daub,
prosjektleder.


Introduksjon til læreplanen

Videregående trinn på steinerskolene er et selvstendig løp, og man kan begynne på steinerskolens videregående uten å ha gått på steinerskolens barne- og ungdomstrinn. Fagene på videregående er delt inn i fellesfag og programfag. Fellesfagene er like for alle, og programfagene er det som skiller de ulike linjene fra hverandre. Strukturen er da lik som i offentlig skole, og faginnholdet er tilnærmet likt dog i en annen progresjon. Steinerskolens særpreg er at faginnholdet står i sammenheng med elevenes modning og utvikling fra trinn til trinn.

Alle linjer ved steinerskolenes videregående trinn er studieforberedende, og etter bestått treårig opplæring dokumenteres dette med et vitnemål. Alle steinerskoler er eksamensfrie. Vurdering for læring, elevenes vekst og progresjon gjennom hele opplæringsløp danner grunnlaget for vår vurderingspraksis.

Fellesfag er betegnelsen på obligatoriske fag som elever i videregående skole har på hvert årstrinn. Fellesfagene er norsk, historie, samfunnslære, religion, matematikk, naturfag, engelsk, fremmedspråk, og kroppsøving. Det unike med steinerskolens læreplan er at timene i de ulike fagene blir undervist ut fra hva som er hensiktsmessig for alderstrinnet.

Felles programfag er spesielle fag for den linjen eleven følger. Mange av disse er like på tvers av linjene, for eksempel de viktige kunstneriske fagene som kjennetegner steinerskolen. Disse er praktisk-kunstneriske fag I og praktisk-kunstneriske fag II. Årsoppgaven er også et av de felles programfagene. Dette er et helt unikt fag som gir eleven mulighet til å fordype seg i et valgfritt tema, og gjennom en både teoretisk og praktisk oppgave sette kronen på verket etter 13 års skolegang.

I tillegg har steinerskolene flere programfag, som er obligatoriske for de aller fleste linjene. I steinerskolene er flere programfag knyttet til linjen eleven går, og det er lite rom for valgfrihet. Alle linjene unntatt allmennlinjen har en fordypningsoppgave. Med denne oppgaven får elevene en unik mulighet til å fordype seg i et valgfritt tema som er en del av et større programfag over lengre tid.

Linjene på videregående trinn er allmennlinjen, humanistlinjen, realfaglinjen, kunstlinjen, musikklinjen og medialinjen. I denne læreplanen presenteres først fellesfagene, deretter programfag fra de ulike linjene. Det er viktig å understreke at en elev ikke alltid har alle programfag fra en linje. En oversikt over dette er å finne bakerst i boka.

Fellesfag

Norsk

Formål og perspektiv

Norskfaget på steinerskolens videregående trinn har to overordnede siktemål. Det ene er å bidra til elevenes personlige vekst og danning, og det andre er å øve og utvikle kommunikative ferdigheter, muntlig og skriftlig. I praksis vil disse to virkefeltene smelte sammen. Utviklingen av et stadig mer funksjonelt, nyanserikt og presist språk, går hånd i hånd med utviklingen av elevenes forståelse av kulturelle sammenhenger og med arbeidet med tekster i ulike sjangere fra fortid og nåtid. Norskfagets dannelsespotensial ligger i mulighetene for å skape innlevelse og etisk, estetisk og sosial forståelse, gi redskaper for å orientere seg og reflektere kritisk i en multimedial offentlighet der sannheten kan være under press, samt å virke identitetsbyggende ved å forholde seg til utviklingslinjer i språk-, litteratur- og kulturhistorie. På denne måten kan norskfaget bidra til å utvikle evne til livsmestring, kritisk bevissthet og medborgerskap.

Kjerneelementer

Tekst i kontekst

Elevene skal lese tekster for å få estetiske opplevelser, bli engasjert, undre seg, lære og få innsikt i andre menneskers tanker og livsbetingelser. Elevene skal bli kjent med tekster fra fortid og samtid, og sette tekstene inn i kontekst. De skal gjennom skolegangen få et helhetsbilde av norsk kulturhistorie med dens forbindelser til nordiske, europeiske og internasjonale kulturimpulser. Elevene skal lese og oppleve tekster som kombinerer ulike uttrykksformer. Elevene skal utforske og reflektere over skjønnlitteratur og sakprosa på bokmål og nynorsk, svensk, dansk og oversatte tekster fra samisk og andre språk.

Kritisk tilnærming til tekst

Elevene skal kunne reflektere kritisk over hva slags påvirkningskraft og troverdighet tekster har. De skal kunne bruke og variere språklige og retoriske virkemidler hensiktsmessig i egne muntlige og skriftlige tekster. De skal oppøve etisk bevissthet og digital dømmekraft i kommunikasjon med andre.

Muntlig kommunikasjon

Elevene skal få oppleve glede og mestring ved å uttrykke og utfolde seg muntlig. De skal lytte til og bygge på andres innspill i faglige samtaler. De skal presentere, fortelle og diskutere på hensiktsmessige måter både spontant og planlagt, foran et publikum med og uten bruk av digitale ressurser.

Skriftlig tekstskaping

Elevene skal få oppleve glede og mestring ved å gjennomføre skriveprosesser. De skal kunne skrive på hovedmål og sidemål i ulike sjangrer og med ulike formål, og kombinere skrift med andre uttrykksformer. De skal kunne vurdere andres tekster og bearbeide egne tekster ut fra tilbakemeldinger.

Språket som system og mulighet

Elevene skal utvikle kunnskaper om og et begrepsapparat for å beskrive grammatiske og estetiske sider av språket. De skal beherske etablerte språk- og sjangernormer, men også kunne leke, utforske og eksperimentere med språket på kreative måter.

Språklig mangfold

Elevene skal ha kunnskap om dagens språksituasjon i Norge og utforske dens historiske bakgrunn. De skal ha innsikt i sammenhengen mellom språk, kultur og identitet og kunne forstå egen og andres språklige situasjon.

Kompetansemål

Kompetansemål Vg1 studieforbereende utdanningsprogram

Mål for opplæringen er at elevene skal kunne:

- lese, analysere og tolke nyere skjønnlitteratur på bokmål og nynorsk og i oversettelse fra samiske og andre språk
- beskrive utviklingen av episk, dramatisk og lyrisk diktning og reflektere over litteraturens rolle i kulturhistorisk kontekst og i elevens egen samtid
- lese norrøne tekster i oversettelse og sammenligne dem med tekster fra nyere tid
- gjøre rede for og reflektere over bruken av retoriske appellformer og språklige virkemidler i sakprosaetekster
- lytte til andre, bygge opp saklig argumentasjon og bruke retoriske appellformer i diskusjoner
- bidra med faglige innlegg og referater fra undervisningen og holde foredrag om faglig relevante emner både som gitte oppgaver og etter eget valg
- bruke ulike kilder på en kritisk, selvstendig og etterrettelig måte
- greie ut om og drøfte norskfaglige eller flerfaglige temaer muntlig
- skrive fagartikler som greier ut om og drøfter norskfaglige eller flerfaglige temaer
- bruke fagspråk til å beskrive oppbygningen av og sammenhengen mellom setninger i arbeid med tekster
- kombinere virkemidler og uttrykksformer kreativt i egen tekstskaping
- vurdere og bearbeide egne tekster ut fra tilbakemeldinger og faglige kriterier
- skrive tekster med god struktur og tekstbinding og mestre tegnsetting og rettskriving på hovedmål og sidemål
- bruke fagspråk til å beskrive særtrekk ved norsk sammenlignet med svensk, dansk og norrønt
- sammenligne særtrekk ved norsk med andre språk og vise hvordan språklige møter kan skape språkendringer
- gjøre rede for utbredelsen av de samiske språkene i Norge, fornorskingspolitikken og de språklige rettighetene samer har som urfolk

Kompetansemål Vg2 studieforbereidende utdanningsprogram

Mål for opplæringen er at elevene skal kunne:

- lese og tolke litterære tekster fra europeisk middelalder i kulturhistorisk kontekst og reflektere over hvordan disse er relevante for mennesker i dag
- lese og tolke tekster fra 1500 til 1850 i kulturhistorisk kontekst og drøfte hvordan de er relevante i dag
- utforske og reflektere over hvordan tekster fra opplysningstiden og romantikken framstiller menneske, natur og samfunn og sammenligne med tekster fra nyere tid
- analysere og tolke tekster på bokmål og nynorsk fra ca. 1850 til ca. 1890 og reflektere over tekstene i lys av den kulturhistoriske konteksten og egen samtid
- utforske hvordan tekster fra realismen og naturalismen framstiller forholdet mellom individ og samfunn, og reflektere over hvordan disse tekstene er relevante i dag
- skrive fagartikler som gjør rede for og drøfter tekster i kontekst
- skrive essay som utforsker og reflekterer over innhold i tekster og tekster i kontekst
- bruke tilbakemeldinger og kunnskap om språk, tekst og sjanger til å utvikle egne tekster
- kjenne til virkemidler fra muntlige fortellertradisjoner og fritt kunne fortelle for eksempel eventyr, sagn eller en historie
- reflektere over sakprosaetekster og gjøre rede for den retoriske situasjonen de er blitt til i
- bruke fagkunnskap og retoriske ferdigheter i norskfaglige diskusjoner og presentasjoner
- gjøre rede for den historiske bakgrunnen for språksituasjonen i Norge i dag

Kompetansemål Vg3 studieforbereidende utdanningsprogram

Mål for opplæringen er at elevene skal kunne:

- analysere og tolke romaner, noveller, drama, lyrikk og sakprosa på bokmål og nynorsk fra slutten av 1800-tallet til i dag og reflektere over tekstene i lys av den kulturhistoriske konteksten og egen samtid
- utforske og reflektere over hvordan tekster fra den realistiske og den modernistiske tradisjonen framstiller menneske, natur og samfunn
- trekke litteraturhistoriske linjer og utforske og reflektere over hvordan ulike kulturhistoriske epokers menneskesyn og kunstsyn har bidratt til prege samtidens kulturelle kontekst
- skrive essays som utforsker og reflekterer over innhold i tekster
- skrive litterære tolkninger og sammenligninger
- orientere seg i faglitteratur, vurdere kilder kritisk og skrive fagartikler som greier ut om og drøfter norskfaglige og flerfaglige emner
- analysere uttrykksformer i sammensatte tekster
- skrive retoriske analyser og tolkninger av sakprosaetekster
- bruke fagkunnskap og presist fagspråk i utforskende samtaler, diskusjoner og muntlige presentasjoner om norskfaglige og flerfaglige emner
- bruke tilbakemeldinger og kunnskap om språk, tekst og sjanger til å utvikle egne tekster
- mestre språklig formkrav på hovedmål og språklige hovedtrekk på sidemål, og skrive tekster med etterrettelig kildebruk, og et presist og nyansert språk
- gjøre rede for endringer i talespråk i Norge i dag og reflektere over sammenhenger mellom språk, kultur og identitet

Innhold og arbeidsmåter

De ulike emnene i faget er organisert slik at de i størst mulig grad skal kjennes meningsfylte og aktuelle for elevene. Særlig tydelig er dette i fagets kulturhistoriske deler, der ikke bare kronologi, men også tematikken i stoffet spiller avgjørende inn. Den steinerpedagogiske metodikken kalles symptomatologisk. Det symptomatologiske kan forstås slik at elevene i møte med tekster vil kunne leve seg inn i og gjenkjenne noe hos seg selv, og ut fra det øve kritisk og analytisk tenkning. Sentralt for valg av tekster fra kulturhistorien er at de har en virkningshistorie og kjennes relevante for å forstå vår egen kulturelle horisont. Det gjelder å trekke elevene med i en prosess hvor de blir opptatt av å utforske verden, en prosess der det er plass til kritiske spørsmål og undring. Et eksempel fra Vg1 er å velge litteratur som tematiserer menneskets indre vekst, fra å være bundet til en kulturell og slektsmessig sammenheng til å stå frem som selvstendig individ. Dette kan sees både i et historisk og personlig perspektiv. I arbeidet med sjangerkunnskap og skriving vektlegges det lovmessige og strukturelle i Vg1, mens det i Vg2 og Vg3 kan åpnes mer opp for bevisst språklig utprøving gjennom for eksempel essay, samtidig som kravene til analytisk stringens og dybde i resonnerende oppgaver om språklige og litterære emner øker. Hensikten er å få en tydelig utvikling gjennom de tre årene, der elevene gjennom møte med et strukturert mangfold av tekst og språk får utviklet sine faglige ferdigheter og personlige dømmekraft.

Den steinerpedagogiske metodikken kjennetegnes ved en dialogbasert undervisning. Innenfor norskfaget innebærer dette en rytmisk veksling mellom fagsamtaler, elevforedrag, selvstendig skriftlig arbeid og lærerforedrag. Elevene tar notater fra undervisningen, bearbejder notatene hjemme, deltar i diskusjon om det som ble undervist dagen i forveien, for så å skrive en egen selvstendig tekst. Læreren bør i tillegg benytte seg av det rike tilfanget av fruktbare undervisningsmetoder som kan passe i norskundervisningen, for eksempel dramatiseringer, rollespill, veggaviser, antologier, språkleker, digitale språkövelser, debatter, film etc. Norskfaget innbyr i særlig grad til tverrfaglig samarbeid, for eksempel med skriving av fagartikler.

Vurdering

Underveisvurdering

Vg1

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i norsk på Vg1 studieforbereende utdanningsprogram når de uttrykker seg kreativt, når de viser sjangerforståelse, når de reflekterer over tekst i kontekst, og når de utforsker faglige emner med kritisk bruk av kilder og presenterer disse i muntlige og skriftlige tekster med struktur og sammenheng. Elevene viser og utvikler også kompetanse når de bruker kunnskap om språket som system til å utforske og sammenligne språk og møter mellom språk og når de reflekterer kritisk over egen og andres bruk av virkemidler i tekster.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får arbeide oppdagende og utforskende både alene og sammen med andre. Læreren og elevene skal være i dialog om utviklingen elevene viser i norsk. Elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene til å reflektere over egen læring og som grunnlag for å bearbeide egne muntlige og skriftlige tekster.

I halvårsvurderingen skal læreren gi én karakter i norsk muntlig og skriftlig. Karakteren gis på grunnlag av den kompetansen elevene har vist når de har kommunisert faglig innhold muntlig, og norsk skriftlig på grunnlag av kortere og lengre elevtekster i ulike sjangre på både hovedmål og sidemål.

Vg2

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i norsk på Vg2 studieforbereende utdanningsprogram når de tolker tekster i kontekst og sammenligner eldre og nyere tekster i ulike medier og sjangre. Elevene viser og utvikler også kompetanse når de bruker kunnskap om språket til å utvikle egne tekster og til å reflektere over språkutvikling i fortid og nåtid.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene lager egne problemstillinger og arbeider kreativt for å finne svar på disse. Læreren skal legge til rette for at elevene utvikler utholdenhet i større arbeider, enten det gjelder lesing av lengre tekster eller utforskende arbeid med faglige problemstillinger. Læreren

og elevene skal være i dialog om utviklingen elevene viser i norsk. Elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene får anledning til å videreutvikle kompetansen sin i faget.

I halvårsvurderingen skal læreren gi én karakter i norsk muntlig og skriftlig. Karakteren gis på grunnlag av den kompetansen elevene har vist når de har kommunisert faglig innhold muntlig, og norsk skriftlig på grunnlag av kortere og lengre elevtekster i ulike sjangre på både hovedmål og sidemål.

Vg3

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i norsk på Vg3 når de analyserer, tolker og sammenligner tekster og utforsker tekstenes kontekster og kan trekke litteraturhistoriske linjer. Elevene viser og utvikler også kompetanse når de produserer kortere og lengre tekster i ulike sjangre, for ulike formål og mottakere, og når de bearbeider egne tekster. Videre viser og utvikler de kompetanse når de reflekterer over språk og tekst ved bruk av fagspråk, uttrykker seg presist og nyansert muntlig og skriftlig og mestrer språklige formkrav på hovedmål og sidemål. Elevene viser kompetanse når de reflekterer over språklige utviklingstrekk.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske faglige problemstillinger og arbeide kreativt for å finne svar på disse. Læreren skal legge til rette for at elevene utvikler utholdenhet i større arbeider, enten det gjelder lesing av lengre tekster eller utforskende arbeid med faglige problemstillinger. Læreren og elevene skal være i dialog om utviklingen elevene viser i norsk, og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å videreutvikle muntlig og skriftlig kompetanse i faget.

I Vg1 og Vg2 gis det én felles karakter i norsk muntlig og norsk skriftlig. Norsk skriftlig i Vg1 og Vg2 omfatter tekster på både hovedmål og sidemål. I halvårsvurderingen i Vg3 skal læreren gi samme antall karakterer som i standpunktvurderingen.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i norsk ved avslutningen av opplæringen etter Vg3. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin på flere og varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning i kjente og ukjente situasjoner, individuelt og i samarbeid med andre. Læreren skal sette karakter i norsk muntlig basert på kompetansen eleven har vist når eleven har kommunisert faglig innhold muntlig. Læreren skal sette karakter i norsk skriftlig hovedmål og norsk skriftlig sidemål basert på kompetansen eleven har vist i et bredt utvalg elevtekster i ulike sjangre. I vurderingen av norsk skriftlig sidemål skal læreren ta hensyn til at elevene har hatt lengre tid med formell opplæring i hovedmål enn i sidemål.

Vg3 studieforbereende utdanningsprogram: Elevene skal ha tre standpunkt karakterer, én i norsk muntlig, én i norsk skriftlig hovedmål og én i norsk skriftlig sidemål.

—
Omfang: 392 årstimer

Historie

Formål og perspektiv

Faget skal gi eleven en forståelse for historien som prosess, der det på den ene siden kan iakttas en kontinuitet i utviklingen fra det ene til det andre, på den annen side at det skjer brudd som skaper endring. Elevene må utfordres til å reflektere over mulige årsaks- og virkningsforhold, hvorfor systemer og fenomener forandrer seg eller er stabile, og forstå at fortiden ikke var forutbestemt, men et resultat av menneskers valg og prioriteringer. Denne refleksjonen vil ha betydning for hvordan individet forstår og oppfatter seg selv og samfunnet, og for hvordan den enkelte skaper sin identitet og tilhørighet med andre.

I historiefaget øves elevene til bevisst refleksjon over fortiden og dens betydning for nåtiden. Dette gir elevene forståelse av at egne valg vil påvirke fremtiden. Dermed bidrar historiefaget til å gjøre elevene bevisste på hvilke muligheter de har til å være aktive medborgere, og å ta gode valg for å bidra til et mer bærekraftig samfunn.


Kjerneelementer

Historiebevissthet

Gjennom å arbeide med utforskende historie skal elevene utvikle historiebevissthet. Det vil si at de skal forstå seg selv som historieskapt og historieskapende med en fortid, nåtid og framtid. Fortiden er med på å forklare nåtiden og å gi perspektiver på fremtiden. Å ha perspektiver på fremtiden vil også si å ha handlingskompetanse i forhold til denne, kunne ha meninger om den, kunne handle i forhold til en fremtidig situasjon. I tillegg må elevene kunne utvikle historisk empati, samtidig som de tilegner seg historisk oversikt.

Utforskende historie og kildekritisk bevissthet

Elevenes nysgjerrighet skal vekkes, og de skal være aktivt kunnskapssøkende og skapende ved selv å gjennomføre undersøkelser og forme fortellinger. Elevene skal kunne innhente, tolke og bruke historisk materiale som kilder i egne historiefremstillinger. Ved hjelp av kritisk arbeid med kilder skal elevene kunne undre seg, og reflektere over menneskers handlinger i fortiden, og vurdere hvordan kunnskap i historie blir til. Dette innebærer at elevene må få innblikk i fagets vitenskapelige metoder, tenkemåter, begreper og prinsipper. I tillegg til å oppøve en kritisk sans, vil arbeidet med kilder være en måte gi innsikt i fortidens menneskers liv og virke. Arbeidet med kildekritikk vil sette eleven i stand til å både kunne finne, vurdere, og skille ut kvalitetsinformasjon i en moderne verden der informasjonsflyten er voksende.

Mennesker og samfunn

Gjennom arbeid med historiske perspektiver skal elevene opparbeide seg innsikt i og oversikt over viktig historisk innhold, temaer og perioder. Hvordan endret menneskenes kulturforståelse og samfunnsorganisering seg i overgangen fra et jeger- og sankerliv til et liv i jordbrukssamfunn? Hvilke politiske, kulturelle og økonomiske endringer opplevde verden i det tusenåret vi omtaler som middelalderen? Hvordan ble menneske- og verdensbildet påvirket av den vitenskapelige, teknologiske kunstneriske og samfunnsmessige utviklingen som begynte på 1500-tallet? Hvordan har mennesker både skapt, levd med og løst konflikt, men også klart å leve fredelig i det 20. århundre? Hvordan har mennesker organisert seg i ulike samfunn, og hvilke tanker har de gjort seg om dette?

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- utforske historie ved å stille spørsmål, finne og vurdere relevante kilder, formulere problemstillinger og antakelser, og trekke slutninger
- gjøre rede for forskjellige kildetyper og kunne drøfte verdien av forskjellige kilder
- planlegge og gjennomføre en historisk undersøkelse og fremstilling ved hjelp av digitale hjelpemidler
- kunne drøfte kausalitet knyttet til bestemte historiske hendelser eller forløp, og vurdere hva som gjør en hendelse i fortiden betydningsfull
- beskrive egenarten i forskjellige oldtidssamfunn, både ut fra deres egne forutsetninger og selvforståelse og som kontrast til vår egen sivilisasjon, og sammenligne strukturer og særtrekk med henblikk på forholdet mellom naturgrunnlag og kulturform
- gjøre rede for historisk periodisering og ulike historiske forklaringstyper, og reflektere over hvordan synet på historien endres over tid
- redegjøre for den biologiske og kulturelle utviklingen av menneskets livs- og samfunnsformer fra formennesker til sanker- og jegersamfunn i vår egen tid og årtusenene før
- gjengi hovedtrekkene ved jordbrukets fremkomst verden over og gjøre rede for jordbrukets betydning for utviklingen av større og differensierte kulturer
- beskrive religionens betydning for samfunns- og maktforhold fra middelalderen til og med vår tid og vurdere dens rolle i menneskers selvopfatning og syn på andre
- gjøre rede for hvordan handel og økonomiske systemer har påvirket maktforhold og menneskers liv
- drøfte årsaker til den europeiske verdenserobringen og senere tilbaketrekking og dens ettervirkninger i form av blant annet verdenshandel, kolonialisme, imperialisme og avkolonisering
- utforske sentrale teknologiske og vitenskapelige omveltninger for å se hvordan dette har endret menneskenes livsbetingelser, levemåte og menneskesyn
- gjøre rede for ulike forklaringer på viktige væpnede konflikter i det tjuende århundre som verdenskrigene og den kalde krigen, kjenne til hovedtrekkene i deres forløp og reflektere over forsøkene på å skape en ny internasjonal orden etter dem
- beskrive styreformene i ulike perioder, blant annet demokratiet i Athen, middelalderens kongedømmer, eneveldige konger og konstitusjonelle nasjonalstater og vurdere hvordan makt var fordelt og legitimert innenfor disse styreformene

Innhold og arbeidsmåter

- drøfte samfunnsmessige og ideologiske forutsetninger for kommunisme, fascisme, nazisme, kapitalisme og det parlamentariske demokratiet og hvordan disse ideologiene har gitt grunnlag for både frigjøring, velstandsøkning, undertrykkelse, terror og folkemord
- gjøre rede for fremveksten av vestlige velferdsstater, forbrukersamfunn, motkulturer og feminisme
- analysere hvordan framstillinger av fortiden har blitt brukt for å skape identitet, særlig i nasjonalstater, og drøfte hvilke virkninger dette har hatt for ulike grupper
- utforske ulike epokers kunstneriske uttrykk innenfor billedkunst, arkitektur og musikk
- presentere viktige demografiske endringer og gjøre rede for årsaker til og virkninger av migrasjon og kultur møter
- gjøre rede for nasjonalismen og dens ulike uttrykk, herunder møtet mellom samisk kulturtradisjon og det norske storsamfunnet
- kunne sammenlikne historiens ulike faser, og gjøre rede for tanker og ideologier som har ligget til grunn for politiske omveltninger fra opplysningstiden til i dag og vurdere betydningen av disse for menneskers muligheter til demokratisk deltakelse

Opplæringen i historiefaget fordeles over tre år og egner seg til periodeundervisning, men kan også undervises på timebasis. En historietime kan bestå av en rytmisk veksling mellom oppklarende helklassesamtaler rundt gjennomgåtte tema og problemstillinger, individuelt arbeid med dette stoffet, og så tilegnelse av nytt fagstoff i fellesskap.

Undervisningen i historie er konsentrert rundt fenomener og hendelser som kan forstås som symptomer på strømninger og tendenser i ulike historiske epoker. Som historieformidler og tilrettelegger bør læreren vektlegge fagstoff som fremmer elevens forståelse av hvilke drivkrefter og utviklingsimpulser som kommer til uttrykk i historien. Elevene må få forståelse av at historien ikke er noe endelig, men at den er skapt og i stadig endring, og at det er flere måter å formidle historie på.

Undervisningen skal ivareta muligheter for tverrfaglighet og til fordypning. Undervisningen må være variert og legge til rette for at eleven får mulighet til å ta i bruk flere sider av seg selv, og som åpner for at elevenes kompetanse kan komme til syne på ulike måter. Læreren skal legge til rette for muntlige, skriftlige og praktiske læringsaktiviteter, både individuelt og i samarbeid. Elevene skal kunne utforske historie, undre seg og reflektere over historiske forhold og sammenhenger, og som kan munne ut i muntlige, audiovisuelle, eller skriftlige tekster.

Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og delta i faglige samtaler, opparbeider elevene muntlige ferdigheter. Historiefaglig skriving øves gjennom å planlegge, utforme, og presentere presist og selvstendig skriftlige tekster med et fagspråk tilpasset formål og mottaker. Elevene skal også få trening i å skrive for å utvikle og strukturere tanker og forståelse for skriving som en metode for å lære i faget. I møte med en rekke ulike tekster, både skriftlige tekster og bilder, film, kart og historiske gjenstander, øves historiefaglig lesing, historisk tenkning og kildekritikk. Elevene skal øves i effektiv bruk av digitale kommunikasjonsverktøy og annen teknologi for å finne informasjon og kilder, gjøre kritiske vurderinger av kildenes verdi og troverdighet, samt å anvende IKT som formidlingsverktøy.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene utvikler og viser kompetanse i historie når de bruker historiefaglige metoder og historiefaglig materiale for å finne svar, og når de forstår menneskers utfordringer og handlinger i historiske kontekster. De utvikler og viser også kompetanse når de formulerer faglige problemstillinger, og når de finner og kritisk bruker historisk materiale i refleksjon og argumentasjon til å konstruere historiefortellinger. Elevene utvikler og viser videre kompetanse når de presenterer ulike perspektiver på fortidige hendelser, og når de reflekterer over hvordan framstillinger av fortiden brukes og hvordan fortiden bidrar til å prege dem selv som mennesker.

Læreren og elevene skal være i dialog om elevenes utvikling i historie. Vurderingen i historiefaget skal være læringsrettet, oppøve elevenes sans for å vurdere kvaliteten på eget arbeid, og gi god veiledning for videre utvikling. Tilbakemeldinger fra læreren skal bidra til at elevene får mulighet til å utvikle, og å øke sin kompetanse i faget. Det innebærer at elevene må veiledes til å forstå hva de mestrer og hva de bør gjøre for å komme videre i sin læring.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i historie ved avslutningen av opplæringen etter Vg3. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin på flere og varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning, i kjente og ukjente situasjoner. Læreren skal sette karakter i historie basert på kompetansen eleven har vist når eleven har brukt kunnskaper og ferdigheter i kombinasjon.

Omfang: 140 årstimer


Samfunnslære

Formål og perspektiv

Formålet med opplæringen i samfunnslære er at elevene skal forstå det samfunnet de er en del av, og at de skal bli i stand til selv å orientere seg i en kompleks verden som endres stadig hurtigere. I faget får elevene kunnskap om ulike institusjoner, samfunnsaktører, kulturelle praksiser, og normer og ideer fra samtiden og den nære fortiden. I tillegg skal elevene selv oppsøke og kritisk behandle informasjon i forbindelse med ulike aktuelle problemstillinger.

For å holde seg orientert i dagens globaliserte virkelighet trenger elevene innsikt i en rekke ulike samfunnsområder: næringsliv og økonomi, politikk, ideologier, rettsliv, miljø- og klima, normer og verdier, og ulike kulturelle praksiser og forståelseshorisonter. Gjennom en bred tilnærming til samfunnet skal undervisningen øge og gjøre det mulig for elevene å få øye på sammenhenger mellom de ulike områdene. Dette krever at undervisningen både har et lokalt, nasjonalt, og internasjonalt fokus. I mange tilfeller kan undervisningen dra nytte av en tverrfaglig tilnærming.

I samfunnslære legges det til rette for at eleven kan utvikle forståelse gjennom diskusjon, drøfting og kritisk refleksjon, muntlig så vel som skriftlig. Dette krever at faget undervises på en variert måte som erfarer som relevant for elevene. Undervisningen skal i så måte vekke både undring og engasjement, med det for øye at elevenes eget engasjement øges og kan gi dem håp for fremtiden. I samfunnslære skal elevene utvikle en kompetanse til å handle og aktivt delta i den verden de er en del av.

Kjerneelementer

Kildearbeid og metode

I tilegnelse og fremstilling av kunnskap er kildene alltid sentrale. Opparbeidelse av en allmenn kritisk sans innebærer å utvikle bevissthet om ulike typer kilder og hvordan disse kan og bør behandles. Ungdommer kan være særlig utsatt for kilder som har en agenda og ønsker å påvirke og har derfor et særlig behov for opplæring i kildekritikk.

Sammenhenger

Et allment mål med faget er å se sammenhenger mellom ulike fenomener, hendelser og aktører i samfunnet, og mellom fenomener og begreper, og de mange forbindelsene vi inngår i som medlemmer av et samfunn. Det å kunne bruke fagkunnskapen i ulike kontekster, eksempelvis debatter, er derfor også viktig.

Kulturforståelse

Historisk sett springer faget ut av menneskets evige forsøk på å forstå seg selv som et kulturvesen. Hvilke forståelseshorisonter, normer og holdninger vi har, kan erfares i møte med mennesker fra andre kulturer. Hvordan folk i ulike kulturer tenker og handler både ulikt og likt, er også vesentlig for å forstå vårt samfunn og forholdene mellom ulike samfunn og stater. Samtidig er det viktig ikke bare å bruke kultur som generell forklaring på menneskers atferd, eller å redusere menneskemøter til kultur; kulturperspektivet har også sine begrensninger.

Maktrelasjoner

Makt er en dimensjon ved alt sosialt liv. Politikk er kamp om og fordeling av makt. Innsikt i ulike maktmidler og former for makt og innflytelse vil gi dypere forståelse av hvordan ulike sosiale arenaer og samfunn fungerer. Dette er en viktig del av borgerkompetansen.

Normativ bevissthet

I samfunnslære tas det opp mange verdispørsmål, ettersom alle sosiale og politiske spørsmål har en normativ dimensjon. Innen politikken og rettslivet kommer dette eksplisitt til uttrykk som spørsmål om rett og galt. Elevene skal også øve opp en evne til å reflektere over hva som er de moralske og etiske implikasjonene av for eksempel rollefordeling, miljøspørsmål, forbruk og skatt.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- formulere samfunnsfaglige problemstillinger, og med utgangspunkt i egne erfaringer
- søke etter og velge ut relevant informasjon fra forskjellige kilder
- vurdere kilders relevans og troverdighet, og reflektere over hvordan dette kan påvirke forestillinger om hva som fakta og sannhet
- utvikle egne argumenter og bruke begreper presist og relevant
- analysere årsaker til sosiale og politiske fenomener, og gi ulike forklaringer
- tolke og anvende grafiske fremstillinger og annet kvantitativt materiale som utgangspunkt for å drøfte samfunnsfaglige problemstillinger
- forstå samtidige hendelser og fenomener i et historisk og globalt perspektiv
- reflektere over politiske beslutninger i globalt perspektiv og et maktperspektiv
- forklare noen samfunnsøkonomiske mekanismer og begreper
- redegjøre for årsaker til samtidens miljø- og klimaproblemer, og drøfte ulike tiltak og bærekraftige løsninger
- diskutere årsaker til fattigdom og muligheter for sosioøkonomisk utvikling
- reflektere over forholdet mellom individ og samfunn, livsstil og psykisk helse
- gjøre rede for ulike sosialiseringprosesser, og kunne reflektere over egne roller og egen identitet
- reflektere over hva som påvirker personlig økonomi og forbruk, og hvordan kommersielle aktører påvirker både individer, grupper og samfunnet som helhet
- gjøre rede for og drøfte ulike måter å forstå kultur og kulturmøter på
- redegjøre for og diskutere ulike utfordringer og muligheter i flerkulturelle samfunn
- gjøre rede for samenes situasjon og reflektere over forholdet mellom majoritet og minoritet i Norge i ulike tidsepoker
- gjøre rede for noen internasjonale konflikter og grunnleggende strukturer i internasjonalt samarbeid
- forklare maktfordelingsprinsippet og parlamentarisk styreform
- gjøre rede for sentrale skillelinjer og aktører i norsk politikk
- diskutere prinsippene for demokratiet og medborgerskap
- gjøre rede for sentrale politisk-økonomiske ideologier som markedsliberalisme, statsstyrt økonomi og blandingsøkonomi
- gjøre rede for den norske rettsstaten og dens prinsipper, samt nivåene i rettsvesenet
- forklare prinsippet om menneskerettigheter, og reflektere over hva som i ulike samfunn og sammenhenger kan true disse rettighetene

Innhold og arbeidsmåter

I arbeidet med samfunnsfaglige problemstillinger står samtalen sentralt. Gjennom samtaler i større og mindre grupper reflekterer elevene over og diskuterer ulike samfunnsproblemer. Lesing av aktuelle fagtekster har også en sentral plass i undervisningen.

Gjennom å jobbe med skriftlige oppgaver, noe som inkluderer internettsøk og kildebehandling, lærer elevene å tilegne seg og bruke saks- og faktakunnskaper i en større sammenheng. Gjennom debatt og diskusjon anvender elevene kunnskap på en levende og livsnær måte. Debatter som simulerer virkeligheten utenfor klasserommet og ulike typer rollespill, kan være en fruktbar metode.

Undervisningen tilstreber å være fenomenbasert. Det innebærer at læreren tar utgangspunkt i sosiale fenomener som elevene kjenner fra eget liv og er berørt av. Eksempler på dette kan være forbruk, varer og penger, roller og identitet, eller samfunnets formelle og uformelle regler. Det er viktig at læreren velger ut og løfter fram aktuelle saker som oppleves som relevante og som kan engasjere elevene. Alle kompetansemål i planen kan som regel eksemplifiseres gjennom ulike nyhetsaker.

Deler av faget har kontaktflate med andre fag, som naturfag, fremmedspråk, matematikk, norsk og historie. Emner som miljø og klima, lesing og skriving av ulike typer tekster, bruk av statistikk, samt kildearbeid, er tverrfaglige. Dette bør gjenspeiles i deler av undervisningen, for eksempel gjennom samarbeidsprosjekter.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og bidra til å utvikle kompetanse i faget. Elevene viser kompetanse i faget når de utforsker samfunnsfaglige emner og spørsmål, bruker kilder og digitale verktøy til å innhente og fremstille relevant kunnskap. Videre viser elevene kompetanse i faget når de gjøre rede for, drøfter eller forklarer ulike samfunnsfaglige problemstillinger. Elevene viser kompetanse i faget når de viser kritisk og selvstendig tenking omkring ulike politiske, sosioøkonomiske og normative temaer.

I vurderingsarbeidet skal læreren legge til rette for elevmedvirkning og være i dialog med elevene om utviklingen deres i samfunnsfag. Med utgangspunkt i kompetansen elevene viser i ulike sammenhenger, skal de få anledning til å sette ord på hva selv de opplever at de får til, og til å reflektere over egen faglige utvikling. Læreren skal veilede elevene om den videre læringen, og tilpasse undervisningen slik at de kan bruke denne veiledningen for å videreutvikle kompetansen sin i faget.

Standpunktvurdering

Sluttvurdering i samfunnsfag er en standpunktkarakter. Denne gis som tallkarakter. Fastsettelse av standpunktkarakter i faget er basert på en helhetlig vurdering av elevens kompetanse slik den kommer fram i den avsluttende fasen av opplæringen. Læreren skal planlegge og legge til rette for at elevene skal få vist kompetansene på flere og varierte måter.

—
Omfang: 84 årstimer

Religion

Formål og perspektiv

Religion er et kunnskapsfag og et holdningsdannende fag. Faget formidler kunnskap om ulike religiøse, filosofiske og livssynsmessige tradisjoner i norsk, europeisk og internasjonal sammenheng, og bidrar til forståelse for kulturelt mangfold og identitet. En historisk tilnærming, vil bidra til å se fremveksten av religioner og livssyn i et bevissthetsmessig utviklingsperspektiv.

Gjennom etisk refleksjon vil faget kunne gi elevene rammer for å undersøke og klargjøre hva som er godt og rett for individ og samfunn i dag og i fremtiden, og på den måten utvikle elevens egen dømmekraft. Faget vil også gi elevene kunnskap om og øvelse i å gjenkjenne, forstå og reflektere over ulike holdninger, verdier og livssyn, og gi elevene kunnskap og øvelse i å identifisere og ta stilling til ulike dilemmaer i sin egen samtid der ulike livssyn møtes og religiøse spørsmål diskuteres.

Som holdningsdannende fag skal religion gi rom for refleksjon over egen identitet og egne livsvalg, og bidra til å stimulere hver enkelt elev i arbeidet med livstolkings- og holdningsspørsmål. Gjennom åpne samtaler og refleksjon over grunnleggende verdier som menneskeverd og respekt for naturen, vil faget også bidra til at elevene utvikler forståelse for menneskerettighetene, for hva det vil si å være ansvarlige medborgere, og hva det vil si å bidra til et bærekraftig samfunn. Faget utdyper elevenes demokrati-forståelse ved å gi dem kunnskap om religion og livssyn i et majoritets-, minoritets- og urfolksperspektiv.


Kjerneelementer

Religioner og livssyn

Faget skal gi kunnskap om og forståelse for religioner og livssyn lokalt, nasjonalt og globalt og på individ-, gruppe- og tradisjonsnivå. Elevene skal også få innsikt i hvordan religioner og livssyn inngår i historiske prosesser og henger sammen med samfunnsendringer og kulturarv. Elevene skal bli kjent med mangfoldet av religioner og livssyn, og de skal være kjent med de ulike tradisjonenes indre mangfold. Faget skal gi grunnlag for refleksjon over majoritets-, minoritets- og urfolksperspektiver.

Utforskning og metode

Elevene skal ha kjennskap til ulike syn på og definisjoner av religioner og livssyn. Gjennom en utforskende, dialogisk, og kunnskapsbasert tilnærming skal elevene kunne redegjøre for og diskutere religioner og livssyn som sammensatte fenomener som må forstås i lys av kulturhistoriske og samfunnsmessige sammenhenger. Gjennom analyse av og kritisk refleksjon over kilder, normer og definisjonsmakt, vil elevene kunne utvikle et mer sammensatt bilde av, forståelse for og tilnærming til ulike religioner og livssyn.

Filosofisk og etisk refleksjon

Faget handler om ulike måter mennesker har nærmet seg spørsmål om mening, identitet og virkelighetsbilde gjennom religioner, livssyn, etikk og filosofi. Faget skal gi rom for refleksjon, filosofisk samtale og undring gjennom å utforske eksistensielle spørsmål. Ved hjelp av egen erfaringsbakgrunn, innlevelse og anvendelse av ulike etiske modeller og begreper, skal elevene identifisere og drøfte etiske dilemmaer og eksistensielle og filosofiske spørsmål og temaer. Faget skal gi elevene mulighet til å utvikle egne synspunkter og holdninger i møte med andre gjennom innenfra- og utenfraperspektiver og gjennom dialog og refleksjon over likheter og forskjeller. Gjennom etisk refleksjon vil elevenes egen dømmekraft, betydningen av egne livsvalg i et personlig, et samfunnsmessig og et utviklingshistorisk perspektiv, utfordres og utvikles. Filosofisk tenkemåte og teori gir elevene redskaper til å analysere argumentasjon og påstander.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- gjøre rede for og reflektere rundt sentrale trekk ved ulike religioner og livssyn, herunder de fem verdensreligionene og skriftløse religioner
- gjøre rede for og sammenligne ulike religioners egenart og se dem i en bevissthetshistorisk sammenheng
- reflektere rundt den rollen ulike religioner og livssyn spiller i dag
- utvise egen dømmekraft og kritiske tenkning ved å utforske og reflektere over eksistensielle spørsmål og svar
- redegjøre for og analysere hovedtrekkene i religiøse og sekulære etiske metoder og teorier
- anvende moralfilosofiske teorier og metoder til å drøfte menneskeverd og naturens egenverdi i lys av den historiske og teknologiske utvikling
- analysere og vurdere ulike kilder til kunnskap om religioner, livssyn og etikk
- utvise etisk refleksjon knyttet til digitale arenaer og egen og andres digitale identitet
- utforske og drøfte ideer om mennesket slik de kommer til uttrykk i ulike filosofiske tradisjoner
- reflekterer rundt og drøfte ulike former for religions- og livssynskritikk.
- diskutere problemstillinger knyttet til gruppebaserte fordommer, rasisme og diskriminering
- gjøre rede for og analysere religion og livssyn i et majoritets-, minoritets- og urfolksperspektiv med vekt på Sápmi/Sábmme/Saepmie og Norge.

Innhold og arbeidsmåter

Opplæringen i faget vil etterstrebe at elevenes individuelle faglige utvikling må foregå i et åpent fellesskap gjennom en dialogbasert undervisning. Gjennom dialog, filosofiske samtaler vil eksistensielle spørsmål og svar bli gjenstand for utforskning. Elevene vil møte på og må kunne forholde seg til spørsmål det er dyp uenighet om.

En dialogbasert metode vil ivareta, utvikle og utfordre elevenes tilnærming til og bearbeiding av fagstoffet. Elevene vil kunne øve og utvikle etisk refleksjon, gjennom å lese og diskutere filosofiske tekster, gjennom skriftlige presentasjoner og drøftinger, gjennom deltakelse i filosofiske samtaler, og gjennom førstehåndskildemøter. Gjennom dialogisk dybdelæring vil elevene kunne øve og utvikle etisk refleksjon og kritisk tenkning. En dialogisk prosess kan i tillegg til samtalen knytte seg til veiledning, individuelle- og samskrivingsoppgaver, samtaler mellom lærer-elev og elev-elev, forarbeid og samarbeid i forberedelsesprosessen mot og gjennomføringen av en fagsamtale, samt dialogbaserte møter med førstehåndskilder, for eksempel møter med representanter for trossamfunn og livssyn.

Slik kan opplæringen legge til rette for at elevene øver og utvikler kritisk dømmekraft og erkjenner betydningen av egne livsvalg i et personlig, samfunnsmessig og utviklingshistorisk perspektiv. Faget vil kunne utdype elevenes demokratiforståelse gjennom å gi dem kunnskap om religion og livssyn i et majoritets-, minoritets- og urfolksperspektiv. En historisk tilnærming, vil bidra til å se fremveksten av religioner og livssyn i et bevissthetsmessig utviklingsperspektiv. Gjennom fagsamtaler eller elevforedrag vil man kunne belyse og reflektere rundt ulike etiske spørsmål, dilemmaer og situasjoner.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i religion og etikk når de bruker fagets metoder og kunnskaper om religioner, livssyn, etikk og filosofi i utforskning av sentrale problemstillinger i faget. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å utvikle kompetansen sin i religion og etikk. Læreren og elevene skal være i dialog om elevenes utvikling i religion og etikk. Elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Underveisvurderingene skal både peke framover og slik være en del av en læringsprosess, individuelt eller i fellesskap, der veiledning om fagkunnskap, metode og faglig utvikling, vil være sentrale elementer og peke framover mot en sluttvurdering.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i Religion ved avslutningen av opplæringen etter Vg3. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets ulike kompetansemål er representert. Læreren skal sette karakter i Religion basert på kompetansen elevene har vist når de har kommunisert kunnskaper og forståelse i faget. Elevene skal ha én standpunktkarakter.

—
Omfang: 56 årstimer

Matematikk

Formål og perspektiv

Arbeidet med matematikk styrker og strukturerer tenkningen, slik at forestillingene gjøres levende, det gjør tankearbeidet til en aktiv kraft, og styrker evnen til å finne de riktige begreper og ideer.

Geometrien kan understøtte utvikling av billedannelsen, så den blir levende og bevegelig. Arbeid med forskjellige tilnærminger til geometri, euklidsk, analytisk og projektiv, styrker forestillingsevnen og gir impulser til å kunne se verden og matematikken på nye måter. Arbeid med problemløsning, analyse, logisk resonnement og metodiske spørsmål styrker den tankemessige arbeidsevnen. Elevene kan øve evnen til å oppdage ideer ved å se mønstre, proporsjoner, tallmessige og begrepsmessige sammenhenger. Arbeidet med å utvikle disse dannelsesmålene går parallelt med arbeidet med å tilegne seg den øvrige kompetanse i faget når elevene arbeider med egnede emner innen matematikk.

Arbeidet i matematikk kan også beskrives som problemløsningsorientert. Utgangspunktet er konkrete og realistiske oppgaver og begrepsdannelsen skjer gjennom en tankemessig avklaring og abstrahering som samtidig er en objektiviseringsprosess. Øvingen er her sentral og evnen til å bevege seg i sikre, metodiske steg på veien fra problem til løsning.

Matematikk er et viktig redskapsfag for å kunne strukturere og bearbeide problemstillinger innen alle de tverrfaglige elementene folkehelse og livsmestring, demokrati og medborgerskap og bærekraftig utvikling. Problemstillinger fra disse områdene tas inn i undervisningen for å vise matematikkens kraft som strukturerende element og analytisk redskap. For eksempel vil forståelse av beregninger av pris, lønn, skatt og moms sammen med kunnskap om å sette opp et budsjett og føre regnskap føre til at elevene oppnår livsmestring ved å kunne ivareta og gjennomskue sin egen fremtidige økonomi. Ved å gjennomføre og vurdere egne statistiske undersøkelser kan elevene få øynene opp for at det samme tallmaterialet kan framstilles på flere forskjellige måter. Opplevelsen av betydningen av framstillingsformen gir ny innsikt i den kritiske tenkning som kreves som medborger i et moderne demokrati. Erfaring med veksttakten i aritmetiske og geometriske rekker kan gi forståelse for betydningen av tidlig handling for å sikre en bærekraftig utvikling, ikke en utvikling som løper løpsk.

Kjerneelementer

Utforsking og oppdagelse

Utforskning av problemstillinger og oppdagelse av generelle lovmessigheter er en helt grunnleggende del av matematikkfaget. Nysgjerrighet overfor nye utfordringer og problemstillinger er startpunktet for all matematisk kunnskap, enten det er mønstrene i den lille gangetabellen eller hvordan geometrien endrer seg når vi gir Euklids femte postulat et annet innhold. Oppdagelsen av mønstre, sammenhenger og lovmessigheter gir glede og tilfredsstillelse, samtidig som det åpner for nye anvendelsesområder. Slik utforskning kan gjerne ta utgangspunkt i matematikkens historie. Det kan være svært motiverende for elevene å gå i fotsporene til store tenkere. For å lykkes i dette arbeidet må elevene vise nysgjerrighet, tolerere feiltakelser og være presise i sin spørsmålsformulering.

Kommunikasjon og samarbeid

Ved å utforske matematiske sammenhenger i større og mindre grupper øver elevene seg på å uttrykke sine egne matematiske overveielser slik at medelever kan forstå dem. Elevene utvikler på denne måten større presisjon i tenkningen sin.

Kritisk tenkning og generalisering

Alle regler og setninger blir bevist. I den utstrekningen det er mulig, er det elevene som gjennom utforskende oppgaver kommer frem til de matematiske setninger. Elevene oppøver sin kritiske tenkning ved å etterprøve gyldigheten av slike bevis, enten ved å undersøke spesielle konkrete tilfeller eller ved å gå gjennom stegene i formelle, generelle bevis. Elevene øver sammenhengen mellom den generelle regel og det spesielle tilfellet. Da får de oppleve både at det går en vei fra det spesielle tilfellet til den generelle regelen og at den generelle regelen kan anvendes på flere områder.

Kompetansemål

Kompetansemål praktisk variant – matematikk

Tallære og algebra

Mål for opplæringen er at elevene skal kunne:

- løse likninger av andre grad
- regne med rotuttrykk, potenser og tall på standardform med positive og negative eksponenter og bruke dette i praktiske sammenhenger
- undersøke egenskapene til endelige aritmetiske og geometriske følger og rekker samt Fibonacci-tallene og kunne regne med disse

Økonomi og praktisk regning

Mål for opplæringen er at elevene skal kunne:

- gjøre overslag over svar, regne praktiske oppgaver med og uten digitale hjelpemidler og vurdere hvor rimelige resultatene er
- tolke og bruke formler som gjelder dagligliv og yrkesliv
- regne med forhold, prosent, prosentpoeng, promille og vekstfaktor
- utforske, beskrive og bruke begrepene proporsjonalitet og omvendt proporsjonalitet i praktiske sammenhenger
- utforske og forklare sammenhenger mellom prisindeks, kroneverdi, reallønn, nominell lønn og brutto- og nettoinntekt
- vurdere valg knyttet til personlig økonomi og reflektere over konsekvenser av å ta opp lån og å bruke kredittkort

Euklidsk geometri

Mål for opplæringen er at elevene skal kunne:

- bruke formlighet og Pythagoras-setningen til beregninger og i praktisk arbeid
- bearbeide og løse praktiske problem som gjelder lengde, areal og volum også på egne konstruksjoner
- bruke varierte måleenheter og måleredskap, og analysere og drøfte presisjon og målenøyaktighet

Projektiv geometri

Mål for opplæringen er at elevene skal kunne:

- bearbeide Desargues-konfigurasjonen med et vilkårlig punkt som perspektivpunkt og ingen, ett eller flere fjernelementer
- dualisere enkle geometriske lovmessigheter

Analytisk geometri

Mål for opplæringen er at elevene skal kunne:

- gjenkjenne en geometrisk form ut fra et algebraisk uttrykk og omvendt f.eks. ved grafisk fremstilling
- finne ekstremalpunktet for en parabel
- finne skjæringspunkter mellom to rette linjer og mellom rett linje og parabel

Trigonometri

Mål for opplæringen er at elevene skal kunne:

- finne vilkårlige sider og vinkler i rettvinklede trekanter ved bruk av sinus, cosinus og tangens.

Statistikk

Mål for opplæringen er at elevene skal kunne:

- planlegge, gjennomføre og vurdere kvalitativt statistiske undersøkelser
- beregne kumulativ frekvens, representere data i tabeller og diagram, og drøfte ulike datafremstillinger og hvilket inntrykk de kan gi
- beregne sentralmål og spredningsmål for et datamateriale

Kultur og kommunikasjon

Mål for opplæringen er at elevene skal kunne:

- tolke, bearbeide, vurdere og diskutere det matematiske innholdet i skriftlige, muntlige og grafiske fremstillinger
- formidle løsning av problemer og oppgaver klart, tydelig og strukturert
- utvikle, formidle og teste matematiske ideer, både individuelt og i samarbeid med andre elever
- bruke matematisk språk og notasjon korrekt i muntlige og skriftlige framstillinger

Modellering og digitale verktøy

Mål for opplæringen er at elevene skal kunne:

- bruke digitale verktøy i utforsking og problemløsning knyttet til egenskaper ved følger og rekker og diskutere løsningene
- forklare og bruke prosent, prosentpoeng og vekstfaktor til modellering av praktiske situasjoner med og uten digitale verktøy

Kompetansemål teoretisk variant realfag

– matematikk T-R

Tallære og algebra

Mål for opplæringen er at elevene skal kunne:

- regne med de fire regningsarter, brøk, prosent og vekstfaktor
- regne med potenser med rasjonale eksponenter
- løse et bokstavuttrykk med hensyn på forskjellige variabler
- utforske og løse likninger med en og to ukjente av 1. og 2. grad
- bruke kvadratsetningene begge veier og i faktorisering
- regne med ulikheter for lineære funksjoner, rasjonale funksjoner og polynomfunksjoner
- utarbeide en formel fra en konkret problemstilling og diskutere tolkning og anvendelse av uttrykket
- uttrykke positiv og negativ vekst ved vekstfaktor
- anvende vekstfaktor i praktisk sammenheng
- beregne vilkårlige ledd og sum for endelige geometriske og aritmetiske følger og rekker
- utforske og forstå det gyldne snitt og begrepet rekursivitet
- bruke alle logaritmereglene og vite hvordan man praktisk har bruk for dem
- utforske og løse enkle eksponentiallikninger og logaritmiske likninger

Trigonometri og landmåling

Mål for opplæringen er at elevene skal kunne:

- regne med forholdstall, formlike trekantene og elementære vinkelsetninger, og kunne bruke dette i praktiske sammenhenger.
- gjøre rede for definisjonene av sinus, cosinus og tangens
- beregne sider, vinkler og areal i vilkårlige trekantene
- bruke enhets sirkelen
- anvende i praktisk landmåling alle kunnskaper for å fremstille et kart
- anvende trigonometri for å gjøre beregninger og kryssjekke innsamlede data

Analytisk geometri og funksjoner

Mål for opplæringen er at elevene skal kunne:

- regne med punkter, linjer og trekantene i det analytiske plan
- regne med kjeglesnittkurvene både geometrisk og algebraisk
- utforske, beskrive egenskaper og bruke lineære funksjoner, polynomfunksjoner, potensfunksjoner, rasjonale, eksponentielle og logaritmiske funksjoner i praktiske sammenheng

- finne både grafisk og ved regning nullpunkt, skjæringspunkt med to akse og ekstremalpunkt for forskjellige funksjoner
- beregne asymptoter for rasjonale funksjoner
- anvende digitale hjelpemidler til fremstilling og analyse av analytisk geometri og funksjoner

Sannsynlighetsregning

Mål for opplæringen er at elevene skal kunne:

- utforske og forstå sammenhengen mellom sannsynlighet og relativ frekvens.
- utforme og drøfte enkle uniforme og ikke-uniforme sannsynlighetsmodeller.
- beregne sannsynligheter ved hjelp av systematiske oppstillinger som valgtrær og Venn-diagrammer og bruke addisjonssetningen og produktsetningen.
- forstå og bruke begrepene avhengige og uavhengige hendelser
- beregne binomisk og hypergeometrisk sannsynlighet for praktiske situasjoner for eksempel knyttet til spill

Kultur og modellering

Mål for opplæringen er at elevene skal kunne:

- formulere en matematisk modell på grunnlag av observerte data, bearbeide modellen, reflektere over resultatet og framgangsmåten og vurdere kor gyldig modellen er
- bruke teknologiske verktøy i utforsking og modellbygging
- gjøre rede for begrepene implikasjon og ekvivalens, kjenne til vanlige matematiske bevistyper og argumentasjon og gjennomføre matematiske bevis
- gi eksempel fra matematikkens historie fra ulike kulturer, og drøfte hva matematikken har å si for naturvitenskap, teknologi, samfunnsliv og kultur

Digitale virkemidler, algoritmisk tenking og programmering

Mål for opplæringen er at elevene skal kunne:

- identifisere variable størrelser i ulike situasjoner, sette opp formler og utforske disse ved hjelp av digitale verktøy
- formulere og løse problemer ved hjelp av algoritmisk tenking, ulike problemløsningsstrategier, digitale verktøy og programmering

Innhold og arbeidsmåter

Undervisningen tar gjerne utgangspunkt i utforskende oppgaver, spørsmål eller problemstillinger. På denne måten etterstreber vi å undervise på en måte som vekker undring og nysgjerrighet hos eleven slik at spørsmålene «hvorfør» og «hvordan» oppstår hos eleven. Denne undringen virker sterkt motiverende for elevene, og læreren legger til rette for at elevene kan utforske disse spørsmålene enten individuelt, i grupper eller som et forskningsfellesskap i hele klassen. På denne måten får elevene øvelse i å utvikle nye ideer, formidle dem og prøve dem ut. Her er det avgjørende at elevene erfarer at de må gjøre feil, identifisere feil og rette feil for å gjennomføre et slikt utforskningsarbeid. Dette forskningsarbeidet tar gjerne utgangspunkt i konkrete og enkle problemstillinger, som egner seg til å generalisere. Læreren tilrettelegger på denne måten for at matematiske lovmessigheter utkrystalliserer seg som frukten av elevenes eget forskningsarbeid.

Når forskningsarbeidet har ført elevene frem til nye lovmessigheter, er det viktig at elevene oppnår stødighet i å anvende disse. Øvelse og oppgaveløsning er derfor en sentral arbeidsform både i den utforskende og i den øvende delen av faget. Elevene arbeider også med skriftlige og muntlige arbeidsformer som periodehefter, rapporter, presentasjoner etc. Tiden mellom opplæringsøktene er en viktig del av arbeidet i faget. I løpet av natten bearbeider elevene aktivt det nye de har lært gjennom søvnen før de bearbeider det i oppgaver. Dette er et eksempel på hvordan vi jobber med dybdelæring i praksis. Det er også sentralt i undervisningen at valget av undervisningsinnhold fordeler seg på de ulike klassetrinn ut fra overveielser om elevenes aldersspesifikke utvikling. Læreren må også ta hensyn til elevenes aldersspesifikke utvikling ved valg av tilnærming til undervisningsinnholdet og hvilken vinkling det får.

Matematikk er et øvelsesfag. Undervisningen legger til rette for at elevene møter utfordringer som de må anstrenge seg for å få til, men som de er i stand til å møte. Ved å erfare hvordan denne anstrengelse fører til mestring, øver elevene sin utholdenhet i arbeidet med matematiske utfordringer, som er en viktig faglig egenskap. Undervisningen legger til rette for at det er balanse mellom utforskende aktivitet og oppgaver som trener elevene i å anvende prosedyrer og metoder klassen har utviklet. De lovmessighetene og sammenhengene elevene har funnet, må øves for at de skal kunne danne grunnlag for videre utvikling og oppdagelse.

Vurdering

Underveisvurdering

Elevene skal få mulighet til å vise kompetansen sin i matematikk gjennom hele opplæringen. De skal få rettleiding og oppmuntring og involveres i egen læringsprosess. Elevene viser kompetanse i matematikk når de utforsker og oppdager matematiske sammenhenger, generaliserer og kritisk vurderer resultatene sine, når de samarbeider med og kommuniserer med andre om arbeidet sitt.

Standpunktvurdering

Standpunkt karakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, slik som skriftlige arbeider, muntlige framlegg og regneprøver. Elevene skal kunne vise kompetanse i møte med både kjente og ukjente problemstillinger.

—

Omfang:

Matematikk fellesfag har to varianter, matematikk P og matematikk T-R. Matematikk T-R er for elever som skal gå videre med matematikk på realfaglinje.

Matematikk P har et omfang på 224 timer og oppfyller kravene til matematikk for å få generell studiekompetanse.

Matematikk T-R har et omfang på 140 timer og oppfyller ikke alene kravet til matematikk for å få generell studiekompetanse, men krever programfag i matematikk i tillegg.


Naturfag

Formål og perspektiv

Naturfag er et samlende fag som forener flere av naturvitenskapens fagdisipliner for å beskrive og utvikle elevens forståelse av seg selv og vår fysiske verden. Naturfag henter sitt faginnhold fra naturvitenskapene og skal gi elevene innsikt i den fysiske verden, naturen og teknologi. Sentralt i naturfag er naturvitenskapelig metode i form av observasjon av fenomener og prosesser, hypoteser, forsøk og teorier. Naturfag egner seg godt for tverrfaglig samarbeid. Spesielt med matematikk og kroppsøving, men også fag som religion, norsk, samfunnsfag og historie. På videregående steinerskoler inngår geografi i naturfaget.

Naturfag skal gi eleven kompetanse til å betrakte naturen, seg selv og teknologi fra et kunnskapsbasert verdisyn. Faget skal bidra til at eleven får et evidensbasert grunnlag til å verne om naturen, biologisk mangfold og delta i naturfaglige ordskifter. Faget skal bidra til å utvikle kompetanse til å vurdere egen faginnsett og ansvarlighet til å ivareta egen og andres helse. Som del av dette inngår også kunnskap om natursyn i andre kulturer og hos urfolk, blant annet samekulturen. Faget skal gi eleven kunnskap om samspillet mellom natur, individ, teknologi og samfunn, og fremme elevens evne til kritisk tenkning. Faget skal stimulere elevens undring, nysgjerrighet og kreativitet, for eksempel gjennom kunstfaglige øvelser som fremmer elevenes fenomenologiske refleksjon. Elevene får evne til å ta bevisste valg i hverdagen og kvalitetsvurdere egne holdninger, meninger og kilder til naturvitenskapelig kunnskap.

Kjerneelementer

Metode, observasjon og tolkning

Elevene skal gjennom praktisk og teoretisk utforskende arbeid undre, observere, erfare og reflektere seg frem til forståelse for naturfaglige fenomener og begreper. Elevene får erfaring med vitenskapelige metoder, som å utføre forsøk, tolke resultater og kjenne til forskjellen mellom data og observasjon. Elevene får forståelse for at det ofte finnes ulike tolkningsmuligheter. Naturvitenskapene har et spesielt språk og fagspesifikke måter å tenke på for å forklare fenomener og hendelser. Kjerneelementet beskriver fagets uttryksformer, metoder og tenkemåter, før og nå. Kjerneelementet observasjon og tolkning skal inkluderes i arbeidet med de andre kjerneelementene.

Den fysiske verden

Elevene skal forstå den fysiske verdens iboende lover og regelmessigheter, og bruke sentrale teorier og naturfaglige begreper om energi, stoffer, partikler og reaksjoner til å forklare vår fysiske verden. Elevene skal kunne bruke naturvitenskapelig kunnskap til å forstå og forklare naturfaglige sammenhenger og naturfenomener. Elevene skal forstå grunnleggende faglige modeller, bruke modellene til å forklare fysiske og kjemiske lover og forstå modellenes begrensninger.

Jorda og livet på jorda

Elevene skal gjennom naturfaget øke sin forståelse av naturen og miljøet. Elevene skal få en grunnleggende forståelse av hvordan jorda er dannet, forutsetninger for liv på jorda og hvordan livet på jorda har evolvert. Elevene skal utvikle evne til refleksjon rundt egne verdivalg og kunne delta i debatter knyttet til spørsmål om ressursbruk og bærekraft.

Kropp og helse

Elevene skal opparbeide kunnskap om kroppens oppbygning fra celle til organer og systemer, og forstå hvordan kroppen utvikler seg og fungerer. Elevene skal opparbeide bevissthet om hvordan egne valg påvirker egen fysisk og psykisk helse, men også hvordan egne valg påvirker storsamfunnet og omvendt.

Teknologi

Elevene skal forstå muligheter og utfordringer med teknologi og teknologisk utvikling. Elevene skal forstå aktuelle teknologiske prinsipper og virkemåter og anvende kunnskapen til å bruke og skape teknologi, for eksempel gjennom arbeid med programmering og modellering. Arbeid med kjerneelementet teknologi skal inkluderes i de andre kjerneelementene.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- utforske naturfaglige fenomener og benytte grunnleggende vitenskapelige metoder til å tolke og presentere observasjoner og bruke kunstfaglige virkemidler for å fremme fenomenologisk refleksjon
- risikovurdere egne forsøk og håndtere eventuelt avfall fra disse på forsvarlig måte
- drøfte hvordan utvikling av naturvitenskapelige hypoteser, modeller og teorier bidrar og har bidratt til hvordan vi forstår og forklarer verden
- sammenlikne kvalitet på forskning og andre kilder til naturfaglige meninger og konklusjoner som presenteres og synliggjøres offentlig
- gjennomføre feltarbeid for å undersøke naturfaglige forhold
- utforske og presentere samspillet mellom jordens strukturelle oppbygning og dens plassering i solsystemet og beskrive samspillet mellom jordens atmosfære, hydrosfære, litosfære, biosfære og klima
- gjøre rede for hovedtrekk av biogeokjemiske kretsløp, med særlig vekt på klima, miljø og bærekraft
- utforske og gjøre rede for hovedprinsippene for regionale klimaforskjeller og drøfte hvordan mennesker påvirker klimaet nå og i fremtiden
- forklare og gi eksempler på samspill i et økosystem, gjøre rede for og drøfte hvordan miljøutfordringer påvirker biologisk mangfold, utbredelse av arter og evolusjon
- forklare DNA, arv, naturlig seleksjon og biologisk mangfold, og gjøre rede for hvordan arv er en forutsetning for evolusjon
- gjøre rede for sentrale vitenskapshistoriske evolusjonsteorier og hvordan forskere har kommet fram til moderne evolusjonsteori, samt bruke denne til å forklare utvikling av biologisk mangfold
- gjøre rede for menneskekroppens oppbygging og funksjonsmåte, og gi eksempler på betydningen av kosthold og psykisk helse for enkeltindivider og samfunn
- beskrive cellens og sentrale organellers funksjon og presentere eksempler på mikroorganismer og deres betydning
- gi eksempler på bruk av bioteknologi og drøfte etiske spørsmål knyttet til bioteknologi
- beskrive struktur, egenskaper og syntese av noen organiske forbindelser og gjøre rede for organiske molekyler som næringsstoffer og viktige bestanddeler i menneskekroppen
- utforske og gjøre rede for sammenhenger mellom kjemiske bindinger og egenskaper til ulike stoffer
- forklare hovedprinsippene for trådløs kommunikasjon og gi eksempler på hva slik teknologi brukes til
- utforske og beskrive lysfenomener og elektromagnetisk og ioniserende stråling, og vurdere informasjon om stråling og helseeffekter av ulike strålingstyper

Innhold og arbeidsmåter

Med utgangspunkt i fenomener arbeider man seg fram til begreper, lovmessigheter og teorier. I dette faget står forsøk sentralt og elevene øves i å iakttas og resonnere. I naturfagene etterstreber læreren å undervise på en måte som gjør at spørsmålet «hvorfors» oppstår hos elevene. Det kan føre til både innsikt og undring. Andre arbeidsformer kan være fagsamtaler, presentasjoner eller prosjekt. Naturfag undervises ofte i hovedfagsperioder. Periodeheftet er en sentral arbeidsform, men vi kan også ha andre skriftlige arbeidsformer som oppgaver, rapporter, fagartikler etc. Det er et prinsipp å ta utgangspunkt i aktuelle hendelser. Elevene gjennomfører også forsøk selv og øver seg på å bruke typiske verktøy og fremgangsmåter for faget.

Mange temaer eller problemstillinger i samfunnet generelt og innenfor klima- og miljøproblematikken spesielt krever at elevene arbeider med kunnskaper og ferdigheter fra flere fag innenfor samme tema, for å få en helhetlig forståelse av hva temaene dreier seg om. Tverrfaglig undervisning og samarbeid kan gjøre det mulig å se flere sider av et komplekst tema på en gang og bidra til at elever forstår både enkeltdelene og helheten. Klimautfordringene og bærekraftig utvikling kan gjerne tas opp i kunst og håndverk, naturfag og samfunnsfag – samtidig og tverrfaglig. Eksempelvis kan selve temaet «klima» undervises i naturfag, mens klimautfordringer kanskje best ivaretas i samfunnsfag. Koblingen mellom klimaendringene og utfordringene de skaper, som for eksempel klimaflyktingene, landbruksområder som forsvinner, hjem og infrastruktur som tas av flom, dyr og planter som er trua, ønske om en økt levestandard for alle, er spørsmål som er aktuelle innenfor mange fag.

Vurdering

Undervisvurdering

Undervisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Eleven utvikler og viser kompetanse i naturfag ved å bruke naturfaglige metoder og teknologi for å utforske naturvitenskapelige fenomener, ved å forstå og bruke fagspråk og modeller til å beskrive og forklare naturvitenskapelige teorier og fenomener, og ved å anvende kunnskapen til å drøfte naturfaglige sammenhenger og menneskeskapte muligheter og utfordringer i naturvitenskapelig kontekst. Eleven utvikler og viser også kompetanse ved å formulere faglige problemstillinger, ved å finne og kritisk bruke naturvitenskapelig materiale i forsøk, refleksjon og argumentasjon og ved å foreta etiske og kritiske vurderinger i egen utforskning. Eleven utvikler og viser videre kompetanse ved å samle, presenterer og reflektere over egne funn og kritisk vurdere kilder og faglig informasjon.

Læreren og eleven skal være i dialog om elevens utvikling i faget. Undervisvurderingen skal være læringsrettet, oppøve elevenes sans for å vurdere kvaliteten på eget arbeid, og gi god veiledning for videre utvikling. Tilbakemeldinger fra læreren skal bidra til at elevene får mulighet til å utvikle og å øke sin kompetanse i faget. Det innebærer at elevene må veiledes til å forstå hva de mestrer og hva de bør gjøre for å komme videre i sin læring.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i naturfag ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning, i kjente og ukjente situasjoner. Læreren skal sette karakter i naturfag basert på kompetansen eleven har vist når eleven har brukt kunnskaper og ferdigheter i faget ved å bruke fagspråk til å vise forståelse for fagets innhold og faglige sammenhenger. Karakteren skal også være basert på kompetansen eleven har vist under utforskende og praktiske øvelser i de ulike naturfaglige vitenskapene.

—
Omfang: 168 timer


Engelsk

Formål og perspektiv

Engelsk er et ferdighets-, kunnskaps- og erkjennelsesfag der elevene møter et verdensspråk. Sammen med språktilegnelsen gis elevene muligheter til å utvikle innsikt i mangfoldet i den engelskspråklige verden. Gjennom arbeidet med faget kan elevene bli seg sitt eget ståsted bevisst, både i en historisk og global kontekst. Faget formidler forståelse for hvordan språk, samfunn og kultur alltid er i utvikling.

På videregående trinn skal elevene opparbeide språklig sikkerhet innenfor ulike kommunikasjonsituasjoner. Undervisningen bestreber seg på å fremme språklig og intellektuell fleksibilitet og fremme kreativitet. Den faglige formidlingen skjer ved at elevene på grunnlag av egen erfaring bidrar til språklig og kulturell begrepsdannelse. Faget gir en innføring i kultur- og historiekunnskap tilknyttet den engelskspråklige verden. Å tilegne seg det engelske språket innebærer å gå i dialog med språket som bærer av ulike perspektiver. Disse perspektivene spenner fra det nasjonale til det internasjonale, fra individ til samfunn, og sees i lys av geografiske, historiske og kulturelle utviklingslinjer. Engelsk spiller en unik rolle i verdenssamfunnet som *lingua franca* og første- og andrespråk i mange land. Fra et steinerpedagogisk perspektiv tar en utgangspunkt i at barn og ungdom har i seg en interesse og omsorg for verden. Gjennom analyse og refleksjon tar engelskfaget sikte på å utvikle elevenes forhold til verden fra det intuitive til en bevisst forståelse. Slik styrkes også gjennom engelskfaget elevenes opplevelse av å være ansvarlige medborgere i en globalisert verden.

Kjerneelementer

Språkforståelse og kommunikasjon

Å tilegne seg et annet språk er å utforske og gjennomskue dette språkets grammatikalske strukturer slik at eleven selv kan skape mening og uttrykke seg med flyt og sammenheng. Eleven skal forstå og selv gjøre seg forstått i ulike kommunikasjons-situasjoner, muntlige og skriftlige.

Historisk og kulturelt mangfold

Ved å gå i dialog med ulike tekster og kulturuttrykk styrkes elevens interkulturelle forståelse. Gjennom dypdykk i historiske begivenheter og se disse i en større sammenheng utvides elevenes perspektiv og bevissthet rundt nasjonale og internasjonale forhold. Slik bevisstgjøres også eleven sitt eget ståsted som medborger i verden.

Litteratur i perspektiv

Å lese og samtale om litteratur gir grunnlag for både personlig og faglig vekst. Møter med ulike tekster, historier og karakterer gir et bredere grunnlag for identitetsdannelse og større forståelse for medmennesker.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- bruke formålstjenlige strategier i språklæring, tekstskaping og kommunikasjon
- anvende kunnskap om grammatikk og tekststruktur i språklæringen
- tilegne seg og anvende et presist og variert vokabular som er tilpasset kontekst
- uttrykke seg nyansert og presist med flyt og sammenheng, idiomatiske uttrykk og varierte setningsstrukturer tilpasset formål, mottaker og situasjon
- bruke det engelske språket kreativt
- gjøre rede for andres synspunkter og bruke og følge opp andres innspill i samtaler og diskusjoner om ulike emner på engelsk
- bruke digitale verktøy på en formålstjenlig måte
- bruke ulike kilder på en kritisk, hensiktsmessig og etterrettelig måte
- undersøke og gjøre rede for kulturelle- og historiske forhold i den engelskspråklige verden
- kunne reflektere over samfunns- og kulturelle forhold i den engelskspråklige verden og sammenligne dem med egen samfunnsmessig og kulturell bakgrunn
- diskutere litteratur med relevant terminologi
- drøfte tekst i kontekst
- presentere kunnskap om engelsk som verdensspråk og reflektere over det engelske språkets rolle i en global verden

Innhold og arbeidsmåter

Opplæringen i engelsk tar sikte på å imøtekomme både individet og klassen som språkfelleskap. I undervisningen vektlegges elevenes evne til å lytte, være i dialog og ytre seg på engelsk i klassen. Den gode samtalen – både mellom elever og i full klasse – er en sentral del av faget. Det legges vekt på elevenes evne til å gjennomføre prosjekter både alene og i samarbeid med medelever.

I engelskfaget skal eleven møte ulike tekster, det være seg digitale, formelle og uformelle, sakprosa og skjønnlitterære tekster. Læreren velger tekstene med utgangspunkt i alderstrinnet, men i dialog med elevene og med blikk for hvor den unike klassen er i sin læringsprosess. Det er viktig å lese fullstendige litterære verk, fordi dette fremmer dybdelæring og står som motvekt til samtidens fragmenterte tekstunivers.

Faget tilbyr estetiske erfaringer som aktiviserer hele mennesket. Gode eksempler på estetiske og kreative arbeidsmetoder er arbeid med dramatisering, rollespill og tekstresitasjon. En kan gjerne også spille på elevenes studieprogram eller interesser.

Opplæringen tar sikte på å vekke elevens nysgjerrighet for språket som fenomen: Hva er spesielt for engelsk? Hvordan har det engelske språket utviklet seg? Hva er likt og forskjellig fra norsk og andre språk elevene kjenner til? Gjennom å fremme en slik undring kan elevene få en utforskende tilnærming til faget. Et tema som særlig kan vekke denne nysgjerrigheten, er arbeid med idiomatiske uttrykk.

Mye av det skriftlige arbeidet gjøres for hånd for å fremme læring. Elevene skal også utvikle og anvende digitale ferdigheter i egen språklæring. Utviklingen av ferdigheter i engelsk går fra å utforske språket til å kunne samhandle med andre, skape tekster og tilegne seg kunnskap ved å innhente, utforske og kritisk vurdere informasjon fra ulike engelskspråklige kilder. Resonnerende tenkning og systematisk tekstbearbeidelse øves i skriftlige arbeider. Gjennom analyse og tolkning av ulike litteratur lærer elevene å sette litterære tekster inn i en større historisk og språklig sammenheng. Språklæring er grunnleggende prosessuelt, der utvikling skjer gjennom jevn øving i møte med ulike arbeidsformer. Engelskfaget er også grunnleggende tverrfaglig og har mange muligheter for å arbeide med for eksempel engelspråklig historie, samfunn og litteratur. Målet med engelskundervisningen er at elevene skal utvikle seg til skolerte samtalepartnere med et egnet språklig og kulturelt repertoar.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og bidra til å utvikle kompetanse i faget. Elevene viser kompetanse i faget når de uttrykker seg på engelsk skriftlig og muntlig, bruker grammatiske begreper, bruker språket kreativt og utforsker kultur, samfunn og historie i den engelspråklige verden. Underveisvurderingen skal veilede elevens videre læringsprosess. Tilbakemeldingene elevene får underveis i faget, skal hjelpe elevene til selv å reflektere over og vurdere eget arbeid. Læreren skal legge til rette for elevmedvirkning i faget. Elevene skal være med på å vurdere eget arbeid, og de bør tas med på råd når kriteriene for en vurderingssituasjon skal utarbeides. Læreren og elevene skal være i dialog om elevenes utvikling i faget. Elevene skal få mulighet til å sette ord på hva de opplever at de får til, egen utvikling og hva de kan jobbe med videre. Elevene skal også ha mulighet til å veilede hverandre. Læreren skal gi veiledning til videre læring og tilpasse opplæringen til hver enkelt elev.

Standpunktvurdering

Sluttvurdering i engelsk er en standpunkt karakter. Fastsettelse av standpunkt karakter i faget er basert på en helhetlig vurdering av elevens kompetanse slik den kommer fram i den avsluttende fasen av opplæringen. Det er viktig at vurderingssituasjonene i den siste fasen av opplæringen er utformet med tanke på at elevene kan få vist kompetanse på flere og varierte måter innenfor muntlig og skriftlig språk, samt at de gir et helhetlig bilde av elevens kunnskaper og ferdigheter innenfor fagets kompetansemål og kjerneelementer.

—

Omfang: 140 årstimer

Fremmedspråk

Formål og perspektiv

Fremmedspråk er et øvelses- og erkjennelsesfag der elevene møter andre språk og kulturer. Ved å bli kjent med andre kulturer åpnes muligheter for innsikt i spørsmål om identitet og toleranse. Innlærte mønstre utfordres, noe som kan føre til at man får en ny erkjennelse av seg selv, sitt eget språk og kultur. Dette kan åpne opp for flere måter å tolke og forstå verden på og å vekke nysgjerrighet og engasjement. Samtidig fremmer det empati og kan være en del av den enkeltes dannelse.

I en globalisert verden har vi behov for å kommunisere på flere språk. Formell og uformell kommunikasjon lokalt, nasjonalt og internasjonalt krever språkkunnskaper og kunnskap om andre kulturer og levesett. Dette gjelder ikke minst i studier og i arbeidslivet. Faget kan bidra til å utvikle elevenes interkulturelle forståelse og gi innsikt i hvordan språk, kultur og samfunnsutvikling henger sammen og alltid er i utvikling.

I faget fremmedspråk får elevene øve opp sin evne til å tenke kritisk, samtidig som de utvikler toleranse i møte med andre kulturer. Faget utvikler på denne måten elevenes forståelse av de tverrfaglige temaene demokrati og medborgerskap. Slik vil elevene erfare at flerspråklighet og kulturell kompetanse er en ressurs, både i læringssammenheng og ellers i samfunnet.

Kjerneelementer

Kommunikasjon

Kommunikasjon er selve kjernen i faget. Å lære fremmedspråk handler om å forstå og å bli forstått. Elevene skal utvikle kunnskaper og ferdigheter for å kommunisere hensiktsmessig både muntlig og skriftlig. Språket skal tas i bruk fra første stund.

Språklæring

For å kunne kommunisere på fremmedspråket skal elevene lære å bruke språkets vokal og strukturer. Kjerneelementet språklæring skal danne grunnlaget for de sentrale ferdighetene lesing, skriving, lytting og forståelse slik at eleven kan bruke språket i ulike kommunikasjonssituasjoner. For å gjøre læringen mer effektiv og meningsfull er det viktig at elevene tar i bruk tidligere erfaringer med å lære et språk.

Kultur og samfunn

Kunnskap om ulike kulturers identitetsskapende historie, tankestrømninger og kunstuttrykk åpner for nye perspektiver på verden og oss selv. Kjerneelementet kultur og samfunn skal gi innblikk i samfunnsforhold, aktuelle hendelser og dagligliv. Slik kan elevene sette faget inn i en historisk og global kontekst.

Kompetansemål

Nivå I

Mål for opplæringen er at elevene skal kunne:

- forstå enkel og tydelig tale og delta i enkle samtaler om dagligdagse emner
- fortelle muntlig om dagligliv og opplevelser samt uttrykke tanker
- tilpasse språket til ulike kommunikasjonssituasjoner
- forstå og gjengi hovedinnholdet i tilpassede og enkle autentiske tekster
- skrive enkle tekster om selvvalgte emner, eller temaer som er bearbeidet i undervisningen
- bruke grunnleggende språklige strukturer og regler for uttale og rettskriving
- bruke relevante lærings- og kommunikasjonsstrategier og erfaringer fra tidligere språklæring i læringsprosessen
- bruke oppslagsverk og ulike digitale verktøy i språklæringen
- utforske og beskrive tradisjoner, levemåter og geografi i språkområdet og sammenligne med egen kulturell bakgrunn
- utforske og beskrive kulturuttrykk fra språkområdet og gi uttrykk for egne tanker i møte med disse

Nivå II

Mål for opplæringen er at elevene skal kunne:

- forstå tydelig tale og delta i samtaler om dagligdagse og aktuelle emner
- muntlig forklare faglige temaer, gi uttrykk for opplevelser og synspunkter, og begrunne meninger, også spontant
- tilpasse språket til ulike kommunikasjonssituasjoner
- forstå og gjengi hovedinnholdet i tekster i ulike sjangre
- skrive tekster i ulike sjangre hvor eleven uttrykker og begrunner egne tanker
- bruke hensiktsmessige språklige strukturer og regler for uttale og rettskriving
- bruke relevante lærings- og kommunikasjonsstrategier, og erfaringer fra tidligere språklæring i læringsprosessen
- bruke oppslagsverk og ulike digitale verktøy i språklæringen
- utforske og gjøre rede for samfunnsforhold og historiske hendelser i språkområdet, og sammenligne med egen kulturell bakgrunn
- utforske og presentere kulturuttrykk fra språkområdet, og gjøre rede for egne tanker i møte med disse

Innhold og arbeidsmåter

Fremmedspråk er både et erkjennelsesfag og et øvelsesfag, og det må gjenspeiles i fagets arbeidsmåter. Erkjennelsesdimensjonen utvikles i møte med et nytt språk og dets kultur. Øvelsesdimensjonen ivaretas gjennom varierte arbeidsmåter med språkets vokalbular og struktur for å automatisere grunnleggende kunnskap. Læreren skal ha frihet i valg av metode og fagstoff.

Elevene introduseres for ulike språklige fenomener blant annet gjennom å utforske tekster og beskrive mønstre. Dette videreutvikles og øves ved å skrive tekster i ulike sjangre (for eksempel dikt, dialoger, fortellinger og fagtekster) og ved muntlige øvelser (for eksempel rollespill, resitasjon, dialoger og pedagogiske spill). I undervisningen tilstrebes også en kontrastiv tilnærming der man legger vekt på å sammenligne fremmedspråket med morsmål og andre språk. Slik skapes forståelse for språkstrukturer gjennom erfaring.

I faget jobbes det med å skape forståelse for kulturelle likheter og forskjeller. Dette gjøres blant annet i møte med ulike temaer som bearbeides gjennom samtale og skriftlige oppgaver. Arbeid med ulike kunstuttrykk som musikk, litteratur, billedkunst og film kan også bidra til å utvikle kulturell forståelse. Elevene spiller en aktiv rolle i valg av temaer for fordypning. Dette vil underbygge fagets relevans og kunne vekke elevenes engasjement.

Ved å benytte ulike arbeidsmåter vil elevene også bli bevisst på egne læringsstrategier, og velger etter hvert de mest hensiktsmessige strategiene. Elevene introduseres også for ulike digitale læringsressurser, hjelpemidler og presentasjonsverktøy. I bruk av digitale verktøy jobber vi med blant annet å innhente informasjon, bearbeide kilder og utvikle kritisk sans.

Fremmedspråk åpner for ulike muligheter for tverrfaglig arbeid. I sin natur kombinerer faget ulike fagområder som for eksempel samfunnsfag, historie, litteratur, musikk og kunst.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Læreren skal legge til rette for elevmedvirkning i faget. Elevene skal være med på å vurdere eget arbeid, og de bør tas med på råd når kriteriene for en vurderingssituasjon skal utarbeides. Læreren og elevene skal være i dialog om elevenes utvikling i fremmedspråk. Elevene skal få mulighet til å sette ord på hva de opplever at de får til, egen utvikling og hva de kan jobbe med videre. Elevene skal også ha mulighet til å veilede hverandre. Læreren skal gi veiledning til videre læring og tilpasse opplæringen til hver enkelt elev.

Standpunktvurdering

Sluttvurdering i fremmedspråk er en standpunkt karakter. Fastsettelse av standpunkt karakter i faget er basert på en helhetlig vurdering av elevens kompetanse, slik den kommer fram i den avsluttende fasen av opplæringen. Det er viktig at vurderingssituasjonene i den siste fasen av opplæringen er utformet med tanke på at elevene kan få vist kompetanse på flere og varierte måter innenfor muntlig og skriftlig språk, samt at de gir et helhetlig bilde av elevens kunnskap innenfor fagets kompetansemål og kjerneelementer.

Omfang:

Nivå I og nivå II: 224 årstimer

Nivå I+II*: 364 årstimer

*For elever som ikke har fremmedspråk fra ungdomsskolen.

Kroppsøving


Formål og perspektiv

Formålet med opplæringen i kroppsøving er at elevene skal oppleve, sanse, skape og lære med kroppen. Gjennom bevegelsesglede, kroppslig mestring, faglig kompetanse og kroppsbevissthet skal elevene oppnå et grunnlag for å fremme egen helse i et lang-siktig perspektiv. I faget formidles derfor kunnskap om trening og livsstil. I tillegg skal elevene reflektere kritisk over ulike fremstillinger av kropp, helse og trening, og sammenhenger mellom disse. Dette er en fremtidsrettet kompetanse som kan gi elevene frihet til å velge et aktivt og sunt liv.

Elevene skal få erfaring med å være i bevegelse gjennom varierte bevegelsesaktiviteter, og oppnå forståelse og respekt for hverandres ulike forutsetninger. Kroppsøving innehar potensialet til å fremme sosialt samspill og stimulere til økt inkludering. Det vektlegges å bidra til å gjøre hverandre gode og trygge gjennom inkludering, samarbeid og medelevvurdering. Samtidig er refleksjon over hva egen innsats har å si for egen og andres læring, og evnen til å arbeide strukturert og målrettet i bevegelse sentralt i faget. I kroppsøving skal elevene utvikle en kompetanse i å løse fysiske utfordringer etter beste evne og uten å gi opp.

På hvert av fagets områder skal det være et lek- og læringsfokus som fremmer et positivt selvbilde og trygg utforskning av egen identitet. Opplæringen skal ta sikte på å vekke elevenes begeistring og nysgjerrighet for egen bevegelse og kroppens muligheter.

Kjerneelementer

Bevegelsesaktiviteter

I kroppsøvfaget skal elevene få erfaring med mange ulike former for bevegelse. Elevene skal utforske alternative bevegelsesaktiviteter, idrettsaktiviteter, grunntrening og dans. Det åpnes også opp for at elevene selv skaper egne spill og leker. Kroppsøving skal legge til rette for elevenes kroppslige læring gjennom lek og øving. Kroppslig læring innebærer allsidig motorisk læring, utvikling av kroppsbevissthet og stimulering til bevegelsesglede.

Trening, helse og livsstil

Elevene skal utvikle forståelse for de teoretiske og praktiske prinsippene i grunntrening gjennom planlegging og gjennomføring av egentrening. Faget skal fremme kritisk tenkning rundt begrepet kroppsideal og andre aktuelle tema innen trening, helse og livsstil.

Uteaktiviteter og naturferdsel

Kroppsøvfaget skal bidra til å gi elever kunnskaper og ferdigheter som trengs for å kunne delta i uteaktiviteter og ferdes i naturen. Hvordan man orienterer og oppholder seg i naturen står sentralt i faget, i tillegg til å utvikle naturforståelse og respekt for miljøet.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- øve evne og vilje til å jobbe målrettet og strukturert i ulike former for bevegelse
- trene på, gjennomføre og skape ulike bevegelsesaktiviteter, leker og idrettsaktiviteter ut ifra egne forutsetninger
- gjennomføre og skape bevegelse til musikk med inspirasjon fra ulike tider og kulturer
- forklare og praktisere regler for deltakelse i ulike bevegelsesaktiviteter
- bruke egne ferdigheter og kunnskaper til å samarbeide og gjøre medelever gode
- reflektere rundt samspill og samhandling i ulike bevegelsesaktiviteter og hvordan egen deltakelse kan påvirke andres læring og mestring
- vurdere og reflektere over egen kompetanse, og øve evne til å gi og motta konstruktive tilbakemeldinger
- planlegge og lede en kroppsøvingstime for medelever
- planlegge, gjennomføre og vurdere egentrening, og reflektere over hvordan fysisk aktivitet kan gi bedre fysisk og psykisk helse og evne til å mestre livet
- drøfte og reflektere over tidsaktuelle temaer mellom kropp, helse og trening i samfunnet
- beskrive de vanligste idrettsskadene, og kunne utføre førstehjelp og enkel skadebehandling
- bruke kart og digitale verktøy for å orientere seg i naturen
- gjennomføre risikovurderinger med fokus på trygghet og praktisere sporløs ferdsel i naturen
- gjennomføre uteaktiviteter og friluftsliv i ulike naturmiljøer til ulike årstider
- bruke lokale tradisjoner for ferdsel i naturen under ulike årstider

Innhold og arbeidsmåter

Opplæringen i kroppsøving skal ivareta muligheter for tverrfaglig samarbeid, eksempelvis med naturfag, matematikk og norsk. De ulike emnene i faget undervises med en fenomenologisk tilnærming. Elevene trenes til å lytte til sin egen kropp og erfaringer, og finne egne måter å bevege og uttrykke seg kroppslig på. Refleksjon over egen erfaring er viktig for å sette læringsprosessen i en bredere kontekst og gjøre læringen personlig. Med utgangspunkt i dette bør arbeidsmetodene i stor grad være utforskende og induktive.

Læreren skal legge til rette for individuell tilpasning, slik at hver enkelt elev får utviklet sin kompetanse i faget og erfart mestring ut ifra sine egne forutsetninger. Dette krever at faget undervises på en variert måte som elevene erfarer som relevant og at elevene tas med i planlegging og gjennomføring av undervisningen.

Kroppslig læring skal stå i hovedfokus i hver kroppsøvingstime. Det teoretiske fagstoffet inkorporeres i de praktiske øktene og undervises også i egne teoritimer.

Vurdering

Underveisvurdering

Elevene viser og utvikler kompetanse gjennom arbeid med kompetansemålene i kroppsøving. For å utvikle en grundig og god faglig forståelse i faget forutsettes det at elevene involveres i undervisningen og under vurderingen av eget arbeid. Gjennom dialog med eleven skal lærer oppfordre til refleksjon rundt elevens utvikling, og tilrettelegge og veilede eleven slik at eleven kan bruke tilbakemeldingene sine til å utvikle seg i faget.

Elevenes innsats, ferdigheter og kunnskap utgjør kompetansen i kroppsøvingfaget. Innsats i kroppsøving innebærer at elevene deltar og øver, utfordrer seg selv, jobber godt selvstendig og sammen med andre, samt utøver respekt for hverandre. Ferdigheter i kroppsøving handler om å oppnå kroppslig mestring ut ifra egne forutsetninger og utøvelse av sosiale ferdigheter. Kunnskap i kroppsøving kommer til uttrykk gjennom elevens forståelse, utførelse og faktakunnskaper. Innsats, ferdigheter og kunnskap vurderes samlet og teller ved vurdering.

Eventuell bruk av fysiske tester i kroppsøving skal være koblet til læring og ha som formål å gi elevene erfaring og innsikt i hvordan man kan utvikle kroppslige egenskaper og måle sin utvikling. Testing er kun et redskap i underveisvurderingen og må brukes varsomt. Resultater fra fysiske tester skal ikke kobles direkte til vurderingen i faget. Det er de fastsatte kompetansemålene som er grunnlaget for vurdering i kroppsøving. Vurdering i faget skal støtte opp under elevens dybdelæring, motivasjon og mestring. Dybdelæring i kroppsøving innebærer at elevene reflekterer over egen læring og bruker kompetansen de har lært i ulike situasjoner og kontekster. Underveisvurderingen skal bidra til å fremme læring og utvikle kompetanse i faget.

Standpunktvurdering

Fastsettelse av standpunktkarakter i faget er basert på en helhetlig vurdering av elevens kompetanse, slik den kommer fram i den avsluttende fasen av opplæringen. Kompetansemålene er uttrykker hvilken kompetanse elevene skal ha etter endt opplæring, men vurdering av elevens kompetanse skal også skje i lys av teksten om formålet med faget. Lærer skal planlegge og legge til rette for at elevene får vist sin kompetanse på varierte måter og i ulike sammenhenger. Innsatsen til elevene er en del av kompetansen i kroppsøving og er derfor en del av grunnlaget for vurdering.

—
Omfang: 168 timer

Felles programfag


Praktisk-kunstneriske fag I

musikk, bevegelse, teater

Formål og perspektiv

Praktiske-kunstneriske fag I bidrar til å formidle et innhold og krever deltagelse og interaksjon, en kompetanse som ikke kan erstattes av andre fag. Balanse mellom teoretiske, praktiske og kunstneriske fag ivaretar en sunn veksling mellom ulike aktiviteter i løpet av skoleuka. Gjennom praktisk, skapende arbeid skal elevene øves i å gjennomføre kunstneriske arbeidsprosesser, individuelt og i samspill med andre. Bredden i kunstfagtilbudet skal bidra til å gi elevene tilgang til varierte erfaringer i møte med seg selv og verden. Kunstnerisk fordypning beriker både følelseslivet og opplevelsen av virkeligheten, og skal gi elevene verktøy til å erfare og utvikle et eget uttrykk. Kunstfagene skal skape balanse i elevenes skolehverdag, er vesentlig for å utvikle estetisk sans, få en praktisk forståelse av fenomenene tid og rom, så vel som å bruke kroppen i et musisk arbeid. Fagene taler til hele mennesket og bidrar til elevenes utvikling og dannelse. Kunstfagene har en positiv helseeffekt, er identitetsdannende og skal bidra til selvregulering og psykisk helse. Det kunstneriske er et av de viktigste pedagogiske virkemidler i steinerskolen og er en metodisk vei til erkjennelse gjennom opplevelser og praksis. Opplæringen skal utvikle og stimulere skaperglede, aktivitetstrang, ferdigheter, forståelse for kunstneriske virkemidler, samt rolleforståelse av egen plass i et kunstnerisk fellesskap. Den skal også oppøve konsentrasjon, evne til å fordype seg, presisjon og praktiske ferdigheter, og ikke minst viljen. Opplæring i kunstfag skal øve iakttagelse, oppmerksomhet, nærvær, refleksjon og evne til forvandling. Arbeidet i øverommene og på scenen skal bidra til elevenes livsmestring i form av verdifulle erfaringer gjennom å gjennomføre en arbeids- og forvandlingsprosess. Gjennom opplæring og øvelser skal elevene opparbeide forståelse for ulike kunstneriske uttrykk. Gjennom elevenes arbeid med eurytmi, kor og drama, blir læring til en dypere helhetlig erkjennelse.

Kjerneelementer

Kreative prosesser

Opplæringen i praktiske-kunstneriske fag 1 skal utvikle og stimulere skaperglede og aktivitetstrang. Elevene skal bli kjent med og utforske kroppen som uttrykksmedium. Opplæringen skal gi vekstbetingelser for den enkeltes individualitet gjennom kunstneriske opplevelser. Den skal stimulere utfoldelsen av egen personlighet i ulike kontekster og uttrykk.

Kunstneriske ferdigheter

Elevene skal gjennom arbeid med forberedelser mot konserter, dans og teaterforestillinger, utvikle innsikt i uttrykksmulighetene innen scenekunst, musikk/kor, dans og teater, og delfagenes individuelle og kollektive betydning.

Estetisk opplevelse og erkjennelse

Formidling av en variert og bred musisk opplevelse er en sentral oppgave i dette faget. Elevene skal gis opplæring som gjør dem i stand til å sanse, utvikle, interagere og formidle et variert kunstnerisk uttrykk. Målet er at elevene skal oppleve og forstå at alle disse fagene gir betydningsfulle opplevelser og erfaringer, som vil kunne utvikle vårt indre liv og bidra positivt for vår psykisk helse. De skal også kunne forstå at kunstneriske prosesser krever konsentrasjon, nærvær, følsomhet, nøyaktighet og utholdenhet.

Individ og felleskap

Faget skal formidle kontrasten mellom individuell og sosial kunstnerisk virksomhet; elevene skal få erfare forskjellen mellom å skape et individuelt og et felles kunstnerisk uttrykk. Opplæringen skal stimulere individuelle, kunstneriske og praktiske ferdigheter på den ene siden og samspill og utøvelse av sosial kompetanse på den andre. Faget skal være identitetsskapende innenfor en sosial kontekst. Elevene skal lære å vise lojalitet til og respekt for et felles overordnet mål. De skal oppleve og forstå sosial avhengighet i kreative prosesser.

Kunst og kulturforståelse

Opplæringen i praktisk-kunstneriske fag I skal bidra til at elevene skal kunne oppleve, forstå, analysere og tolke de forskjellige delfagenes utvikling og betydning, blant annet i lys av de ulike kulturers identitet fra oldtiden til samtiden.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- planlegge og gjennomføre en faglig prosess fra impuls fram til endelig formidling, gjennom å bruke sine ferdigheter og teknikker i drama, eurytmi og musikk
- utforske visuelle, musikalske og sceniske virkemidler i gjennomføring av konserter og forestillinger, samt skape et scenisk uttrykk gjennom musikk, språk og dramaturgi
- delta i samspill med andre i felles koreografier, musikk eller teaterprosjekter
- vise selvstendighet og kreativitet i utvikling og gjennomføringen av ulike prosjekter innenfor forskjellige uttrykksmessige tradisjoner i delfagene
- ha innsikt i fagets opprinnelse og utvikling i et samfunnsperspektiv
- formidle forståelse for komposisjon, visuelle og romskapende virkemidler
- behandle nødvendig utstyr hensiktsmessig og i et bærekraftig perspektiv

Innhold og arbeidsmåter

Opplæringen i praktisk-kunstneriske fag I baserer seg på skapende arbeid på en scene. Gjennom arbeid med sang, drama og bevegelse, oppøves koreografiske, teatraliske og musikalske sceneerfaringer. Elevene øves i å planlegge og gjennomføre en skapende prosess fra idé til produkt. Refleksjon over kunstneriske prosesser og de ulike virkemidlenes særpreg og anvendelse, står sentralt i opplæringen. Faget skal stimulere individuelle kunstneriske ferdigheter på den ene siden og utøvelse av sosial kompetanse på den andre.

Opplæringen tar utgangspunkt i alderstrinnets særpreg, og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk i løpet av et treårig løp.

Vg1

I Vg1 legges det vekt på eksperimentering og grunnleggende opplæring i forskjellige stiler.

Vg2

I Vg2 åpnes det for at elevene i større grad utvikler et personlig uttrykk og arbeider med mer avanserte prosjekter.

Vg3

I Vg3 legges det i større grad vekt på valgfrihet og elevens mulighet til å fordype seg i sine interesseområder. Dersom det er mulig, bør opplæringen inneholde tverrfaglige prosjekter som gir forståelse for sammenhengen mellom ulike fag.

Vurdering

Underveisvurdering

Formålet med underveisvurderingen er å medvirke til å fremme læring og utvikle kompetanse i praktiske kunsthøgskolefag. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og sluttresultat. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, nysgjerrighet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, og faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeide. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hvert prosjekt får eleven en skriftlig eller muntlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevens kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk, skriftlig og muntlig. Eleven skal ha én standpunktkarakter i programfaget.

—
Omfang: 280 timer

Praktisk-kunstneriske fag II

tegning, form, farge, håndverk
og kunst- og arkitekturhistorie


Formål og perspektiv

Praktiske-kunstneriske fag II bidrar til å formidle et innhold og stiller utfordringer som ikke kan erstattes av andre fag. Balanse mellom teoretiske, praktiske og kunstneriske fag ivaretar en sunn veksling mellom ulike aktiviteter i løpet skoleuka. Gjennom praktisk, skapende arbeid skal elevene øves i å gjennomføre kunstneriske arbeidsprosesser. Bredden i kunstfagtilbudet skal bidra til å gi elevene tilgang til varierte erfaringer i møte med seg selv og verden. Kunstnerisk fordypning beriker både følelselivet og opplevelsen av virkeligheten, og skal gi elevene verktøy til å erfare og utvikle et eget uttrykk. Kunstfagene skal skape balanse i elevenes skolehverdag, og er vesentlig for å utvikle estetisk sans. Fagene taler til hele mennesket og bidrar til elevenes utvikling og dannelse. Kunstfagene har en positiv helseeffekt, og skal bidra til selvregulering og psykisk helse. Det kunstneriske er et av de viktigste pedagogiske virkemidler i steinerskolen og er en metodisk vei til erkjennelse gjennom opplevelser og praksis. Opp-læringen skal utvikle og stimulere skaperglede, aktivitetstrang, ferdigheter og forståelse for kunstneriske virkemidler. Den skal også oppøve konsentrasjon, evne til å fordype seg, presisjon og praktiske ferdigheter, og ikke minst viljen. Opplæring i kunstfag skal øve iakttagelse, oppmerksomhet, nærvær, refleksjon og evne til forvandling. Arbeidet i verkstedene skal bidra til elevenes livsmestring i form av verdifulle erfaringer i å gjennomføre en arbeids- og forvandlingsprosess. Gjennom opplæring i forskjellige teknikker og i møte med ulike materialers kvaliteter og egenskaper skal elevene opparbeide forståelse for ulike kunstneriske uttrykk. Opplæringen skal bidra til å lære elevene å behandle materialer og verktøy i et bærekraftig perspektiv. Gjennom håndens arbeid blir læring til en dypere erkjennelse.

Kjerneelementer

Kreative prosesser

Opplæringen i praktisk-kunstneriske fag II skal utvikle og stimulere skaperglede og aktivitetstrang. Elevene skal bli kjent med og utforske ulike teknikker og kunstuttrykk. I alle kunstfagene er observasjon og undring viktig. Opplæringen skal gi vekstbetingelser for den enkeltes individualitet gjennom kunstneriske opplevelser. Den skal stimulere utfoldelsen av egen personlighet i ulike kontekster og uttrykk.

Håndverksmessige og kunstneriske ferdigheter

Elevene skal gjennom praktisk arbeid i ulike teknikker og håndverk utvikle ferdigheter i arbeid med to- og tredimensjonal form. Samtidig utvikler de materialforståelse og lærer å behandle verktøy og materialer på en hensiktsmessig måte i et bærekraftig perspektiv.

Estetisk opplevelse og erkjennelse

Formidling av en variert og bred estetisk opplevelse er en sentral oppgave i faget. Elevene skal utvikle evnen til å sanse, forme og formidle et variert kunstnerisk uttrykk. Forståelse for samspillet mellom visuelle virkemidler er avgjørende for en helhetlig opplevelse av kunstens grensesprengende kraft. Opplæringen i fagene maleri, form, tegning, grafikk og ulike håndverk skal utvikle grunnleggende ferdigheter innen kunst og håndverk. Målet er at elevene skal oppleve og forstå at alle disse fagene gir betydningsfulle opplevelser og erfaringer i vårt indre liv og psykisk helse og at alle kunstneriske prosesser krever konsentrasjon, nærvær, følsomhet, nøyaktighet og utholdenhet.

Individ og felleskap

Faget skal formidle kontrasten mellom individuell og sosial kunstnerisk virksomhet; elevene skal få erfare forskjellen mellom å skape et individuelt og et felles kunstnerisk uttrykk. Opplæringen skal stimulere individuelle kunstneriske og håndverksmessige ferdigheter på den ene siden og samspill og utøvelse av sosial kompetanse på den andre. Faget skal være identitetsskapende innenfor en sosial kontekst. Elevene skal lære å vise lojalitet til og respekt for et felles overordnet mål. De skal oppleve og forstå sosial avhengighet i kreative prosesser.

Kunst og kulturforståelse

Opplæringen i praktisk-kunstneriske fag II skal bidra til at elevene skal kunne oppleve, forstå, analysere og tolke de ulike kunstartenes og håndverkenes utvikling og betydning, blant annet i lys av de ulike kulturers identitet fra oldtiden til samtiden.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- planlegge og gjennomføre en faglig prosess fra impuls fram til endelig uttrykk
- utforske virkemidler, materialer, og uttrykksformer i arbeide med kunst og kunsthåndverk
- vise selvstendighet og kreativitet i utvikling og gjennomføringen av ulike prosjekter innenfor forskjellige kunst og håndverkstradisjoner
- bruke sine ferdigheter i ulike teknikker og kunstformer
- gjengi og tolke sanseintrykk
- vise innsikt i og forståelse for kunst- og kulturhistorie gjennom praktisk utførelse
- formidle forståelse for komposisjon, visuelle og romskapende virkemidler
- behandle verktøy og materialer hensiktsmessig og i et bærekraftig perspektiv
- samarbeide med andre for å skape et felles kunstnerisk uttrykk

Innhold og arbeidsmåter

Opplæringen i praktisk-kunstneriske fag II baserer seg på skapende arbeid i ulike verksteder. Gjennom arbeid i ulike teknikker oppøves erfaring med materialer og verktøy, samt erkjennelse om hvordan visuelle virkemidler kan anvendes til å skape et uttrykk. Elevene øves i å planlegge og gjennomføre en skapende prosess fra idé til produkt. Refleksjon over kunstneriske prosesser og de ulike virkemidlenes særpreg og anvendelse står sentralt i undervisningen. Faget skal stimulere individuelle kunstneriske ferdigheter på den ene siden og utøvelse av sosial kompetanse på den andre.

Opplæringen tar utgangspunkt i alderstrinnets særpreg, og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk i løpet av et treårig løp. I Vg1 legges det vekt på eksperimentering med ulike materialer og grunnleggende undervisning i forskjellige teknikker. I Vg2 åpnes det for at elevene i større grad utvikler et personlig uttrykk og arbeider med mer avanserte og krevende teknikker og prosjekter. I Vg3 legges det i større grad vekt på valgfrihet og elevens mulighet til å fordype seg i sine interesseområder. Dersom det er mulig, bør undervisningen inneholde tverrfaglige prosjekter som gir forståelse for sammenhengen mellom ulike fag. Eksempler på tverrfaglige prosjekter kan være fargelære og optikk, matematikk, geografi, og perspektivtegning, norsk og kalligrafi/illustrasjon/design.

Vurdering

Underveisvurdering

Formålet med underveisvurderingen er å medvirke til å fremme læring og utvikle kompetanse i praktiske kunstoffag. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og produkt. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, og faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver periode får eleven en skriftlig eller muntlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevens kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunkt karakteren i faget baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk, skriftlig og muntlig. Eleven skal ha én standpunkt karakter i programfaget.

Omfang: 280 timer

Årsoppgave


Formål og perspektiv

Årsoppgaven er et individuelt fordypningsarbeid der elevene får en unik mulighet til å utforske og modnes med et tema gjennom et helt år. Oppgaven skal bestå av en teoretisk del, en praktisk/kunstnerisk del og en muntlig presentasjon. I arbeidet vil elevene møte på utfordringer som krever mot, selvstendighet, refleksjon og utholdenhet over tid i det å bearbeide teoristoff, og å planlegge og utføre et kunstnerisk/praktisk arbeid. Dette arbeidet gir elevene en mulighet til å oppsummere og bruke alt de har lært i løpet av skoletiden, og sette det inn i en egendefinert sammenheng. Steinerskolen er basert på at teoretiske og praktiske/kunstneriske fag er likeverdige, og det enestående med årsoppgaven er at den står midt i dette flerfaglige spennet. Gjennom de ulike arbeidsprosessene må elevene ta valg, reflektere over problemstillinger og gjøre teoretiske og praktiske/kunstneriske vurderinger. Den mestringfølelsen en slik læringsprosess gir, er en læring for livet. I møtet med et stort materiale, teoretisk, praktisk og kunstnerisk øver elevene på å se og vurdere kritisk saksforhold fra ulike sider. Gjennom regelmessige møter med veileder må elevene fremlegge sine ideer og begrunne sine valg. Dette samarbeidet styrker elevenes selvstendige og kritiske tenkning, og forbereder dem for videre studier og arbeidsliv. Elevene bør knytte oppgaven til de tverrfaglige temaene det er naturlig og relevant.

Kjerneelementer

Fordypning og prosess

Kjerneelementet handler om at elevene selv skal finne og avgrense et faglig emne eller prosjekt som er omfattende nok til at det kan jobbes med gjennom et helt år. Fordypningen vil synliggjøres i formulering av problem-/spørsmålstilling, kunstnerisk/praktisk prosjekt. I den teoretiske delen er disposisjon, valg av kilder, håndtering av disse og selvstendig bearbeiding av tekst sentralt i prosessen. I det praktiske/kunstneriske arbeidet vil fordypningen synliggjøres i kvaliteten på arbeidet, konkretisering av prosessen, kreative løsninger, teknikker og verktøy som er tatt i bruk, og i arbeidets omfang. Det kreves at elevene disponerer tiden godt, tar initiativ til å gjøre egne undersøkelser, og viser en selvstendig forståelse av stoffet de arbeider med. Elevene kommer til å møte på utfordringer i løpet av året, og det blir avgjørende hvordan de løser ulike problemstillinger som oppstår underveis i arbeidsprosessen.

Utforsking og kritisk tenkning

Kjerneelementet handler om at elevene gjennom et prosessuelt arbeid skal tilegne seg dypere innsikt og forståelse for et tema. Gjennom en problemstilling skal elevene oppøve kritisk tenkning i arbeidet med å utvikle faglige perspektiv og kildebevissthet. Elevene må utforske det aktuelle fagfeltets tenkemåter, teorier, praksiser, tradisjoner og historie slik at dette gjenspeiles i tilnærmingen elevene gjør, og i utformingen av arbeidet.

Faglighet

Faglighet handler om at elevene må strekke seg mot den faglige standard som gjelder i det fagfeltet de har valgt å arbeide med. I de teoretiske delene av oppgavene vil det blant annet dreie seg om å gjennomføre etterrettelig kildearbeid og opparbeide seg forståelse for fagfeltets teorier og metoder, mens det i de praktiske delene kan dreie seg om håndverksmessig skikkelighet.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- velge et emne og gjøre en avgrensning
- formulere en relevant problemstilling
- drøfte og besvare problemstillingen
- bruke relevante kilder og dokumentere kildebruken på en klar og konsekvent måte
- formulere en selvstendig tekst med et presist og nyansert språk
- benytte seg av håndverksmessige teknikker og kunstneriske uttrykk i det praktiske/kunstneriske arbeidet
- vise materialforståelse i arbeidet med den praktiske/kunstneriske delen
- dokumentere, beskrive og presentere arbeidsprosessen til det praktiske/kunstneriske arbeidet på en presis og informativ måte
- ta i bruk digitale verktøy til å utforme en hensiktsmessig presentasjonsform i den skriftlige delen
- presentere oppgaven muntlig på en instruktiv måte og med adekvate presentasjonsverktøy

Innhold og arbeidsmåter

Elevene velger emne fritt, men skolen skal godkjenne valget. De velger også selv om de vil ha vektlegging på den teoretiske delen eller på den praktisk/kunstneriske delen.

Elevene får tildelt en veileder fra skolens lærerkollegium som bistår eleven i arbeidet med oppgaven. Etter en forberedelse i verksteder eller i oppgaveskriving forplikter eleven seg til et tema som de arbeider med gjennom et helt år. Oppgaven er primært et selvstudium, men integreres i skolens timeplan og fordeles mellom selvstendig arbeid, veiledning og opplæring i formelle sider av oppgaveskriving. Et viktig element i arbeidet med den teoretiske årsoppgaven og den teoretiske delen av praktisk/kunstneriske oppgaver er at elevene skal arbeide systematisk og bevisst med kildehåndtering. De ulike kildene må veies opp mot hverandre, og elevene lærer dermed å se en sak fra forskjellige sider og å drøfte. Det skal henvises til anvendte kilder gjennom hele oppgaveteksten, og en korrekt og oversiktlig kildeliste skal være med i oppgaven. Muntlige presentasjoner, skriftlige loggføring og prosessrapporter og bruk av digitale verktøy hører til oppgaven.

Vurdering

Underveisvurdering

Veileder gir tilbakemeldinger underveis, særlig ved avtalte delmålsinnleveringer. Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Underveisvurderingen skal være læringsrettet, og gi eleven mulighet til å vurdere kvaliteten på eget arbeid. Det innebærer at elevene må veiledes til å forstå hva de mestrer og hva de bør gjøre for å komme videre i sin læring og øke sin kompetanse i faget. Veilederen og eleven skal være i regelmessig dialog om oppgavens progresjon.

Sluttvurdering

Karakteren i årsoppgaven skal være uttrykk for den samlede kompetansen eleven har vist i sin oppgave. Det innebærer at sensor skal sette karakter i faget basert på kompetansen eleven har vist både praktisk/kunstnerisk, skriftlig og muntlig. Lærer i faget skal planlegge og legge til rette for at eleven får vist kompetansen sin i tråd med kompetansemålene i faget. Eleven skal ha én karakter i faget. Årsoppgaven vurderes av en ekstern sensor.

—
Omfang: 280 timer

Programfag allmennlinjen

Engelsk 2

Formål og perspektiv

Engelsk 2 programfag tar utgangspunkt i og bygger videre på engelsk fellesfag for studieforberedende. Formålet er at elevene kan anvende engelsk på en språklig sikker måte i videre studier og i arbeidslivet. Programfaget tar sikte på å videreutvikle og utfordre elevenes evne til selvstendig og kritisk refleksjon i møte med den engelspråklige verdens mangfold av historiske, kulturelle, litterære og samfunnsmessige perspektiver. I programfaget skal elevene møte et variert utvalg av tekster i ulike sjangre; tekster som er en del av den engelskspråklige kanon, så vel som litteratur som utfordrer denne. Lesing av hele litterære verk er en egenartet estetisk erfaring, der det nettopp er det å ta inn over seg helheten som gir en unik mulighet til innlevelse og empati, og til å utvikle innsikt i ulike tankesett. Dette bidrar også til å stimulere leseglede og konsentrasjon.

På grunn av det engelske språkets unike stilling som verdensomspennende fellesspråk og bærer av ulike kulturuttrykk i flere hundre år, er engelskfaget særlig egnet til å videreutvikle elevenes interkulturelle forståelse og evne til å sette seg selv i en større sammenheng. Slik søker faget å bidra til en mer helhetlig forståelse av verden, og til at eleven kan finne retning og mening i eget liv og bli en aktiv medborger i verden.


Kjerneelementer

Språkkompetanse

Kjerneelementet språkkompetanse handler om å videreutvikle språkferdigheter og om fordypning i språkets struktur og grammatikk. Språklig flyt med et presist og nyansert språk, variert ordforråd og tilpasning av språket til ulike kommunikasjonssituasjoner og sjangerkrav står sentralt i dette kjerneelementet. Muntlige og skriftlige ferdigheter er sidestilte aspekter. Tekstbehandling og bruk av ulike presentasjonsverktøy hører til dette kjerneelementet.

Verden, mennesket og samfunn

Kjerneelementet verden, mennesket og samfunn handler om å utforske og reflektere over ulike litterære tekster og kulturuttrykk fra den engelskspråklige verden. Å få innsikt i ulike samfunnsformer og historiske hendelser i den engelskspråklige verden, står også sentralt i kjerneelementet. Kildeinnhenting og kildekritikk hører til kjerneelementet.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- uttrykke seg nyansert og presist med flyt og sammenheng, tilpasset formål, mottaker og situasjon
- beherske det engelske språkets strukturer og grammatikk
- benytte formålstjenlige verktøy og metoder for tekstbehandling, kildeinnhenting og kunnskapsformidling
- utforske og ta i bruk ulike sjangere
- planlegge og arbeide systematisk og kreativt med tekstproduksjon
- gjøre rede for og drøfte ulike historiske, politiske og samfunnsmessige forhold i den engelskspråklige verden på en selvstendig og kritisk måte
- lese, tolke og drøfte litterære tekster på en selvstendig og kritisk måte med relevante fagbegreper

Innhold og arbeidsmåter

En dialogisk undervisningsmetode gjør elevene aktive i kunnskapsdannelsen og gir dem mange muligheter til å lytte til og til å kommunisere på engelsk. Gjennom aktiv lytting til andres bidrag i klassefelleskapet blir elevene ressurser for hverandres læring og språkutvikling. I tråd med en fenomenologisk tilnærming er elevenes aktive bidrag i å knytte seg til fagstoffet gjennom egne observasjoner og erfaringer helt sentrale i faget. Også for engelsk 2 programfag er det viktig å aktivisere hele mennesket. Gode eksempler på estetiske og kreative arbeidsmetoder er lek med ulike sjangere, dramatisering, rollespill og tekstresitasjon. Kunnskapen om ulike kulturer, samfunn og historiske hendelser som hører faget til, utvikles gjennom varierte metoder. Diskusjon rundt aktuelle artikler, filmer og reportasjer er også en sentral del av kunnskapstilnærmingen, og kan danne grunnlag for et aktivt engasjement. Språklæring er grunnleggende prosessuelt, der utvikling skjer gjennom jevn øving med ulike oppgavetyper. I programfaget videreutvikles elevens nysgjerrighet for språket til en analytisk utforsking, der eleven får muligheten til å prøve og feile.

Engelsk 2 programfag videreutvikler elevenes grunnleggende ferdigheter, blant annet med å benytte tekstverktøy samt ved å lese og drøfte ulike tekster. I arbeidet med sjangerkunnskap og skriving legges hovedvekten først på språklig utprøving i ulike sjanger; etter hvert stilles det krav til analytisk stringens og dybde i resonnerende oppgaver om samfunnsfaglige emner. Elevenes selvstendighet videreutvikles, for eksempel gjennom at elevene selv må utforme problemstilling i skriftlige arbeider og selv trekke sammenhenger mellom det elevene har lært.

Vg2

Elevenes grunnleggende ferdigheter videreutvikles, blant annet med fokus på å innhente informasjon fra ulike kilder og benytte tekstverktøy samt lese og drøfte ulike tekster. I arbeidet med sjangerkunnskap og skriving legges hovedvekten på språklig utprøving i ulike sjangere.

Vg3

Elevenes selvstendighet videreutvikles, for eksempel gjennom at elevene selv må utforme problemstilling i skriftlige arbeider og selv trekke sammenhenger mellom det elevene har lært. Arbeidet med sjangerkunnskap og skriving fortsetter med krav til analytisk stringens og dybde i resonnerende oppgaver om samfunnsfaglige emner.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og bidra til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i faget når de redigerer egne skriftlige arbeider eller deler observasjoner og bearbeider stoff muntlig. Det gjør de også når de reflekterer over tilbakemeldinger, både formelle og uformelle, fra lærer og medelever. Tilbakemeldingene elevene får underveis i faget skal hjelpe elevene til selv å reflektere over og vurdere eget arbeid og egen læringsprosess. Læreren skal legge til rette for elevmedvirkning i faget. Elevene skal være med på å vurdere eget arbeid, og bør jevnlig tas med på råd når kriteriene for en vurderingssituasjon skal utarbeides. Læreren og elevene skal være i dialog om elevenes utvikling i faget. Elevene skal få mulighet til å sette ord på hva de opplever at de får til, egen utvikling og hva de kan jobbe videre med.

Standpunktvurdering

Fastsettelse av standpunkt karakter i faget er basert på en helhetlig vurdering av elevens kompetanse slik den kommer fram i den avsluttende fasen av opplæringen. Det er viktig at vurderingssituasjonene i den siste fasen av opplæringen er utformet slik at elevene kan få vist kompetanse på flere og varierte måter innenfor muntlig og skriftlig språk.

—
Omfang: 140 timer


Matematikk 2

Formål og perspektiv

Arbeidet med matematikk styrker og strukturerer tenkningen, slik at forestillingene gjøres levende, det gjør tankearbeidet til en aktiv kraft, og styrker evnen til å utvikle brukbare ideer og begreper samt oppdage matematiske mønstre og regler. Geometrien kan understøtte utvikling av billedannelse, så den blir levende og bevegelig. Arbeid med forskjellige tilnærminger til geometri, euklidisk, analytisk og projektiv, styrker forestillingsevnen og gir impulser til å kunne se verden og matematikken på nye måter. Arbeid med problemløsning, analyse, logisk resonnement og metodiske spørsmål styrker den tankemessige arbeidsevnen. Elevene kan øve evnen til å oppdage ideer ved å se mønstre, proporsjoner og tallmessige og begrepsmessige sammenhenger. Arbeidet med å utvikle disse dannelsesmålene går parallelt med arbeidet med å tilegne seg den øvrige kompetanse i faget når elevene arbeider med egnede emner innen matematikk. Arbeidet i matematikk kan også beskrives som problemløsningsorientert. Utgangspunktet er konkrete og realistiske oppgaver og begrepsdannelsen skjer gjennom en tankemessig avklaring og abstrahering som samtidig er en objektiviseringsprosess. Øvingen er her sentral og evnen til å bevege seg i sikre, metodiske steg på veien fra problem til løsning. Matematikk er et viktig redskapsfag for å kunne strukturere og bearbeide problemstillinger innen alle de tverrfaglige elementene folkehelse og livsmestring, demokrati og medborgerskap og bærekraftig utvikling. Problemstillinger fra disse områdene tas inn i undervisningen for å vise matematikkens kraft som strukturerende element og analytisk redskap. I matematikk øver man blant annet den logiske og analytiske tenkningen. Dette har åpenbare positive effekter på livet man lever da man kan anvende lignende strukturer i alt fra praktisk planlegging til å utøve kritisk tenkning og sile ut relevant fra irrelevant informasjon tilgjengelig i sosiale medier og nyheter. Dette fører til økt livsmestring. Ved å gjennomføre og vurdere egne statistiske undersøkelser kan elevene få øynene opp for at det samme tallmaterialet kan framstilles på flere forskjellige måter. Opplevelsen av betydningen av framstillingsformen gir ny innsikt i den kritiske tenkning som kreves som medborger i et moderne demokrati. Verden rundt oss er i kontinuerlig endring på store og små tidsskalaer. Ulike fenomener i naturen henger sammen på en kompleks måte og for eksempel når mennesker bidrar med økt utslipp, kan delsystemer kommet ut av balanse og løpe løpsk. Derfor er derivasjon et relevant tema for bærekraftig utvikling da vi kan kvantifisere endringen og innføre stabiliserende tiltak deretter.

Kjerneelementer

Utforsking og oppdagelse

Kjerneelementet utforsking og oppdagelse handler om hvordan kunnskap produseres i matematikk, både gjennom utforsking som metode og gjennom oppdagelse som opplevelse. Utforsking av problemstillinger og oppdagelse av generelle lovmessigheter er en helt grunnleggende del av matematikkfaget. Nysgjerrighet overfor nye utfordringer og problemstillinger er startpunktet for all matematisk kunnskap, enten det er mønstrene i den lille gangetabellen eller hvordan geometrien endrer seg når vi gir Euklids femte postulat et annet innhold. Dette kjerneelementet handler også om matematikkens historie, om å oppdage hvordan tidligere tiders matematikere har utforsket matematiske problemstillinger. Utforsking og oppdagelse handler også om nysgjerrighet og om å tolerere feiltakelser.

Kommunikasjon og samarbeid

Kjerneelementet kommunikasjon og samarbeid handler om hvordan kunnskap formidles, om å formidle egne tanker til andre, og om å være åpen for andres innspill til egne tankeprosesser. Å utforske matematiske sammenhenger i større og mindre grupper, skriftlig eller muntlig, krever at matematikeren kan uttrykke sine egne matematiske overveielser slik at andre kan forstå dem. Dette handler også om å utvikle presisjon i tenkningen og å formulere problemstillinger presist.

Kritisk tenkning og generalisering

Kjerneelementet kritisk tenkning og generalisering handler om hvor kunnskap kommer fra i matematikken. Alle regler og setninger blir bevist i matematikk, noe som skiller faget fra naturvitenskapene. Videre handler kjerneelementet om hvordan utforsking av matematiske problemstillinger fører fram til matematiske setninger. Kritisk tenkning til å etterprøve gyldigheten av bevis, enten ved å undersøke spesielle konkrete tilfeller, eller ved å gå gjennom stegene i formelle, generelle bevis, hører til kjerneelementet. Til kjerneelementet hører også sammenhengen mellom den generelle regel og det spesielle tilfellet, og at det går en vei fra det spesielle tilfellet til den generelle regelen og at den generelle regelen kan anvendes på flere områder.

Problemløsning og produktiv anstrengelse

Kjerneelementet problemløsning og produktiv anstrengelse handler om hvordan kunnskap og ferdigheter produseres i matematikk. Problemløsning er selve kjernen i matematikkfaget og innebærer ofte at matematikere blir konfrontert med utfordringer som det ikke umiddelbart er noen løsning på. Produktiv anstrengelse har derfor en særlig betydning i matematikkfaget. Kjerneelementet handler også om å vise betydningen av problemløsning og produktiv anstrengelse gjennom eksempler fra matematikkhistorien.

Kompetansemål matematikk 2

Mål for opplæringen er at elevene skal kunne:

- anvende derivasjon til å drøfte forløpet til funksjoner og tolke den deriverte mot praktiske modeller
- bruke formler for den deriverte til potens-, eksponential- og logaritmefunksjoner, og derivere summer, differanser, produkter, kvotienter og sammensetninger av disse funksjonene
- forklare grenseverdi, kontinuitet, derivasjon og steget fra endelige størrelser til infinitesimale størrelser for eksempel uttrykt geometrisk ved steget fra sekant til tangent
- finne definisjonsområde, ekstremalpunkter og vendepunkter, krumningsforhold og asymptoter for polynomfunksjoner, rasjonelle funksjoner og sammensatte funksjoner
- skissere grafen for den deriverte og den dobbelderiverte til en funksjon ut fra grafen til funksjonen og omvendt
- utforske sammenhengen mellom forløpet av grafen til en eksponential- eller logaritmefunksjon og betydningen av koeffisienter i et funksjonsuttrykket
- regne med vektorer i planet, både geometrisk som piler og analytisk på koordinatform
- beregne og analysere lengden av og vinkler mellom vektorer samt avgjøre parallellitet og ortogonalitet
- utforske og anvende betingelser og regler for når geometriske rekker konvergerer og divergerer
- utforske egenskaper ved Desargueskonfigurasjoner og harmoniske grunnfigurer med elementer innenfor det endelige planet og med uendelig fjerne elementer
- utforske sammenhenger mellom homologisk transformasjon og skyggebilder av plane figurer fra en punktluskilde
- gjøre rede for dualitet i det projektive planet og vise duale egenskaper ved konstruksjoner
- anvende parameterframstillinger

Innhold og arbeidsmåter

Undervisningen tar gjerne utgangspunkt i utforskende oppgaver, spørsmål eller problemstillinger. På denne måten etterstreber vi å undervise på en måte som vekker undring og nysgjerrighet hos eleven slik at spørsmålene «hvorfor» og «hvordan» oppstår hos eleven. Denne undringen virker sterkt motiverende for elevene, og læreren legger til rette for at elevene kan utforske disse spørsmålene enten individuelt, i grupper eller som et forskningsfellesskap i hele klassen. På denne måten får elevene øvelse i å utvikle nye ideer, formidle dem og prøve dem ut. Her er det avgjørende at elevene erfarer at de må gjøre feil, identifisere feil og rette feil for å gjennomføre et slikt utforskningsarbeid. Dette forskningsarbeidet tar gjerne utgangspunkt i konkrete og enkle problemstillinger, som egner seg til å generalisere. Læreren tilrettelegger på denne måten for at matematiske lovmessigheter utkrystalliserer seg som frukten av elevenes eget forskningsarbeid.

Når forskningsarbeidet har ført elevene frem til nye lovmessigheter, er det viktig at elevene oppnår stødighet i å anvende disse. Øvelse og oppgaveløsning er derfor en sentral arbeidsform både i den utforskende og i den øvende delen av faget. Når elevene har sikret seg en forståelse av lovmessighetene og ferdigheter i å anvende dem kan erfaringen med lovmessigheter utvides ved å bearbeide dem med digitale verktøy. Elevene arbeider også med skriftlige og muntlige arbeidsformer som periodehefter, rapporter, presentasjoner etc. Tiden mellom opplæringsøktene er en viktig del av arbeidet i faget. Det er også sentralt i undervisningen at valget av undervisningsinnhold fordeler seg på de ulike klassetrinn ut fra overveielser om elevenes aldersspesifikke modning. Læreren må også ta hensyn til elevenes aldersspesifikke utvikling ved valg av tilnærming til undervisningsinnholdet og hvilken vinkling det får.

Matematikk er et øvelsesfag. Undervisningen legger til rette for at elevene møter utfordringer som de må anstrenge seg for å få til, men som de er i stand til å møte. Ved å erfare hvordan denne anstrengelse fører til mestring, øver elevene sin utholdenhet i arbeidet med matematiske utfordringer, som er en viktig faglig egenskap. Undervisningen legger til rette for at det er balanse mellom utforskende aktivitet og oppgaver som trener elevene i å anvende prosedyrer og metoder klassen har utviklet. De lovmessighetene og sammenhengene elevene har funnet, må øves for at de skal kunne danne grunnlag for videre utvikling og oppdagelse.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene skal få mulighet til å vise kompetansen sin i matematikk gjennom hele opplæringen. De skal få rettleiding og oppmuntring og involveres i egen læringsprosess. Elevene viser kompetanse i matematikk når de utforsker og oppdager matematiske sammenhenger, generaliserer og kritisk vurderer resultatene sine, når de gjør beregninger og løser problemer og når de samarbeider med og kommuniserer med andre om arbeidet sitt. Læreren skal være i dialog med elevene om utviklingen deres i faget. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter, gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle og vise kompetansen sin i faget.

Standpunktvurdering

Standpunkt karakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, inkludert kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget. Standpunktvurderingen skal også omfatte kompetansen eleven har vist i møte med både kjente og ukjente problemstillinger.

—
Omfang: matematikk 2, 140 timer


Naturfag 2

Formål og perspektiv

Naturfag er et samlende fag som forener flere av naturvitenskapens fagdisipliner som skal gi elevenes innsikt i den fysiske verden, naturen og teknologi. På videregående steinerskoler inngår geografi i naturfaget. Sentralt i naturfag står naturvitenskapelig metode i form av observasjon av fenomener og prosesser, hypoteser, forsøk og teorier.

Naturfag skal gi eleven kompetanse i å betrakte naturen og teknologi fra et kunnskapsbasert verdisyn. Faget skal bidra til at eleven får et evidensbasert grunnlag til å verne om naturen, biologisk mangfold og til å delta i naturfaglige ordsrifter. Faget skal bidra til å utvikle evne til å vurdere egen faginnnsikt. Faget skal gi eleven kunnskap om samspillet mellom natur, individ, teknologi og samfunn, og fremme elevens evne til kritisk tenkning og å ivareta egen og andres helse. Faget skal stimulere elevens undring, nysgjerrighet og kreativitet og fremme elevenes fenomenologiske refleksjon. Elevene skal utvikle evne til å ta bevisste kunnskapsbaserte valg i hverdagen og vurdere egne holdninger, meninger og kilder til naturvitenskaplig kunnskap. Som del av dette inngår også kunnskap om natursyn i andre kulturer og hos urfolk, blant annet samekulturen.

Mange temaer eller problemstillinger som er fremme i samfunnsdebatten generelt, og innenfor klima- og miljøproblematikken spesielt, krever naturfaglig innsikt. Slik bidrar faget til å gjøre elevene til aktive og medansvarlige medborgere. Tverrfaglig undervisning og samarbeid kan gjøre det mulig å se flere sider av et komplekst tema på en gang og bidra til at elever forstår både enkeltdelene og helheten.


Kjerneelementer

Metode, observasjon og tolkning

Kjerneelementet metode, observasjon og tolkning handler om å undre seg over, observere, erfare og reflektere over naturfaglige fenomener og begreper. gjennom praktisk og teoretisk utforskende arbeid. Videre handler kjerneelementet om å få erfaring med vitenskapelige metoder, utføre forsøk, tolke resultater og kjenne til forskjellen mellom data og observasjon. Å forstå at det ofte finnes ulike tolkningsmuligheter og hvordan disse har endret seg gjennom historien hører til dette kjerneelementet.

Den fysiske verden

Kjerneelementet den fysiske verden handler om den fysiske verdenens iboende lover og regelmessigheter, og om å bruke sentrale teorier og naturfaglige begreper til å forklare naturfenomener. Å forstå grunnleggende faglige modeller, bruke modellene til å forklare fysiske og kjemiske lover og forstå modellenes begrensninger hører også til dette kjerneelementet.

Teknologi

Kjerneelementet teknologi handler om å forstå muligheter og utfordringer med teknologi og teknologisk utvikling. Elevene skal forstå aktuelle teknologiske prinsipper og virkemåter og anvende kunnskapen til å bruke og skape teknologi, for eksempel gjennom arbeid med programmering og modellering. Arbeid med kjerneelementet teknologi skal inkluderes i de andre kjerneelementene.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- utforske og beskrive bevegelse av et legeme med enkle matematiske begreper
- utforske og gjøre beregninger med akselerert fart og sammensatte krefter
- utføre, beskrive og forklare forsøk med statisk elektrisitet, likestrøm og vekselstrøm
- gjøre rede for ulike energikilder og energibærere
- definere og gjøre beregninger med motstand, strømstyrke, spenning og effekt.
- utforske og beskrive sentrale lys- og bølgefenomener
- forklare hovedprinsippene for trådløs kommunikasjon og gi eksempler på hva slik teknologi brukes til
- utforske og beskrive lysfenomener og elektromagnetisk og ioniserende stråling
- vurdere informasjon om stråling og helseeffekter av ulike strålingstyper
- utforske og beskrive planters egenskaper
- klassifisere organismer ut ifra deres egenskaper
- ta i bruk enkel organisk nomenklatur og ulike formeltyper
- utforske og presentere egenskaper ved ulike salter, syrer og baser
- forklare elektronskymodellen og presentere og sammenlikne atommodeller
- gjøre rede for polymerisasjon og dannelsen av ulike plaststoffer
- gjøre rede for struktur, egenskaper og syntese av noen organiske forbindelser
- gjøre rede for organiske molekyler som næringsstoffer og viktige bestanddeler i menneskekroppen
- drøfte hvordan utvikling av naturvitenskapelige hypoteser, modeller og teorier bidrar og har bidratt til hvordan vi forstår og forklarer verden

Innhold og arbeidsmåter

Med utgangspunkt i fenomener arbeider man seg fram til begreper, lovmessigheter og teorier. I naturfag 2 står forsøk sentralt og elevene øves i å iaktta, resonnere og forstå. Elevene gjennomfører forsøk og øver seg i bruk av apparatur og relevante fremgangsmåter for faget. I naturfagene etterstreber læreren å undervise på en måte som gjør at spørsmålet «hvorfors» oppstår hos elevene. Det kan føre til både undring og innsikt. Det er et prinsipp å ta utgangspunkt i aktuelle hendelser. Naturfag egner seg godt for flerfaglig prosjekt, spesielt med matematikk og kroppsøving, men også fag som religion, norsk, samfunnsfag og historie. Kunstfaglige øvelser kan fremme elevenes fenomenologiske refleksjon.

For eksempel kan klimautfordringene og bærekraftig utvikling tas opp i kunst og håndverk, naturfag og samfunnsfag – samtidig og flerfaglig. Koblingen mellom klimændringene og utfordringene de skaper, som for eksempel klimaflyktningene, landbruksområder som forsvinner, hjem og infrastruktur som tas av flom, dyr og planter som er trua, ønske om en økt levestandard for alle, er spørsmål som er aktuelle innenfor mange fag.

Naturfag undervises ofte i hovedfagsperioder. Periodeheftet er en sentral arbeidsform, men faget kan også ha andre skriftlige arbeidsformer som oppgaver, rapporter, fagartikler etc. Andre arbeidsformer kan være fagsamtaler, muntlig, skriftlig eller digitale presentasjoner. Videre må elevene kunne anvende matematikk og digitale ferdigheter for å løse ulike oppgaver.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Eleven utvikler og viser kompetanse i naturfag ved å bruke naturfaglige metoder og teknologi for å utforske naturvitenskaplige fenomener, ved å forstå og bruke fagspråk og modeller til å beskrive og forklare naturvitenskaplige teorier og fenomener, og ved å anvende kunnskapen til å drøfte naturfaglige sammenhenger og menneskeskapte muligheter og utfordringer i naturvitenskaplig kontekst. Eleven utvikler og viser også kompetanse ved å formulere faglige problemstillinger, ved å finne og kritisk bruke naturvitenskapelig materiale i forsøk, refleksjon og argumentasjon og ved å foreta etiske og kritiske vurderinger i egen utforsking. Eleven utvikler og viser videre kompetanse ved å samle, presenterer og reflektere over egne funn og kritisk vurdere kilder og faglig informasjon. Læreren og eleven skal være i dialog om elevens utvikling i faget. Underveisvurderingen skal være læringsrettet, oppøve elevenes sans for å vurdere kvaliteten på eget arbeid, og gi god veiledning for videre utvikling. Tilbakemeldinger fra læreren skal bidra til at elevene får mulighet til å utvikle og å øke sin kompetanse i faget. Det innebærer at elevene må veiledes til å forstå hva de mestrer og hva de bør gjøre for å komme videre i sin læring.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i naturfag ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning, i kjente og ukjente situasjoner. Læreren skal sette karakter i naturfag basert på kompetansen eleven har vist når eleven har brukt kunnskaper og ferdigheter i faget ved å bruke fagspråk til å vise forståelse for fagets innhold og faglige sammenhenger. Karakteren skal også være basert på kompetansen eleven har vist under utforskende og praktiske øvelser i de ulike naturfaglige vitenskapene.

—
Omfang: 112 timer


Kunstfag tillegg

Formål og perspektiv

Kunstfag tillegg er en fordypning av praktisk-kunstneriske fag 1 og 2. Alle formål og perspektiv som gjelder for disse fagene gjelder også for dette faget. Videreutviklingen kan skje i det fordypende og mer selvstendige. I noen fagområder vil også det å skape sammen være det vesentlige, spesielt innen samspill er evnen til å samarbeide i gruppe vesentlig. Her er det ikke bare den enkeltes dyktighet som er viktig, men hvordan denne kan tilpasses fellesskapet. Å skape noe sammen med andre øver sosiale ferdigheter gjennom kompromisser og tilpasning av egne interesser. Det gir også stor glede og mestringsfølelse i et meningsfullt fellesskap. I kunstfag tillegg vil alle elever uttrykke seg forskjellig og det personlige vil spesielt klart til uttrykk i de kunstneriske fagene. Dette kan gi grunnlag for større våkenhet for de individuelle kvalitetene både hos seg selv og andre, og være et grunnlag for gjensidig interesse og respekt. Det å bringe elevene i kontakt med det skapende i dem selv, styrker selvfølelsen og gir livsmot. Et hovedformål i steinerskolen er å forbinde elevene med den praktiske virkeligheten og utvide deres innsikt i dens muligheter og begrensninger. Det skal skje med bevissthet om miljø og bærekraft.

Kjerneelementer

Håndverksmessige, musikalske og kunstneriske ferdigheter

Kjerneelementet håndverksmessig musikalsk og kunstneriske ferdigheter handler om å arbeide kreativt med ulike teknikker, teknologier og samarbeidsformer, og om å perfektionere sine praktiske og kunstneriske ferdigheter på utvalgte områder.

Estetisk opplevelse og erkjennelse

Kjerneelementet estetisk opplevelse og erkjennelse handler om å sanse, forme og formidle kunstneriske uttrykk. Forståelse hva som har kunstnerisk kvalitet, både i egne og andres arbeider, hører til kjerneelementet.

Individ og felleskap

Kjerneelementet Individ og felleskap handler om å utforske mulighetene i oppgaver med en bestemt ramme eller en bestemt sosial sammenheng. Å finne sin plass i gruppen og bidra i samspill og til gruppens felles stemme hører til kjerneelementet.

Kunst og kulturforståelse

Kjerneelementet kunst og kulturforståelse handler om forståelse for de ulike kunstarters utvikling og betydning, både i nåtid og fortid, samt å kunne se eget arbeid i en historisk kontekst.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- vise selvstendighet og kreativitet i utvikling og gjennomføring av ulike prosjekter innenfor forskjellige kunstneriske tradisjoner
- vise innsikt i og forståelse for kunst, kultur, og musikkhistorie gjennom praktisk utførelse
- redegjøre og reflektere over komposisjon, visuelle og kunstneriske uttrykk
- behandle verktøy, materialer, instrumenter og annet utstyr hensiktsmessig og i et bærekraftig perspektiv
- samarbeide med andre for å skape et felles kunstnerisk uttrykk
- vise innsikt i produksjonsprosesser og omsette en ide til et ferdig produkt
- vurdere ulike virkemidler og materialer i forhold til planlagt produkt
- vurdere kvaliteter i egne og andres arbeid knyttet til utførelse, uttrykk og funksjon
- beherske grunnleggende ferdigheter og teknikker i ulike kunstdisipliner

Innhold og arbeidsmåter

Opplæringen i kunsthøgskolefag tillegg baserer seg på kunstnerisk arbeid i ulike verksteder. De grunnleggende ferdighetene som øves er både tekniske og kunstneriske. Dette skjer gjennom arbeid i ulike teknikker og kunstneriske sjangre. Elevene utvikler og utvider sin erfaring med materialer, verktøy og instrumenter. De øves i å planlegge og gjennomføre en skapende prosess fra idé til produkt. Refleksjon over kunstneriske prosesser og de ulike virkemidlenes særpreg og anvendelse står sentralt i undervisningen. Faget skal stimulere individuelle håndverksmessige og kunstneriske ferdigheter på den ene siden og utøvelse av sosial kompetanse på den andre.

Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og ved å delta i faglige samtaler, opparbeider elevene muntlige ferdigheter i faget. Elevene utvikler sine skriftlige ferdigheter når de beskriver arbeidsprosessen og begrunner sine faglige valg i relevant fagspråk. De øver sine digitale ferdigheter når de bruker digitale kommunikasjonsverktøy og bildebehandlingsprogram. Regning knyttes til beregning og måling i forbindelse med den praktiske gjennomføringen.

Opplæringen tar utgangspunkt i alderstrinnets særpreg, og elevene føres gjennom veiledning gradvis mot større selvstendighet og bevissthet om eget uttrykk i løpet av et treårig løp.

Vurdering

Undervisvurdering

Formålet med undervisvurderingen er å medvirke til å fremme læring og utvikle kompetanse i praktiske kunsthøgskolefag. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og produkt. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver periode får eleven en skriftlig eller muntlig undervisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevens kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktkarakter

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk og muntlig. Eleven skal ha én standpunktkarakter i programfaget.

Omfang: 140 timer


Datafag IKT

Formål og perspektiv

I dag er digitale ferdigheter en sentral del av våre liv, og dermed noe elevene må kunne mestre. Praktiske ferdigheter og teoretisk kunnskap om informasjons- og kommunikasjonsteknologi kombinert med evne til å tenke nyskapende blir stadig viktigere i samfunns- og næringslivet. Programfaget datafag IKT skal gi elevene en dypere forståelse av informasjons- og kommunikasjonsteknologien vi omgir oss med. Elevene skal kunne innta et kritisk standpunkt overfor teknologien, og samtidig skal de kunne kreativt styre og bruke den. Opplæringen i faget skal bidra til at elevene settes i stand til å gjøre etiske vurderinger knyttet til produksjon og bruk av informasjons- og kommunikasjonsteknologi. På denne måten styrker faget også arbeidet med de tverrfaglige temaene, livsmestring, demokrati og medborgerskap og bærekraftig utvikling.

Kjerneelementer

Datamaskinen i perspektiv

Kjerneelementet datamaskinen i perspektiv handler om at elevene skal få teoretisk og praktisk innsikt i hvilke hovedkomponenter en datamaskin består av. I tillegg blir materialbruk og produksjon av maskiner sett i et bærekraftperspektiv gjennom analyse av råvarebruk og reparasjonsmuligheter. Elevene skal også bli kjent med den historiske utviklingen av datamaskinen frem til i dag.

Modellering og programmering

Kjerneelementet modellering og programmering handler om å utvikle egne algoritmer som kan løse kjente og ukjente problemstillinger. Historisk utvikling av ulike programmeringsspråk hører til kjerneelementet.

Teknologi og etikk

Kjerneelementet teknologi og etikk handler om å utfordre elevenes egen dømmekraft gjennom etisk refleksjon rundt hvordan teknologien kan brukes til gode eller mindre gode formål. Arbeid med kjerneelementet skal sette elevene i stand til å innta ulike synspunkt på bruk av informasjonsteknologi for det enkelte individ, arbeidslivet og samfunnet. Sentrale problemstillinger er å drøfte om vi styrer teknologien eller om teknologien styrer oss, og om teknologien bidrar til mer frihet, eller om den tvert om fører til fremmedgjøring og frihetsberøvelse.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- beskrive hovedkomponenter i en datamaskin og gjøre rede for hvilken funksjon de har
- analysere råvarer som brukes i en datamaskin, samt muligheter for reparasjon og gjenbruk av enkelte komponenter
- gjengi hovedtrekkene ved den historiske utviklingen til datamaskinen samt programmeringsspråkene fram til i dag
- utvikle fungerende programkode ut ifra en problembeskrivelse, og bruke relevante programmeringsmetoder (koding, testing og feilfinning) i denne prosessen
- forklare ulike kodeløsninger og vurdere disse kritisk
- drøfte etiske problemstillinger som oppstår som en konsekvens av informasjonsteknologi, både for individ, bedrifter og samfunn
- drøfte problemstillinger knyttet til innhenting, bruk og misbruk av data

Innhold og arbeidsmåter

I faget datafag IKT baserer seg arbeidsmåten i stor grad på utforskende prosjektarbeid. Dette dokumenterer elevene ved hjelp av skriftlige prosjektbeskrivelser og prosessrapporter samt muntlige presentasjoner. Elevene opparbeider seg innsikt i datamaskinens fysiske oppbygning ved å demontere og undersøke hovedkomponentene. Elevene vil også få ferdigheter i å foreta enkle reparasjoner og oppgraderinger av maskinvarens hovedkomponenter. Ved bruk av programmering og modellering utvikler elevene ferdigheter i algoritmisk tenkning. Gjennom relevante programmeringsmetoder arbeider elevene seg fram til egen programkode. Parallelt med prosjektarbeidene formidler læreren den nødvendige teoretiske kunnskapen. I tilknytning til etiske problemstillinger vil muntlige debatter og presentasjoner være sentrale arbeidsformer. Det bør være et prinsipp å ta utgangspunkt i tidsaktuelle spørsmål knyttet til bruk av informasjons- og kommunikasjonsteknologi. Arbeidsformene skal sette elevene i stand til å innta ulike synspunkt på teknologien. Opplæringen skal også ivareta flerfaglige tilnærminger. Å bli kjent med den historiske utviklingen av datamaskiner og programmeringsspråk gir samarbeidsmuligheter med historiefaget. Analyse av råvarebruk samt muligheter for reparasjon og gjenbruk åpner for samarbeid med fagene naturfag og samfunnskunnskap. Tidsaktuelle etiske spørsmål knyttet til informasjon- og kommunikasjonsteknologi vil også være relevante for faget religion og etikk.

Vg2

Datafag IKT starter med praktisk undersøkelse av datamaskinens hovedkomponenter, og muligheter for reparasjon og gjenbruk av disse. Videre får elevene en innføring i maskinens programvare og tilegner seg grunnleggende ferdigheter for å utvikle egne algoritmer.

Vg3

Programmeringsferdigheter videreutvikles i Vg3 med fokus på kritisk vurdering og mulige forbedringer av egne løsninger (koding, testing og feilfinning). Med grunnleggende kunnskap om både maskinvare og programvare starter elevene med å reflektere rundt bruk av teknologien til gode og mindre gode formål.

Det anbefales at én tredjedel av fagets timeantall undervises i Vg2 og to tredjedeler i Vg3.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i IKT og programmering. Elevene skal få mulighet til å vise kompetansen sin gjennom hele opplæringen. Elevene utvikler og viser sin kompetanse i faget ved å bruke programmering og modellering til å løse ulike problemstillinger. Videre utvikler og viser elevene kompetanse når de drøfter og gjør rede for etiske problemstillinger knyttet til informasjons- og kommunikasjonsteknologi. Elevene utvikler og viser også kompetanse når de kan beskrive hovedkomponentene i datamaskinens maskinvare samt foreta reparasjoner og oppgraderinger. Læreren og elevene skal være i dialog om elevenes utvikling i faget. Underveisvurderingen skal være læringsrettet, oppøve elevenes sans for å vurdere kvaliteten på eget arbeid, og gi god veiledning for videre utvikling. Tilbakemeldinger fra læreren skal bidra til at elevene får mulighet til å øke sin kompetanse i faget. Det innebærer at elevene må veiledes til å forstå hva de mestrer og hva de bør gjøre for å komme videre i sin læring.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i datafag IKT ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning, i kjente og ukjente situasjoner. Læreren skal sette karakter i faget basert på kompetansen eleven har vist når eleven har brukt kunnskaper og ferdigheter i kombinasjon. Karakteren skal også være basert på kompetansen eleven har vist under utforskende og praktiske øvelser i de ulike delene av faget.

—
Omfang: 84 timer

Programfag humanistlinjen

Engelsk 3

Formål og perspektiv

Engelsk 3 programfag tar utgangspunkt i og bygger videre på engelsk fellesfag for studieforberedende. Formålet er at elevens språklige kompetanse er nær den i et førstespråk etter fullført opplæring, og at eleven er i stand til å benytte engelsk trygt og sikkert i videre studier og i arbeidslivet.

Programfaget tar sikte på å videreutvikle og utfordre elevenes evne til selvstendig og kritisk refleksjon i møte med den engelspråklige verdens mangfold av historiske, kulturelle, litterære og samfunnsmessige perspektiver. På grunn av det engelske språkets unike stilling som verdensomspennende fellesspråk og bærer av ulike kulturuttrykk i flere hundre år, er engelskfaget særlig egnet til å videreutvikle elevenes interkulturelle forståelse og evne til å sette seg selv i en større sammenheng. Slik søker faget å bidra til en mer helhetlig forståelse av verden, slik at eleven finner retning og mening i eget liv og kan bli en aktiv medborger i verden.


Kjerneelementer

Språkkompetanse

Kjerneelementet språkkompetanse handler om språklige bevissthet, fordypning i språkets struktur og grammatikk og om å tilpasse språket til ulike kommunikasjonssituasjoner og sjangerkrav. Videre handler kjerneelementet om å gjøre varierte erfaringer med det engelske språket og tilegne seg et presist, nyansert og korrekt språk. Muntlige og skriftlige ferdigheter er sidestilte aspekter av elevenes språklige kompetanse. Tekstbehandling og bruk av ulike presentasjonsverktøy hører til dette kjerneelementet.

Verden, mennesket og samfunn

Kjerneelementet verden, mennesket og samfunn handler om å utforske og reflektere over ulike litterære tekster og kulturuttrykk fra den engelskspråklige verden før og nå. Innsikt i ulike samfunnsformer og historiske hendelser i den engelskspråklige verden står også sentralt i kjerneelementet. Det engelske språk som verdensspråk, og kritisk tilnærming til tekst og informasjonsmangfold i en globalisert mediekultur hører også til her.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- uttrykke seg nyansert og presist med flyt og sammenheng, tilpasset formål, mottaker og situasjon
- beherske det engelske språkets strukturer og grammatikk
- bruke et rikt, presist og variert vokabular tilpasset kontekst
- gjøre rede for andres synspunkter og bruke og følge opp andres innspill i samtaler og diskusjoner om ulike emner på engelsk
- benytte formålstjenlige verktøy og metoder for tekstbehandling, kildeinnhenting og kunnskapsformidling
- ta egne notater fra informasjon formidlet på engelsk og kunne anvende disse til egen kunnskapsutvikling og kunnskapsformidling
- utforske og ta i bruk ulike sjangere
- arbeide systematisk med tekstproduksjon
- ta imot og bruke tilbakemeldinger for å utvikle egne arbeider
- reflektere selvstendig over fagstoff knyttet til ulike emner
- gjøre rede for og drøfte ulike historiske, politiske og samfunnsmessige forhold i den engelskspråklige verden
- lese og drøfte et stykke av Shakespeare
- tolke og drøfte litterære tekster med relevante fagbegreper
- lese og drøfte litteratur og kunne reflektere over de tankesett verkene formidler
- vise kunnskap om og reflektere over kolonial- og postkolonial historie, perspektiv og tankesett
- reflektere over det engelske språkets rolle for kommunikasjon og identitet i en globalisert verden, og forholdet mellom språk og makt

Innhold og arbeidsmåter

Språklæring er grunnleggende prosessuelt, der utvikling skjer gjennom jevn øving med ulike oppgavetyper. I programfaget videreutvikles elevens nysgjerrighet for språket til en analytisk utforskning, der eleven må tørre å utfordre seg selv og prøve og feile. Et kreativt, men systematisk arbeid med skriving i ulike tekster i ulike sjangre, og det å gjøre seg erfaringer med ulike faser av tekstproduksjon, står sentralt i opplæringen i engelsk programfag. Det legges vekt på elevenes evne til å være aktivt deltagende i å utforme og gjennomføre prosjekter, både alene og i samarbeid med medelever. En dialogisk undervisningsmetode gjør elevene aktive i kunnskapsdannelsen og gir dem mange muligheter til å lytte til og til å kommunisere på engelsk. Gjennom aktiv lytting til andres bidrag i klassefelleskapet blir elevene ressurser for hverandres læring og språkutvikling. I tråd med en fenomenologisk tilnærming vektlegges arbeidsmetoder som gir elevene mulighet til aktivt å knytte seg til fagstoffet gjennom egne observasjoner og erfaringer. Høytlesning i klasserommet, for eksempel av et drama av Shakespeare, er en viktig metode i faget da det skaper en felles opplevelse for klassen, så vel som gir den enkelte elev et fundament for videre arbeid.

Mye av kunnskapen om ulike kulturer, samfunn og historiske hendelser som hører faget til, formidles gjennom lærerforedrag. Diskusjon rundt aktuelle artikler, filmer og reportasjer er også en sentral del av kunnskapstilnærmingen, og kan danne grunnlag for et aktivt engasjement. Også for engelsk programfag er det viktig å aktivisere hele mennesket. Gode eksempler på estetiske og kreative arbeidsmetoder er lek med ulike sjangere, dramatisering, rollespill og tekstresitasjon.

I faget skal elevene møte et mangfold av tekster i ulike sjangre; tekster som er en del av den engelskspråklige kanon, så vel som litteraturer som utfordrer denne. Å lese et helt litterært verk er en egenartet estetisk erfaring, der det nettopp er det å ta inn over seg helheten som gir en unik mulighet til innlevelse og empati, og til å utvikle innsikt i ulike tankesett. Dette bidrar også til å stimulere leseglede og konsentrasjon. Særlig prioriteres lesningen av et helt drama av Shakespeare på grunn av hans verkers posisjon i den engelskspråklige kulturkanon.

Programfaget Engelsk 3 insisterer på viktigheten av å trekke forbindelseslinjer mellom de ulike aspektene av faget, der det er nettopp samspillet mellom historiske, kulturelle, litterære og samfunnsmessige perspektiver som skal føre fram til en mer helhetlig forståelse av verden.

Vg2

I Vg2 er det fokus på å videreutvikle elevens grunnleggende ferdigheter, blant annet til å innhente informasjon fra ulike kilder og benytte tekstverktøy, lese og drøfte ulike tekster og snakke og lytte til engelsk i klassefelleskapet. Eleven lærer om ulike sjangre og å tilpasse språk til formål og situasjon.

Vg3

I Vg3 videreutvikles elevens selvstendighet, for eksempel gjennom at eleven selv må utforme problemstilling i skriftlige arbeider og selv trekke sammenhenger mellom det eleven har lært. Eleven skal kunne uttrykke seg presist og nyansert, med et variert ordforråd tilpasset kontekst.

Vurdering

Undervisvurdering

Undervisvurderingen skal bidra til å fremme læring og bidra til å utvikle kompetanse i faget. Læreren skal gjennom undervisvurderingene veilede elevens videre læringsprosess. Tilbakemeldingene eleven får underveis i faget skal hjelpe elevene til selv å reflektere over og vurdere eget arbeid. Elevene viser og utvikler kompetanse i faget når de redigerer egne skriftlige arbeider eller deler observasjoner og bearbeider stoff muntlig. Det gjør de også når de reflekterer over tilbakemeldinger, både formelle og uformelle, fra lærer og medelever. Læreren skal legge til rette for elevmedvirkning i faget. Eleven skal være med på å vurdere eget arbeid, og bør jevnlig tas med på råd når kriteriene for en vurderingssituasjon skal utarbeides.

Læreren og eleven skal være i dialog om elevens utvikling i faget. Eleven skal få mulighet til å sette ord på hva de opplever at de får til, egen utvikling og hva de kan jobbe videre med. Faget skal også gi elevene mulighet til å gi tilbakemeldinger til hverandre. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver vurderingssituasjon får elevene en skriftlig eller muntlig undervisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles i lys av fagets to-årige læringsløp ut fra prinsippene om vurdering for læring. I siste fase av opplæringen skal elevene få halvårsvurdering i både engelsk skriftlig og engelsk muntlig.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Læreren skal sette karakter i faget basert på en helhetlig vurdering av elevens kompetanse slik den kommer fram i den avsluttende fasen av opplæringen. Det er viktig at vurderingssituasjonene i den siste fasen av opplæringen er utformet slik at elevene kan få vist kompetanse på flere og varierte måter innenfor muntlig og skriftlig språk. Engelsk 3 programfag har to standpunkt karakterer, én i engelsk skriftlig og én i engelsk muntlig.

—
Omfang: 280 timer


Litteratur og skrijving 2

Formål og perspektiv

Litteratur og skrijving 2 programfag er et kreativt tekst- og fortolkningsfag. Faget anvender lesing og skrijving som verktøy til å utforske det litterære språkets evne til å skape innlevelse, erkjennelse og til å behandle eksistensielle spørsmål. I møtet med forskjellige tekster øves eleven i å forbinde seg med stoffet og utvikle selvstendig tenkning. Faget tilbyr en lesing av eldre litteratur og samtidslitteratur hovedsakelig fra den vestlige litteraturhistorien. Eleven øves i å tilnærme seg tekster ved hjelp av ulike litterære metoder. Samtidig får eleven en innføring i moderne litteraturteori som inviterer til et faglig metablikk. Litteraturens funksjon for det enkelte mennesket og samfunnet sees i lys av litteratursosiologi. Dette arbeidet fører frem til øvelser i akademisk skrijving. Kreativ skrijving er øvelser i å utforske og utvikle litterær kreativitet innenfor forskjellige sjangre. Ved å øve seg i å uttrykke seg litterært utvikler man et presist og nyansert språk. Å nærlese og samtale om litteratur øker vår forståelse for verden og vår plass i den. Litteraturen tilbyr en forståelse for livsmestring og medborgerskap. Gjennom å reise i andre virkeligheter utvides våre perspektiver og vår forståelse for den andre og oss selv. Litteraturen speiler virkeligheten, og gjennom å lese og diskutere andres tekster utvikler eleven en empatisk, men samtidig kritisk spørrende tilnærming til verden.

Kjerneelementer

Kreativ og akademisk skriving

Kjerneelementet kreativ og akademisk skriving handler om prosessorientert skriving av både skjønnlitterære og sakprosaiske tekster. Utforskning av skjønnlitterære sjangere med hensyn til fortelleknikker og andre litterære grep hører til her. Det å skrivefagartikler i et faglig adekvat språk med etterrettelig referanseføring hører også til kjerneelementet.

Narratologi og moderne litteraturteori

Kjerneelementet narratologi og moderne litteraturteori handler om litteraturvitenskapens terminologi som dekker skjønnlitterære tekster. Innsikt i moderne litteraturteori og i ulike skoler innenfor litteraturfaget hører til kjerneelementet.

Nærlesning og leserrollen

Kjerneelementet nærlesning og leserrollen handler om analyse og tolkning av forskjellige tekster fra ulike tidsepoker. Det å fordype seg i hele, representative verk er en viktig del av dette arbeidet. Å bevisstgjøre seg sin rolle som aktiv leser, og dermed som medskaper av teksten, står sentralt i kjerneelementet. Refleksjon over det litterære språkets erkjennelsesmuligheter hører likeledes til her.

Kunstnerisk fremføring av lyrikk og drama

Kjerneelementet kunstnerisk fremføring av lyrikk og drama handler om å føre et litterært prosjekt fram til presentasjon, være seg dikt, korttekster, noveller eller drama. Innlevelse i tekst og innsikt i ulike presentasjonsformer og -teknikker hører til her.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- lese hele verk og sette det inn i en kontekst
- bruke sentrale litterære fagbegreper i arbeidet med tekst
- skille mellom ulike litterære metoder og anvende denne kunnskapen på ulike tekster
- skrive kreative tekster innenfor lyrikk, sangtekster og prosa
- skrive fagartikler med relevant terminologi
- skrive sammenliknende analyser av litterære tekster
- vise kunnskap om og reflektere over adaptasjon og sammensatte tekster
- gjenkjenne ulike tendenser i samtidslitteraturen
- finne fram til og ta i bruk relevante presentasjonsformer og -teknikker til framføring av lyrikk og drama for et publikum
- vise kunnskap om litteratursosiologi og litterære institusjoner
- vise innsikt i moderne litteraturteori
- skrive fagartikler hvor man anvender teori på et litterært verk
- vise kjennskap til grunnleggende filmteori
- redegjøre for intertekstualitet som fenomen
- sette litterære verk inn i litteraturhistoriske, metodiske og teoretiske sammenhenger
- reflektere over litteratur i muntlige fagsamtaler
- anvende litteraturen for å bearbeide temaer som livsmestring og medborgerskap

Innhold og arbeidsmåter

Programfaget Litteratur og skrivning 2 har en leken tilnærming til kreativ skrivning. Gjennom prosessorientert skrivning utvikles tekstene i form og språklig presisjon. Adaptasjon av prosatekst til teater gir eleven en praktisk tilnærming til litteraturformidling. I litteraturfaget prøver man ut egne tekster på hverandre og øves i å gi konstruktive tilbakemeldinger. Egne tekster fremføres ved ulike arrangement. I ett prosjekt omskriver klassen en prosatekst til drama som leder til en fremførelse. Programfaget har også ulike flerfaglige prosjekter med andre linjefag, for eksempel kan musikk og mediefag med hell trekkes i arbeidet med faget. Gjennom lesing av noveller og romaner utforskes de litterære spillereglene innenfor narratologien. Det å lese hele romaner er et selvstendig poeng; slik skapes unike leseropplevelser, i tillegg til at konsentrasjon og utholdenhet øves. Faget tilbyr en symptomatologisk litteraturforståelse der man gjennom nærlesning, eksempelvis av en 1800-tallsroman, kan få en forståelse for hele tidsepoken. Ved å få innsikt i forskjellige metoderetninger øves elevene i å lese samme tekst med forskjellige «briller». Her utfordres også leseerfaringen og forholdet mellom leser og forteller. Elevene lærer om bokens plass i samfunnet gjennom litteratursosiologien. Her får de blant annet kjennskap til forskjellige litterære institusjoner. En innføring i litteraturteori i Vg3 gir eleven et teoretisk metablikk på faget som er nødvendig for å skrive akademiske fagartikler. De får også selv være med på utformingen av en antologi med egne tekster. Ferdigheter i tekstbehandling, layout og kildeføring og nødvendig digital kompetanse, integreres naturlig i skrivearbeidet. Elevene får også en innføring i filmteoretiske virkemidler og øves i å skrive filmanmeldelse eller sammenliknende analyser av roman og film. Programfaget litteratur har en dialogisk tilnærming i faget der man diskuterer skjønnlitterære tekster og fagartikler i ulike settinger. Gjennom denne tilnærmingen i faget, får eleven også vist frem sine muntlige ferdigheter.

Vurdering

Undervisvurdering

Undervisvurderingen skal bidra til å fremme læring og kreativitet og bidra til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i faget når de redigerer egne og andres skriftlige arbeider, eller deler observasjoner og bearbeider stoff muntlig. Elevene viser og utvikler også kompetanse når de gir konstruktiv kritikk til hverandre. Læreren skal gjennom undervisvurderingene veilede elevens videre lærings- og skriveprosess. Tilbakemeldingene elevene får underveis i faget skal hjelpe elevene til selv å reflektere over og vurdere eget arbeid. Læreren skal legge til rette for elevmedvirkning i faget. Elevene skal være med på å vurdere eget arbeid. Læreren og eleven skal være i dialog om elevens utvikling i faget. Elevene skal få mulighet til å sette ord på hva de opplever at de får til, egen utvikling og hva de kan jobbe med videre. Det legges vekt på at elevene er åpne for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver vurderingssituasjon får elevene en skriftlig eller muntlig undervisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles i lys av fagets toårige læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i Litteratur og skrivning 2 ved avslutningen av opplæringen etter Vg3. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på flere og varierte måter som inkluderer kreativitet, forståelse, refleksjon og kritisk tenkning, individuelt og i samarbeid med andre. Evalueringen skal romme både skjønnlitterære tekster, fagartikler og fagsamtaler. Eleven skal ha én karakter i faget.

—
Omfang: 280 timer

Samfunnslære 3

Formål og perspektiv

Det grunnleggende formålet med opplæringen i programfaget samfunnslære er tredelt: For det første skal faget sette elevene i stand til å forstå det samfunnet de er en del av. For det andre skal de bli i stand til selv å orientere seg i en kompleks verden som endres stadig hurtigere. Og det for det tredje skal faget bidra til at elevene erverver en analytisk fundert handlingskompetanse, slik at de kan bli aktivt deltagende medborgere. Slik som i faget samfunnskunnskap får elevene derfor kunnskap om ulike institusjoner, samfunnsaktører, kulturelle praksiser, og normer og ideer fra samtiden og den nære fortiden, men med større mulighet for dybdeløring. Dybdeløring fordrer at elevene oppnår innsikt i fagets grunnleggende metoder og begreper, og lærer å anvende disse i ulike sammenhenger.

Gjennom en bred tilnærming skal opplæringen gjøre det mulig for elevene å få øye på sammenhenger mellom de ulike områdene, noe som krever at faget har et lokalt, nasjonalt, internasjonalt og globalt fokus. Dette er en forutsetning for å kunne holde seg orientert i en globaliserte virkelighet og tilegne seg holdbar kunnskap om ulike samfunnsforhold. I denne forbindelse er det likeledes et mål at elevene lærer å se samme fenomen fra forskjellige samfunnsfaglige, ikke bare for eksempel politiske synsvinkler. I tilegnelse og framstilling av kunnskap er forholdet til kildene avgjørende. Opparbeidelse av en allmenn kritisk kildesans innebærer å utvikle bevissthet om ulike typer kilder og hvordan disse kan og bør behandles. Ungdommer kan være særlig utsatt for aktører og kilder som har en agenda og ønsker å påvirke, og de har derfor et særlig behov for opplæring i kildekritikk. Et formål med faget er i så måte å øve opp elevenes selvstendige dømmekraft, og mer spesifikt den dømmekraften som kreves for å orientere seg i en digital verden preget av usikker kunnskap og falsk informasjon. Faget skal med andre ord også ruste elevene for livet utenfor skolen.

Opplæringen skal vekke både undring og engasjement, med det for øye at elevenes eget engasjement og kan gi dem håp for fremtiden. Også dette er en forutsetning for at elevene i faget skal kunne utvikle en kompetanse til å handle og aktivt delta i den verden de er en del av. Forståelse, engasjement og handlingskompetanse er videre forutsetninger for å utvikle kompetanse innen de tverrfaglige målene demokrati og medborgerskap, folkehelse og livsmestring, og bærekraftig utvikling, som alle har til felles at de involverer både teoretisk og praktisk innsikt.

Kjerneelementer

Kildearbeid og metode

Kjerneelementet kildearbeid og metode handler om kildekritikk som grunnleggende metode. Kjerneelementet handler videre om fagets begreper og teorier, inkludert kvalitativ og kvantitativ metode.

Sammenhenger

Kjerneelementet sammenhenger handler om å avdekke og analysere sammenhenger mellom ulike fenomener, hendelser og aktører i samfunnet, mellom fenomener og begreper, og de mange forbindelsene vi inngår i som medlemmer av et samfunn. Samfunnsfaglig teori gir redskaper til å få øye på og formulere større sammenhenger. Historisk perspektiver rundt samfunnsfaglige spørsmål hører til kjerneelementet.

Kulturforståelse

Kjerneelementet handler om hvordan folk i ulike kulturer tenker og handler både ulikt og likt ut ifra ulike forståelseshorisonter, normer og holdninger. Kjerneelementet handler videre om å kunne drøfte problemstillinger knyttet til menneskers kultur. På den ene siden kan kulturforskjeller mellom stater og folkegrupper føre til berikelse, på den annen side kan det føre til problemer med å samles om visse verdier.

Maktrelasjoner

Kjerneelementet maktrelasjoner handler om makt som en dimensjon ved alt samfunns- liv. Videre handler kjerneelementet om ulike former for makt og maktmidler og hvordan dette kommer til uttrykk i ulike sosiale arenaer og i ulike samfunn.

Normativ bevissthet

Kjerneelementet normativ bevissthet handler om den normative dimensjonen ved sosiale, rettslige og politiske spørsmål. Kjerneelementet handler om å reflektere over hva som er de moralske og etiske implikasjonene av for eksempel rollefordeling, miljø- og klimatiltak og ulike typer økonomisk politikk.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- formulere og utforske samfunnsfaglige problemstillinger
- søke etter og velge ut relevant informasjon fra forskjellige kilder
- vurdere kilders troverdighet og brukbarhet, og reflektere over hvordan ulike aktører og kildetyper kan påvirke allmenne oppfatninger om hva som fakta og sannhet
- kunne tolke og bruke statistisk datamateriale
- kjenne til noen generelle samfunnsfaglige teorier og modeller
- reflektere over hvordan mediene både former og speiler samfunnet, og kjenne til presseetiske prinsipper
- kunne drøfte hvordan moderne massemedier setter rammer for og påvirker politiske prosesser, ytringsfriheten og demokratisk deltakelse
- forklare hvordan ulike typer konflikter kan oppstå, og hvordan de kan løses
- gjøre rede for grunnleggende prinsipper og regler i folkeretten
- ha kjennskap til ulike maktmidler og kunne diskutere ulike former for makt og innflytelse
- gjøre rede for sentrale mekanismer og ideologisk grunnlag for både markedsøkonomi og statlig styrt økonomi, samt blandingsøkonomier som den norske
- kjenne til sentrale trekk ved den globale finansøkonomien
- gjøre rede for noen økonomiske kriser og kriseløsningsforsøk på globalt, regionalt og nasjonalt plan
- kunne gjøre rede for begrepet globalisering og drøfte årsaker til og følger av globaliseringen
- kunne gjøre rede for miljø- og klimautfordringer og diskutere ulike årsaker til og løsninger på disse
- kjenne til identitetsskapere som kjønn, etnisitet og klasse og kunne diskutere diskriminering og forskjellsbehandling på bakgrunn av disse
- kjenne til sentrale trekk fra feminismens og likestillingens historie, og peke på likestillingsutfordringer i dag
- kunne diskutere utfordringer knyttet til innvandring, kulturmøter og integrering
- reflektere over sammenhenger mellom samfunnsorganisasjon og folkehelse

Innhold og arbeidsmåter

I programfaget samfunnslære aktiveres og øves grunnleggende ferdigheter. I arbeidet med samfunnsfaglige problemstillinger øves og brukes muntlige ferdigheter idet samtalen står sentralt. Gjennom samtaler i større og mindre grupper reflekterer elevene over og diskuterer ulike samfunnsspørsmål. Lesing av aktuelle fagtekster har også en sentral plass i opplæringen. Ved å bruke ulike faglige metoder i møtet med kvantitativt materiale lærer elevene dessuten å bruke matematiske ferdigheter innen en samfunnsfaglig ramme. Gjennom å jobbe med skriftlige oppgaver, noe som inkluderer internettsøk og kildebehandling, lærer elevene å tilegne seg og bruke både begreper og sakkunnskaper i en større sammenheng, og de øver samtidig opp sine digitale ferdigheter.

Undervisningen tilstreber å være fenomenbasert. Det innebærer at læreren tar utgangspunkt i sosiale fenomener som elevene kjenner fra eget liv og er berørt av. Eksempler på dette kan være forbruk, varer og penger, roller og identitet, eller samfunnets formelle og uformelle regler. Det er viktig at læreren velger ut og løfter fram aktuelle saker som oppleves som relevante og som kan engasjere elevene. Alle kompetansemål i planen kan som regel eksemplifiseres gjennom ulike aktuelle nyhetssaker, som kan vekke elevenes nysgjerrighet og faglige undring. I den forbindelse er elevaktivitet viktig, for eksempel i form av at elevene utformer og gjennomfører elevundersøkelser eller spørreundersøkelser om ulike fenomener.

Deler av faget har kontaktflate med andre fag, som naturfag, fremmedspråk, matematikk, norsk, engelsk og historie. Emner som miljø og klima, lesing og skriving av ulike typer tekster, bruk av statistikk, samt kildearbeid, er flerfaglige. Dette bør gjenspeiles i deler av undervisningen, for eksempel gjennom samarbeidsprosjekter. Arbeid med bærekraftige perspektiver for å løse verdens miljø- og klimautfordringer krever en flerfaglig tilnærming; her kan samarbeid med naturfag være fruktbart. Arbeid med folkehelse og livsmestring kan involvere samarbeid med et fag som kroppsøving. Et aktivt demokratisk medborgerskap fordrer på sin side at elevene evner å delta i offentlig debatt, noe som igjen stiller krav om ferdigheter som ellers øves i norskfaget.

Vg2

Et sentralt mål i faget er at eleven skal beherske systematisk tekstarbeid, med metodisk kildearbeid og faglig analyse og drøfting som sentrale komponenter. På vg2 øver elevene opp disse ferdighetene, muntlig, skriftlig og digitalt. I løpet av vg2 forutsettes det at elevene i økende grad skal mestre bruk faglige begreper og teorier.

Vg3

I Vg3 øves disse ferdighetene videre, og elevene anvender dem i stigende grad i ulike vurderingssituasjoner. Målet for progresjonen i faget er at elevene i den siste delen av opplæringsfasen skal kunne skrive en større selvstendig fagtekst, en fordypningsoppgave. Arbeidet med denne oppgaven innebærer bruk av mange ulike deler av faget. Her skal elevene anvende fagets grunnleggende metoder i et større selvstendig arbeid.

Vurdering

Underveisvurdering

Underveisvurderinger skal bidra til å fremme læring og bidra til å utvikle kompetanse i faget. Elevene utvikler og viser kompetanse i faget når de utforsker samfunnsfaglige emner og spørsmål, bruker kilder og digitale verktøy til å innhente og framstille relevant kunnskap. Videre utvikler og viser elevene kompetanse i faget når de gjør rede for, drøfter eller forklarer ulike samfunnsfaglige problemstillinger. Elevene utvikler og viser også kompetanse i faget når de demonstrerer kritisk og selvstendig tenking omkring ulike politiske, sosioøkonomiske og normative temaer. I vurderingsarbeidet skal læreren legge til rette for elevmedvirkning og være i dialog med elevene om utviklingen deres i samfunnslære. Med utgangspunkt i kompetansen elevene viser i ulike sammenhenger, skal de få anledning til å sette ord på hva selv de opplever at de får til, og til å reflektere over egen faglige utvikling. Læreren skal veilede elevene om det videre læringsforløpet, og tilpasse undervisningen slik at de kan bruke denne veiledningen for å videreutvikle kompetansen sin i faget. Fordypningsoppgaven er en såkalt rik vurderingssituasjon, som gir elevene anledning til både å utvikle og vise en bred kompetanse i faget.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i samfunnslære ved avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets ulike kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist når de har kommunisert kunnskaper og forståelse for faget, både skriftlig og muntlig. Eleven skal ha én standpunkt karakter i programfaget.

—

Omfang: 280 årstimer


Historie 3

Formål og perspektiv

Historie 3 programfag skal gi forståelse av hvordan mennesker og samfunn er formet av historie og selv skaper historie. Et viktig mål er å styrke nysgjerrigheten og engasjementet ved at elevene stiller spørsmål, utforsker og resonnerer. Faget bidrar til å utvikle selvstendig og kritisk tenkning gjennom diskusjoner om hvordan valg av metoder, perspektiver og kilder påvirker det vi ser, og hva vi forstår. Gjennom kontinuerlig arbeid med historiefagets metodikk, som å kartlegge faktorer som forårsaker historisk endring, vil elevene få en forståelse av hvordan historisk kunnskap etableres. Gjennom arbeid med historie skal eleven utvikle evnen til å forstå sammenhenger og gjøre verdi-valg. Gjennom å utforske historiske personer og hendelser vil elevene få erfare hvordan individer og grupper påvirker historiens gang, og gjennom dette bli bevisst sin egen påvirkningskraft. Det å identifisere ulike tenkemåter og hvordan de har påvirket mennesker og samfunn, kan bidra til at elevene forstår samtiden bedre. Programfaget historie skal danne grunnlag både for allmenndannelse, økt selvinnsikt og videre studier. Gjennom opplevelse, innlevelse og kritisk analyse skal opplæringen i faget stimulere eleven til kunnskapssøking, undring, refleksjon og engasjement, som er viktige aspekter ved livsmestring i dagens informasjonssamfunn. Faget skal også bidra til å utvikle en forståelse av at mennesket inngår i et samspill med sine omgivelser og miljø i bred forstand, men også at vi som historisk og demokratisk bevisste medborgere har muligheter til å påvirke samfunnsprosesser positivt. Opplæringen dekker emner både fra norsk historie, europeisk historie og global historie.

Kjerneelementer

Historiefaglig innsikt

Kjerneelementet historiefaglig innsikt handler om kritisk skjønn og vurderingsevne i omgang med et historisk materiale. Videre handler kjerneelementet om å søke og bruke kilder og vurdere kritisk materiale fra biblioteker eller elektroniske medier. Det å finne et relevant undersøkelsesfelt, indentifisere og vurdere historisk materiale, kunne formulere problemstillinger eller oppsette hypoteser, og bruke stoffet i historiske framstillinger og drøftinger, hører til kjerneelementet. Å kunne drøfte bruken av historiske kilder i medier, i populærkultur og i forskning hører også til her.

Historien i mennesket og mennesket i historien

Kjerneelementet historien i mennesket og mennesket i historien handler om å forstå at menneskene i fortid og nåtid er formet av historiske forhold, men også at menneskene i neste omgang selv skaper historie. Hva skaper historisk endring og utvikling, eller på den annen side stagnasjon? Hvor finner vi brudd eller kontinuitet i det historiske forløp? Drøfting av historisk periodisering hører til her. Historien kan forklares både med store omfattende forklaringer, og med mange små forklaringer som virker sammen. Historisk formidling krever at kunnskap settes sammen til et større hele, ofte en fortelling. Hver tidsalder har sin versjon av historien. Refleksjon over betydningen av eget ståsted for oppfatningen av historien hører til kjerneelementet.

Ideer og menneskesyn

Kjerneelementet ideer og menneskesyn handler om menneskets selvforståelse i historisk perspektiv. Innsikt i sentrale forestillinger og ideer menneskene har utviklet gjennom historien, og å utforske hvordan disse har bidratt til å forme vår egen virkelighetsopplevelse og forståelseshorison i dag, hører til her. Eksistensielle og verdimesige spørsmål knyttet til filosofiske, religiøse, ideologiske, teknologiske og vitenskapelige emner og problemstillinger hører til kjerneelementet.

Borger i verden

Kjerneelementet borger i verden handler om å få innsikt i den historiske bakgrunnen for det mangfoldet av levemåter og samfunnsformer som vi finner i verden i dag, men også de lange linjene i de globale prosessene som binder verdens kulturer og folkeslag sammen i et stadig mer forpliktende skjebnefellesskap. Problemstillinger knyttet til menneskehetens felles anliggender, som for eksempel økologi, internasjonal handel, pandemier og folkevandringer hører inn under kjerneelementet.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- tolke og bruke historisk tallmateriale i faglig arbeid
- bruke digitale verktøy til å hente informasjon fra ulike medier og vurdere den kildekritisk i egne fremstillinger
- utforske kilder av ulik art og opphav, drøfte ulike problemstillinger og bruke det i egne historiske fremstillinger
- forklare hvorfor historikere og andre deler tidsløp inn i perioder og diskutere hvilke kriterier som ligger til grunn for dette
- gi eksempler på og drøfte hvordan utstillinger, minnesmerker, minnedager eller markeringen av bestemte historiske hendelser har hatt betydning i fortiden og har betydning for nåtiden
- identifisere ulike historiske forklaringer og diskutere hvordan de kan prege framstillinger av historien
- diskutere kontroversielle historiske emner og drøfte ulike eller motstridende årsaksforklaringer til en historisk hendelse
- gjøre rede for hva historiefremstilling betyr for menneskers identitet og drøfte hvordan ulike framstillinger av fortiden har virket frigjørende eller undertrykkende
- gjøre rede for sentrale ideologier og økonomiske teorier og vurdere konsekvensene disse har og har hatt for menneskers livsutfoldelse, deltakelse og medborgerskap, men også for konflikt, fred og forsoning
- utforske historie for å reflektere over kontinuitet og endring i maktstrukturer, frihetsbetingelser og statsdanning, og utforske begrepene makt, frihet, rettferdighet og demokrati i utviklingen fram mot demokratiske samfunn
- reflektere over hvordan religion og filosofi har blitt brukt til både å utfordre og legitimere makt og samfunnsstrukturer, og lagt grunnlag for sannhets- og virkelighetsoppfatning
- lese og diskutere utvalgte sentrale politisk-filosofiske tekster og knytte dem til viktige spørsmål i vår egen tid
- drøfte urfolks kultur, verdier og levemåte i brytningen mellom tradisjon og modernitet
- presentere en historisk person og drøfte hvordan samtidige ideer og samfunnsforhold påvirket denne personens tenkemåter og handlinger
- utforske sammenhenger mellom teknologiske, økonomiske og vitenskapelige endringer og vurdere betydningen disse endringene kan ha hatt for samfunnsstrukturer og menneskers livsvilkår
- ha kjennskap til markante sivilisasjonskritikere, til diskusjoner omkring moderne levemåter og produksjon, teknologiens rolle i samfunnet, bærekraftig utvikling og økologiske kriser

Innhold og arbeidsmåter

Opplæringen i historie undervises i både perioder og på timebasis. Undervisningen skal ivareta muligheter for tverrfaglighet og til fordypning. Opplæringen skal legge til rette for muntlige, skriftlige og praktiske læringsaktiviteter, både individuelt og i samarbeid. Elevene skal kunne utforske historie, undre seg og reflektere over historiske forhold og sammenhenger. Dette kan enten munne ut i muntlige, audiovisuelle, eller skriftlige tekster. Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, delta i samtalen og diskutere framstillinger av faglige emner, opparbeider elevene muntlige ferdigheter i faget. Å begrunne og vurdere egne og andres synspunkter i møte med ulike oppfatninger og perspektiver er også en del av de muntlige ferdighetene. Historiefaglig skriving øves gjennom å utforme faglige problemstillinger og drøfte dem ved å bruke ulike typer historisk materiale på en etterrettelig måte. Dette dreier seg om å planlegge, utforme, og presentere skriftlige tekster, presist og selvstendig og med et fagspråk tilpasset formål og mottaker. Skrivetrening er viktig for å utvikle og strukturere tanker og blir dermed en metode for å lære i faget. Sentralt i arbeidet med faget står også å diskutere og vurdere egne og andres tekster. I faget vil man møte en rekke ulike tekster, både skriftlige tekster og bilder, film, kart og historiske gjenstander. Forskjellige lesestrategier tas i bruk for å forstå og forklare meningsinnholdet og vurdere hva som er rimelige og urimelige tolkninger av en tekst. Å tolke og å trekke informasjon ut av kilder bidrar til historisk tenkning og kildekritikk. Det å kunne tolke og selv bruke tallmateriale og statistikk inngår i arbeidet med faget. Elevene skal øves i effektiv bruk av digitale kommunikasjonsverktøy og annen teknologi for å finne informasjon og kilder, gjøre kritiske vurderinger av kildenes verdi og troverdighet, og å skille mellom informasjon og dokumentasjon. Det innebærer også å vise digital dømmekraft, lage egne faglige framstillinger og å kommunisere og samarbeide med andre ved hjelp av digitale verktøy.

Vg2

I Vg2 er det fokus på å utvikle elevens grunnleggende ferdigheter i programfaget. Elevene må få kunnskap om, og utvikle ferdigheter i, behandling av kildemateriale. De må kunne gjøre enkle undersøkelser, og kunne presentere dette i både muntlig og skriftlig form. Eleven skal også kunne orientere seg i historiske emner og kjenne til og diskutere utvalgte sentrale politisk-filosofiske tekster.

Vg3

I Vg3 skal eleven både kjenne igjen og forklare ulike former for inndeling av historiske epoker, ulike historiske forklaringer, og ulike framstillinger av fortiden. Den faglige utviklingen av både historiekunnskaper og ferdigheter, skal sette elevene i stand til å kunne gjennomføre en mer omfattende undersøkelse i Vg3. Her får elevene mulighet til å vise selvstendighet og kunne gjøre seg nytte av opparbeidet kompetanse.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i historie. Elevene viser og utvikler kompetanse i faget når de utforsker faglige tema både muntlig og skriftlig ved å stille spørsmål, argumentere, drøfte og underbygge påstander ved bruk av kilder og resonnement, og ved å trekke slutninger og konklusjoner, som kan være åpne. De utvikler og viser også kompetanse når de bruker historiske kunnskaper, begreper og ferdigheter til å redegjøre, drøfte og vurdere faglige problemstillinger. Elevene viser og utvikler videre kompetanse når de i samtale eller skriftlig reflekterer over, vurderer og tar selvstendig stilling andres faglige arbeid.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved å legge til rette for elevenes selvstendige, nysgjerrige og kreative utforskning av historiske forhold og virksomhet. Læreren skal være i dialog med elevene om utviklingen deres i historie, og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og til å reflektere over sin egen faglige utvikling. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle kompetansen sin i historie.

Standpunktvurdering

Standpunkt karakteren skal være et uttrykk for den samlede kompetansen eleven har ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning, i ulike sammenhenger. Læreren skal sette karakter i Historie 3 basert på kompetansen eleven har vist ved å bruke historiekunnskaper og ferdigheter i kombinasjon.

—
Omfang: 280 timer

Realfag-
linjen


Matematikk

Formål og perspektiv

Arbeidet med matematikk styrker og strukturerer tenkningen, slik at forestillingene gjøres levende, det gjør tankearbeidet til en aktiv kraft, og styrker evnen til å utvikle brukbare ideer og begreper samt oppdage matematiske mønstre og regler. Geometrien kan understøtte utvikling av billedannelse, så den blir levende og bevegelig. Arbeid med forskjellige tilnærminger til geometri, euklidisk, analytisk og projektiv, styrker forestillingsevnen og gir impulser til å kunne se verden og matematikken på nye måter. Arbeid med problemløsning, analyse, logisk resonnement og metodiske spørsmål styrker den tankemessige arbeidsevnen. Elevene kan øve evnen til å oppdage ideer ved å se mønstre, proporsjoner og tallmessige og begrepsmessige sammenhenger. Arbeidet med å utvikle disse dannelsesmålene går parallelt med arbeidet med å tilegne seg den øvrige kompetanse i faget når elevene arbeider med egnede emner innen matematikk. Arbeidet i matematikk kan også beskrives som problemløsningsorientert. Utgangspunktet er konkrete og realistiske oppgaver og begrepsdannelsen skjer gjennom en tankemessig avklaring og abstrahering som samtidig er en objektiviseringsprosess. Øvingen er her sentral og evnen til å bevege seg i sikre, metodiske steg på veien fra problem til løsning. Matematikk er et viktig redskapsfag for å kunne strukturere og bearbeide problemstillinger innen alle de tverrfaglige elementene folkehelse og livsmestring, demokrati og medborgerskap og bærekraftig utvikling. Problemstillinger fra disse områdene tas inn i undervisningen for å vise matematikkens kraft som strukturerende element og analytisk redskap. I matematikk øver man blant annet den logiske og analytiske tenkningen. Dette har åpenbare positive effekter på livet man lever da man kan anvende lignende strukturer i alt fra praktisk planlegging til å utøve kritisk tenkning og sile ut relevant fra irrelevant informasjon tilgjengelig i sosiale medier og nyheter. Dette fører til økt livsmestring. Ved å gjennomføre og vurdere egne statistiske undersøkelser kan elevene få øynene opp for at det samme tallmaterialet kan framstilles på flere forskjellige måter. Opplevelsen av betydningen av framstillingsformen gir ny innsikt i den kritiske tenkning som kreves som medborger i et moderne demokrati. Verden rundt oss er i kontinuerlig endring på store og små tidsskalaer. Ulike fenomener i naturen henger sammen på en kompleks måte og for eksempel når mennesker bidrar med økt utslipp, kan delsystemer kommet ut av balanse og løpe løpsk. Derfor er derivasjon et relevant tema for bærekraftig utvikling da vi kan kvantifisere endringen og innføre stabiliserende tiltak deretter.

Kjerneelementer

Utforsking og oppdagelse

Kjerneelementet utforsking og oppdagelse handler om hvordan kunnskap produseres i matematikk, både gjennom utforsking som metode og gjennom oppdagelse som opplevelse. Utforsking av problemstillinger og oppdagelse av generelle lovmessigheter er en helt grunnleggende del av matematikkfaget. Nysgjerrighet overfor nye utfordringer og problemstillinger er startpunktet for all matematisk kunnskap, enten det er mønstrene i den lille gangetabellen eller hvordan geometrien endrer seg når vi gir Euklids femte postulat et annet innhold. Dette kjerneelementet handler også om matematikkens historie, om å oppdage hvordan tidligere tiders matematikere har utforsket matematiske problemstillinger. Utforsking og oppdagelse handler også om nysgjerrighet og om å tolerere feiltakelser.

Kommunikasjon og samarbeid

Kjerneelementet kommunikasjon og samarbeid handler om hvordan kunnskap formidles, om å formidle egne tanker til andre, og om å være åpen for andres innspill til egne tankeprosesser. Å utforske matematiske sammenhenger i større og mindre grupper, skriftlig eller muntlig, krever at matematikeren kan uttrykke sine egne matematiske overveielser slik at andre kan forstå dem. Dette handler også om å utvikle presisjon i tenkningen og å formulere problemstillinger presist.

Kritisk tenkning og generalisering

Kjerneelementet kritisk tenkning og generalisering handler om hvor kunnskap kommer fra i matematikken. Alle regler og setninger blir bevist i matematikk, noe som skiller faget fra naturvitenskapene. Videre handler kjerneelementet om hvordan utforsking av matematiske problemstillinger fører fram til matematiske setninger. Kritisk tenkning til å etterprøve gyldigheten av bevis, enten ved å undersøke spesielle konkrete tilfeller, eller ved å gå gjennom stegene i formelle, generelle bevis, hører til kjerneelementet. Til kjerneelementet hører også sammenhengen mellom den generelle regel og det spesielle tilfellet, og at det går en vei fra det spesielle tilfellet til den generelle regelen og at den generelle regelen kan anvendes på flere områder.

Problemløsning og produktiv anstrengelse

Kjerneelementet problemløsning og produktiv anstrengelse handler om hvordan kunnskap og ferdigheter produseres i matematikk. Problemløsning er selve kjernen i matematikkfaget og innebærer ofte at matematikere blir konfrontert med utfordringer som det ikke umiddelbart er noen løsning på. Produktiv anstrengelse har derfor en særlig betydning i matematikkfaget. Kjerneelementet handler også om å vise betydningen av problemløsning og produktiv anstrengelse gjennom eksempler fra matematikkhistorien.

Kompetansemål matematikk 2

Mål for opplæringen er at elevene skal kunne:

- anvende derivasjon til å drøfte forløpet til funksjoner og tolke den deriverte mot praktiske modeller
- bruke formler for den deriverte til potens-, eksponential- og logaritmefunksjoner, og derivere summer, differanser, produkter, kvotienter og sammensetninger av disse funksjonene
- forklare grenseverdi, kontinuitet, derivasjon og steget fra endelige størrelser til infinitesimale størrelser for eksempel uttrykt geometrisk ved steget fra sekant til tangent
- finne definisjonsområde, ekstremalpunkter og vendepunkter, krumningsforhold og asymptoter for polynomfunksjoner, rasjonelle funksjoner og sammensatte funksjoner
- skissere grafen for den deriverte og den dobbelderiverte til en funksjon ut fra grafen til funksjonen og omvendt
- utforske sammenhengen mellom forløpet av grafen til en eksponential- eller logaritmefunksjon og betydningen av koeffisienter i et funksjonsuttrykket
- regne med vektorer i planet, både geometrisk som piler og analytisk på koordinatform
- beregne og analysere lengden av og vinkler mellom vektorer samt avgjøre parallellitet og ortogonalitet
- utforske og anvende betingelser og regler for når geometriske rekker konvergerer og divergerer
- utforske egenskaper ved Desargueskonfigurasjoner og harmoniske grunnfigurer med elementer innenfor det endelige planet og med uendelig fjerne elementer
- utforske sammenhenger mellom homologisk transformasjon og skyggebilder av plane figurer fra en punktluskilde
- gjøre rede for dualitet i det projektive planet og vise duale egenskaper ved konstruksjoner
- anvende parameterframstillinger

Innhold og arbeidsmåter

Undervisningen tar gjerne utgangspunkt i utforskende oppgaver, spørsmål eller problemstillinger. På denne måten etterstreber vi å undervise på en måte som vekker undring og nysgjerrighet hos eleven slik at spørsmålene «hvorfor» og «hvordan» oppstår hos eleven. Denne undringen virker sterkt motiverende for elevene, og læreren legger til rette for at elevene kan utforske disse spørsmålene enten individuelt, i grupper eller som et forskningsfellesskap i hele klassen. På denne måten får elevene øvelse i å utvikle nye ideer, formidle dem og prøve dem ut. Her er det avgjørende at elevene erfarer at de må gjøre feil, identifisere feil og rette feil for å gjennomføre et slikt utforskningsarbeid. Dette forskningsarbeidet tar gjerne utgangspunkt i konkrete og enkle problemstillinger, som egner seg til å generalisere. Læreren tilrettelegger på denne måten for at matematiske lovmessigheter utkrystalliserer seg som frukten av elevenes eget forskningsarbeid.

Når forskningsarbeidet har ført elevene frem til nye lovmessigheter, er det viktig at elevene oppnår stødighet i å anvende disse. Øvelse og oppgaveløsning er derfor en sentral arbeidsform både i den utforskende og i den øvende delen av faget. Når elevene har sikret seg en forståelse av lovmessighetene og ferdigheter i å anvende dem kan erfaringen med lovmessigheter utvides ved å bearbeide dem med digitale verktøy. Elevene arbeider også med skriftlige og muntlige arbeidsformer som periodehefter, rapporter, presentasjoner etc. Tiden mellom opplæringsøktene er en viktig del av arbeidet i faget. Det er også sentralt i undervisningen at valget av undervisningsinnhold fordeler seg på de ulike klassetrinn ut fra overveielser om elevenes aldersspesifikke modning. Læreren må også ta hensyn til elevenes aldersspesifikke utvikling ved valg av tilnærming til undervisningsinnholdet og hvilken vinkling det får.

Matematikk er et øvelsesfag. Undervisningen legger til rette for at elevene møter utfordringer som de må anstrenge seg for å få til, men som de er i stand til å møte. Ved å erfare hvordan denne anstrengelse fører til mestring, øver elevene sin utholdenhet i arbeidet med matematiske utfordringer, som er en viktig faglig egenskap. Undervisningen legger til rette for at det er balanse mellom utforskende aktivitet og oppgaver som trener elevene i å anvende prosedyrer og metoder klassen har utviklet. De lovmessighetene og sammenhengene elevene har funnet, må øves for at de skal kunne danne grunnlag for videre utvikling og oppdagelse.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene skal få mulighet til å vise kompetansen sin i matematikk gjennom hele opplæringen. De skal få rettleiding og oppmuntring og involveres i egen læringsprosess. Elevene viser kompetanse i matematikk når de utforsker og oppdager matematiske sammenhenger, generaliserer og kritisk vurderer resultatene sine, når de gjør beregninger og løser problemer og når de samarbeider med og kommuniserer med andre om arbeidet sitt. Læreren skal være i dialog med elevene om utviklingen deres i faget. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter, gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle og vise kompetansen sin i faget.

Standpunktvurdering

Standpunkt karakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, inkludert kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget. Standpunktvurderingen skal også omfatte kompetansen eleven har vist i møte med både kjente og ukjente problemstillinger.

—
Omfang: matematikk 2, 140 timer

Kompetansemål matematikk 3

Mål for opplæringen er at elevene skal kunne:

- anvende derivasjon til å drøfte forløpet til funksjoner og tolke den deriverte mot praktiske modeller
- bruke formler for den deriverte til potens-, eksponential- og logaritmefunksjoner, og derivere summer, differanser, produkter, kvotienter og sammensetninger av disse funksjonene
- forklare grenseverdi, derivasjon og steget fra endelige størrelser til infinitesimale størrelser f.eks. uttrykt geometrisk ved steget fra sekant til tangent
- elevene må kunne finne definisjonsområde, ekstremalpunkter og vendepunkter, krumningsforhold og asymptoter for polynomfunksjoner, rasjonelle funksjoner og sammensatte funksjoner
- skissere grafen for den deriverte og den dobbelderiverte til en funksjon ut fra grafen til funksjonen og omvendt
- utforske sammenhengen mellom forløpet av grafen til en eksponential- eller logaritmefunksjon og betydningen av koeffisienter i et funksjonsuttrykket
- regne med vektorer i planet, både geometrisk som piler og analytisk på koordinatform
- beregne og analysere lengden av og vinkler mellom vektorer samt avgjøre parallellitet og ortogonalitet
- utforske og anvende betingelser og regler for når geometriske rekker konvergerer og divergerer
- utforske egenskaper ved Desargueskonfigurasjoner og harmoniske grunnfigurer med elementer innenfor det endelige planet og med uendelig fjerne elementer
- utforske sammenhenger mellom homologisk transformasjon og skyggebilder av plane figurer fra en punktluskilde
- gjøre rede for dualitet i det projektive planet og vise duale egenskaper ved konstruksjoner
- utforske periodiske fenomener og utvikle matematiske modeller for dem
- utforske sammenhenger mellom graf og funksjonsuttrykk for trigonometriske funksjoner
- derivere og integrere trigonometriske funksjoner
- løse enkle og sammensatte trigonometriske likninger
- gjøre rede for definisjonen av bestemt integral som grense for en sum og ubestemt integral som antiderivert

Innhold og arbeidsmåter

- beregne bestemte og ubestemte integraler av enkle og sammensatte funksjoner
- tolke og anvende det bestemte integralet i modeller av praktiske situasjoner og beregne bestemte integraler numerisk gjøre rede for analysens fundamentalteorem
- utforske det komplekse tallplanet og regneartene i de komplekse tall
- utforske projektive egenskaper ved kjeglesnitt
- utforske egenskaper ved binomisk og hypergeometrisk fordelte stokastiske variable
- utforske egenskaper ved binomisk fordelte stokastiske variable med tilnærmet uendelig mange elementer
- utforske egenskaper ved stikkprøver og anvende disse på reelle datasett og til å utarbeide konfidensintervaller
- anvende parameterframstillinger til kurver og bruke parameterframstillinger til å løse naturvitenskaplige problemer, inkludert problemer knyttet til fart og akselerasjoner

Undervisningen tar gjerne utgangspunkt i utforskende oppgaver, spørsmål eller problemstillinger. På denne måten etterstreber vi å undervise på en måte som vekker undring og nysgjerrighet hos eleven slik at spørsmålene «hvorfor» og «hvordan» oppstår hos eleven. Denne undringen virker sterkt motiverende for elevene, og læreren legger til rette for at elevene kan utforske disse spørsmålene enten individuelt, i grupper eller som et forskningsfellesskap i hele klassen. På denne måten får elevene øvelse i å utvikle nye ideer, formidle dem og prøve dem ut. Her er det avgjørende at elevene erfarer at de må gjøre feil, identifisere feil og rette feil for å gjennomføre et slikt utforskningsarbeid. Dette forskningsarbeidet tar gjerne utgangspunkt i konkrete og enkle problemstillinger, som egner seg til å generalisere. Læreren tilrettelegger på denne måten for at matematiske lovmessigheter utkrystalliserer seg som frukten av elevenes eget forskningsarbeid.

Når forskningsarbeidet har ført elevene frem til nye lovmessigheter, er det viktig at elevene oppnår stødighet i å anvende disse. Øvelse og oppgaveløsning er derfor en sentral arbeidsform både i den utforskende og i den øvende delen av faget. Når elevene har sikret seg en forståelse av lovmessighetene og ferdigheter i å anvende dem kan erfaringen med lovmessigheter utvides ved å bearbeide dem med digitale verktøy. Elevene arbeider også med skriftlige og muntlige arbeidsformer som periodehefter, rapporter, presentasjoner etc. Tiden mellom opplæringsøktene er en viktig del av arbeidet i faget. Det er også sentralt i undervisningen at valget av undervisningsinnhold fordeler seg på de ulike klassetrinn ut fra overveielser om elevenes aldersspesifikke modning. Læreren må også ta hensyn til elevenes aldersspesifikke utvikling ved valg av tilnærming til undervisningsinnholdet og hvilken vinkling det får.

Matematikk er et øvelsesfag. Undervisningen legger til rette for at elevene møter utfordringer som de må anstrenge seg for å få til, men som de er i stand til å møte. Ved å erfare hvordan denne anstrengelse fører til mestring, øver elevene sin utholdenhet i arbeidet med matematiske utfordringer, som er en viktig faglig egenskap. Undervisningen legger til rette for at det er balanse mellom utforskende aktivitet og oppgaver som trener elevene i å anvende prosedyrer og metoder klassen har utviklet. De lovmessighetene og sammenhengene elevene har funnet, må øves for at de skal kunne danne grunnlag for videre utvikling og oppdagelse.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene skal få mulighet til å vise kompetansen sin i matematikk gjennom hele opplæringen. De skal få rettleiding og oppmuntring og involveres i egen læringsprosess. Elevene viser kompetanse i matematikk når de utforsker og oppdager matematiske sammenhenger, generaliserer og kritisk vurderer resultatene sine, når de gjør beregninger og løser problemer og når de samarbeider med og kommuniserer med andre om arbeidet sitt. Læreren skal være i dialog med elevene om utviklingen deres i faget. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter, gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle og vise kompetansen sin i faget.

Standpunktvurdering

Standpunktkarakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, inkludert kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget. Standpunktkarakteren skal også omfatte kompetanse eleven har vist i møte med både kjente og ukjente problemstillinger.

—
Omfang: matematikk 3, 280 timer


Kjemi

Formål og perspektiv

Programfaget i kjemi skal gi elevene en utvidet forståelse av hvordan kjemien griper inn i alles hverdag. De skal få en forståelse av at kjemi er et naturfag med sine egne naturlover og reaksjonsmønstre som vi mennesker strever med å forstå, og de skal se hvordan vi gjennom forskjellige modeller prøver å forklare disse lovene. Det er viktig at undervisningen er slik at elevene ser overgangen fra hva de praktisk erfarer til modeller og teorier, slik at begreper og modeller forstås på en selvstendig og kritisk måte. Når teoriene blir utledet, er det viktig at elevene kan gjenfinne dette i hverdagen.

Elevene skal lære om hvordan naturlovene kommer til uttrykk gjennom de kjemiske lovene. Elevene skal få en forståelse for grunnstoffenes egenart, og hvordan de deltar og manifesterer i materialer og reaksjoner. Sentralt står massevirkningsloven og prinsippet om likevekt. Gjennom observasjon, praktiske øvelser og refleksjon er det viktig at elevene får den nødvendige faglige tyngde for å forstå faget som en egen disiplin. Det er også et vesentlig perspektiv at elevene opplever hvordan faget kommer til uttrykk gjennom alle hverdagens gjøremål hos den enkelte. Elevene skal se sammenheng mellom undervisning og alminnelige gjøremål. Eksempler kan være batteriet i mobiltelefonen eller maten som varmebehandles. Samfunnet står framfor store utfordringer. Undervisningen skal både gi en forståelse for hvorfor problemer oppstår, og muligheter for å løse disse problemene. Faget må tydelig vise at det er nødvendig med kjemifaglige ferdigheter for å kunne vurdere forskjellige alternativer til løsninger. Dette styrker elevenes realitetsopplevelse og dermed deres evne til livsmestring. Et overordnet formål med faget er også å sette det i sammenheng med andre fagkretser. Gjennom eksempler både fra nåtiden og historien må det være tydelig at kjemifaget alene hverken kan besvare alle spørsmål, eller løse alle problemer. Denne sammenhengen må knyttes både til de andre naturfagene, men også til humanistiske fag. Det vil derfor være viktig å vise at kunnskaper i kjemi er en viktig bidragsyter både i den private sfære, blant annet i forhold til egen helse, og den offentlige debatt, for eksempel med tanke på bruk av kjemiske substanser i vareproduksjon og jordbruk. Kjemifaget skal i likhet med de andre naturfagene også vise hvordan kunnskap skapes. Både ved å benytte historiske eksempler og pågående forskning, skal elevene få en forståelse for betydningen av naturfaglig innsikt for fellesskapet og dens betydning for samfunnsutviklingen. De skal få en forståelse for at åpenhet og diskusjon er sentralt, både for å sikre at kvaliteten og utnyttelsen blir best mulig.


Kjerneelementer

Modeller og teorier

Kjerneelementet modeller og teorier handler om å vise hvordan teorier og modeller har oppstått og hvilken betydning modellbruk har i kjemi. Sammenhengen mellom atommodellen og det periodiske system, og bindingsteoriene er sentralt her. Ut fra Guldberg-Waages massevirkningslov blir den generelle likevektskonstanten utledet. Ellers preges dette kjerneelementet i stor grad av støkiometri og nomenklatur.

Løselighet og felling

Kjerneelementet løselighet og felling handler om vann, salter og ioner. Vannets egenskaper som løsemiddel er sentralt, og den matematiske modellen for løselighetsprodukt og ioneprodukt blir utledet. Disse modellene skal anvendes både i teoretiske regnestykker og til å forutsi utfallet av praktiske forsøk. Vann som næringsmiddel og ulike rensemetoder hører til kjerneelementet.

Syrer og baser

Kjerneelementet syrer og baser handler om en videreføring av kunnskap om syrer, baser og pH. Videre dreier det seg om hvordan kjemiske prosesser som skjer i vann og jord, blir påvirket av pH. I tillegg omfatter kjerneelementet forsøk og beregninger, og disse knyttes til dagligliv og helse, og til industrielle prosesser og forskning. Virkemåten og betydningen av forskjellige buffere utledes, beregnes og testes.

Redoksreaksjoner

Kjerneelementet redoksreaksjoner handler om kunnskap om redoksreaksjoner. Gjennom enkle forbrenningsreaksjoner blir oksidasjonstallreglene utledet. Disse skal så kunne benyttes for å gjenkjenne redoksreaksjoner. Reduksjonspotensialet skal forklares og anvendes. Prinsippet ved forskjellige batterityper og deres anvendelse i et moderne samfunn er sentralt i kjerneelementet, i likhet med fremstilling av metaller og gasser gjennom elektrolyse.

Organisk kjemi

Kjerneelementet organisk kjemi handler om karbonets kjemi. Karbonet følges gjennom plantenes syntese av stoffer fra glukose til eteriske oljer og estere, og fra stivelse videre til cellulose og lignin. Aerob nedbrytning av hydrokarbonene og dannelse av olje og gass gjennomgås, samt utvinning til oljeraffinerienes produkter. Stoffkjemien til karbonet, hydrogenet og oksygenet, samt regler for navnsetting og ulike former for isomeri, hører til kjerneelementet.

Metoder og forsøk

Kjerneelementet metoder og forsøk handler om at kunnskaper i kjemi bygges opp gjennom systematiske prosesser med hypoteser, forsøk, observasjoner, vurderinger og begrunnede konklusjoner. Videre dreier det seg om at kjemi er et praktisk fag der det blir brukt laboratoriestyr og utført analyser og synteser, og om hvordan teorier og modeller blir testet og illustrert gjennom forsøk.

Kompetansemål kjemi 2

Mål for opplæringen er at elevene skal kunne:

- planlegge og gjennomføre forsøk, estimere usikkerhet og vurdere feilkilder, presentere resultater og argumentere for gyldigheten av resultater og konklusjoner
- bruke informasjon fra sikkerhetsdatablad til å gjøre vurderinger knyttet til helse, miljø og sikkerhet i praktisk arbeid
- bruke data, simuleringer og beregninger i tolkninger og til å trekke konklusjoner
- bruke modeller til å forklare observasjoner og kjemiske fenomener, og argumentere for modellenes styrker og begrensinger
- gjøre rede for oppbygningen av periodesystemet, og bruke kjerneladning og elektronkonfigurasjon til å forklare periodiske trender
- gjøre rede for kjemisk binding som elektrostatiske krefter som virker mellom partikler, og bruke dette til å forklare molekylgeometri og organiske og uorganiske stoffers struktur, sammensetning og egenskaper
- utforske og gjøre beregninger på kjemiske reaksjoner, og bruke observasjoner og teoretiske vurderinger til å identifisere reaksjonstype
- gjøre beregninger med ulike enheter for konsentrasjon og bruke stoffkonsentrasjon i vurderinger av vann- og luftkvalitet
- gjennomføre volumetrisk og gravimetrisk titeranalyse og drøfte bruk av titeranalyse
- gjøre rede for sammenhengen mellom atomets oppbygning og grunnstoffers absorpsjons- og emisjonsspektre og bruke spektroskopiske metoder i kvalitativ og kvantitativ analyse
- gjøre rede for entalpi og bruke beregninger og forsøk til å utforske entalpiendringer i reaksjoner
- gjøre rede for kollisjonsteori og utforske faktorer som påvirker reaksjonsfart og kjemisk likevekt
- utforske løseligheten til stoffer, og gjøre rede for betydningen av ladning, polaritet og temperatur for løselighet
- gjøre rede for begrepene syre, base, protolyse og pH, og utforske egenskapene til sterke og svake syrer og baser
- gjøre rede for prinsipper for grønn kjemi og drøfte hvordan bruk av prinsippene kan bidra til bærekraftig utvikling
- presentere kjemifaglig innhold fra ulike kilder, kritisk vurdere kildene og bruke relevant teori til å drøfte innholdet

Innhold og arbeidsmåter

Med utgangspunkt i fenomener arbeider elevene seg fram til begreper, lovmessigheter og teorier. I faget står forsøk sentralt og elevene øves i å iaktta og resonnerer. I naturfagene etterstreber læreren å undervise på en måte som gjør at spørsmålet «hvorfors» oppstår hos elevene. Det kan føre til både innsikt og undring. Oppgaveløsning er en sentral arbeidsform, men det er også andre skriftlige arbeidsformer som periodehefte, oppgaver, forsøksrapporter, fagartikler etc. Muntlige eller mer sammensatte arbeidsformer kan være fagsamtaler, presentasjoner og felles prosjekter. Gjennom disse ulike arbeidsmåtene skal elevene øves i å både lese og vurdere faglige tekster. De skal videre kunne søke, vurdere og referere relevante kilder. Gjennom beregninger og modelleringer skal de kunne anvende kalkulator, regneark og digitale presentasjonsverktøy. Kjemi undervises delvis i hovedfagsperioder og delvis som enkle fagtimer. I hovedfagsperiodene er det viktig at det skapes sammenhenger mellom de enkelte delene av faget, og at faget blir satt i en sammenheng med praktisk hverdag. Dette skal være med å gi den nødvendige dybden i faget. Elevene planlegger og gjennomfører forsøk selv, og øver seg på å bruke analoge og elektroniske verktøy og fremgangsmåter for faget.

Vurdering

Underveisvurdering

Elevene skal få mulighet til å vise kompetansen i faget gjennom hele opplæringen. Elevene viser og utvikler kompetanse i faget når de utforsker og oppdager sammenhenger gjennom forsøk, observasjon og oppgaveløsning. Når de bearbeider sine egne forsøk gjennom journaler, og når de kritisk vurderer resultatene sine. Elevene kan også vise kompetanse gjennom samarbeider og kommunikasjon med andre elever.

Det er viktig at læreren gir tilstrekkelig rettleiding og oppmuntring. Mye av undervisningen foregår i samlet klasse, men læreren har et ansvar om å gi tilpasset rettleiding for hver elev, slik at elevene har rimelig mulighet for å utvikle sitt eget potensiale. Læreren har også ansvar for at elevene blir delaktig i sin egen vurdering, og at elevene får en forståelse at det er samsvar mellom vurdering og prestasjon.

Standpunktvurdering

Standpunkt karakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, slik som skriftlige arbeider, muntlige framlegg og prøver. Standpunkt karakteren skal også omfatte kompetansen eleven har vist i møte med både kjente og ukjente problemstillinger.

—
Omfang: kjemi 2, 140 timer

Kompetansemål kjemi 3

Mål for opplæringen er at elevene skal kunne:

- forstå og bruke kjemisk terminologi og fagspråk i faglig kommunikasjon planlegge og gjennomføre forsøk, drøfte metode og tiltak for å redusere risiko og vurdere usikkerhet og feilkilder i egne og andres forsøk
- gjøre rede for hvordan naturvitenskapelige modeller og teorier utvikles, og reflektere over hvordan samarbeid bidrar til kunnskapsutvikling i kjemi
- Utforske redoksreaksjoner og bruke beregninger til å vurdere sammenhenger mellom masse, ladning, spenning og energi i elektrokjemiske reaksjoner
- utforske likevekter og bruke massevirkningsloven til å gjøre beregninger og forklare observasjoner
- gjøre rede for entropibegrepet og bruke entropi og entalpi til å vurdere spontanitet og endringer i likevektsystemer
- utforske og beregne pH i vannløsninger og drøfte betydningen av buffere for regulering av pH i naturlige og industrielle prosesser
- utforske og gjøre beregninger av løseligheten til stoffer og gjøre vurderinger av løselighet i biologiske og industrielle prosesser
- utforske katalyserte reaksjoner og gjøre rede for betydningen av katalysatorer i biologiske og industrielle prosesser
- gjøre rede for reaksjonstypene addisjon, eliminasjon, substitusjon, hydrolyse og kondensasjon og bruke elektrostatiske krefter til å forklare noen enkle reaksjonsmekanismer
- gjennomføre synteser og gjøre rede for faktorer som påvirker utbytte og renhet i synteser
- gjøre rede for prinsipper for kromatografi og bruke kromatografi for å separere og analysere organiske stoffblandinger
- beskrive oppbygningen til noen biologiske makromolekyler og vurdere hvordan ytre faktorer kan påvirke molekylene struktur og egenskaper
- gi eksempler på produksjon, gjenvinning, deponering og nedbryting av noen metaller og noen typer plast, og drøfte tiltak som er i samsvar med prinsipper for grønn kjemi
- utforske en teoretisk eller praktisk problemstilling, og drøfte og presentere funn

Innhold og arbeidsmåter

Med utgangspunkt i fenomener arbeider elevene seg fram til begreper, lovmessigheter og teorier. I faget står forsøk sentralt og elevene øves i å iaktta og resonnerer. I naturfagene etterstreber læreren å undervise på en måte som gjør at spørsmålet «hvorfors» oppstår hos elevene. Det kan føre til både innsikt og undring. Oppgaveløsning er en sentral arbeidsform, men det er også andre skriftlige arbeidsformer som periodehefte, oppgaver, forsøksrapporter, fagartikler etc. Muntlige eller mer sammensatte arbeidsformer kan være fagsamtaler, presentasjoner og felles prosjekter. Gjennom disse ulike arbeidsmåtene skal elevene øves i å både lese og vurdere faglige tekster. De skal videre kunne søke, vurdere og referere relevante kilder. Gjennom beregninger og modelleringer skal de kunne anvende kalkulator, regneark og digitale presentasjonsverktøy. Kjemi undervises delvis i hovedfagsperioder og delvis som enkle fagtimer. I hovedfagsperiodene er det viktig at det skapes sammenhenger mellom de enkelte delene av faget, og at faget blir satt i en sammenheng med praktisk hverdag. Dette skal være med å gi den nødvendige dybden i faget. Elevene planlegger og gjennomfører forsøk selv, og øver seg på å bruke analoge og elektroniske verktøy og fremgangsmåter for faget.

Vurdering

Underveisvurdering

Elevene skal få mulighet til å vise kompetansen i faget gjennom hele opplæringen. Elevene viser og utvikler kompetanse i faget når de utforsker og oppdager sammenhenger gjennom forsøk, observasjon og oppgaveløsning. Når de bearbeider sine egne forsøk gjennom journaler, og når de kritisk vurderer resultatene sine. Elevene kan også vise kompetanse gjennom samarbeider og kommunikasjon med andre elever.

Det er viktig at læreren gir tilstrekkelig rettleiding og oppmuntring. Mye av undervisningen foregår i samlet klasse, men læreren har et ansvar om å gi tilpasset rettleiding for hver elev, slik at elevene har rimelig mulighet for å utvikle sitt eget potensiale. Læreren har også ansvar for at elevene blir delaktige i sin egen vurdering, og at elevene får en forståelse at det er samsvar mellom vurdering og prestasjon.

Standpunktvurdering

Standpunktkarakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, slik som skriftlige arbeider, muntlige framlegg og prøver. Standpunktkarakteren skal også omfatte kompetansen eleven har vist i møte med både kjente og ukjente problemstillinger.

—
Omfang: kjemi 3, 280 timer


Fysikk

Formål og perspektiv

Menneskene har alltid undret seg over naturen og vært opptatt av å erkjenne den. Gjennom eksperimenter, iakttagelser og tenkning utvikler fysikerne stadig dypere erkjennelse av den døde natur rundt oss og finner grunnleggende prinsipper og lover som gir sammenheng i naturfenomenene. Programfaget fysikk skal bidra til å skjerpe iakttagelsen for naturfenomener og til å utvikle forståelse av natur, teknologi og fenomener i dagliglivet. Det gir grunnlag for å bruke fagkunnskap i ulike sammenhenger, fra praktiske situasjoner i hverdagen til avgjørelser som påvirker samfunnsnivå, natur og miljø. Programfaget fysikk gir innføring i fysikkens begreper, symboler og språk, og knytter teori og beregninger til observasjoner og praktisk laboratoriearbeid. Programfaget skal bidra til å vise fysikkfagets bruk av matematikk og hvordan matematikken brukes til å uttrykke lovmessigheter og til å modellere virkeligheten. I tillegg skal programfaget gi innsikt i at fysikk er en del av kulturarven, og at faget må ses i et historisk perspektiv.

Programfaget fysikk skal bidra til å øve opp kritisk holdning til undersøkelser og påstander og gi trening i å argumentere for løsninger på fysikkfaglige problemstillinger. Slik skal opplæringen styrke den enkeltes evne til å skille mellom vitenskapelig basert kunnskap og kunnskap som ikke er basert på vitenskapelige metoder. Slike ferdigheter gir også elevene mulighet til å treffe bedre valg i sitt eget liv i møte med påstander innen markedsføring, reklame og andre kanaler, både på nett og i den virkelige verden. Kunnskaper i fysikk gir innsikt i argumentasjon, slik at elevene kan bidra til at naturvitenskapelige argumenter blir forstått i samfunnsdebatten. Programfaget skal gi forståelse av fysikkfaglige problemstillinger og av prosesser som fører til økt innsikt, og dermed danne grunnlag for flere studier i høyere utdanning og for livslang læring. Programfaget fysikk skal på den måten fremme innovasjon og utvikling. Innsikt i fysiske prinsipper kan bidra til forståelse av utfordringer for samfunnet og utvikling av teknologi som kan gi løsninger på utfordringer som samfunnet står overfor, for eksempel klimasituasjonen og hvordan vi kan møte framtidens behov for bærekraftig energi. Samtidig skal opplæringen legge vekt på de allmenndannende sidene ved fysikkfaget og må derfor legge vekt på utarbeidelsen av modeller og en drøftelse av deres begrensninger i forhold til en erkjennelse av virkeligheten.

Kjerneelementer

Metode, observasjon og tolkning

Kjerneelementet metode, observasjon og tolkning handler om å observere, erfare og reflektere seg frem til forståelse for naturfaglige fenomener og begreper. Vitenskapelige metoder, som å utføre forsøk, tolke resultater, og få innsikt i at det ofte finnes ulike tolkningsmuligheter, hører til kjerneelementet. Herunder hører også å kjenne til forskjellen mellom data og observasjon. Naturvitenskapene har et spesielt språk og fagspesifikke måter å tenke på for å forklare fenomener og hendelser. Fagets uttrykksformer, metoder og tenkemåter, før og nå, hører til under kjerneelementet.

Fenomen, modell og representasjon

Kjerneelementet fenomen, modell og representasjon handler om hvordan verden framstår for oss som fysiske fenomener gjennom observasjon og eksperimenter. Fenomenene vekker undring og ansporer til å finne lovmessigheter som kan forklare hvordan de henger sammen. Lovmessighetene kan representeres på forskjellige måter, som tekst, som matematiske uttrykk, som grafer eller andre figurer. Lovmessigheter kan settes sammen i et teoretisk rammeverk i form av modeller som kan prøves mot fenomenene. Kjerneelementet handler også om modellenes begrensninger og tilfeller der ulike gode modeller er innbyrdes motstridende.

Beskrivelser og forutsigelser

Kjerneelementet beskrivelse og forutsigelser handler om hvordan fysikkens lovmessigheter og modeller har som hovedformål å beskrive verden slik den er og fenomenene slik de framstår, men det handler også om at et sentralt kjennetegn ved fysikken er at lovmessighetene og modellene også kan gi forutsigelser om hvordan verden vil oppføre seg og om nye fenomener. Beregninger basert på lovmessigheter og modeller ligger til grunn for å forutsi hvordan legemer vil oppføre seg og fenomener framstå. Kjerneelementet handler også om hvordan modeller for kjente fenomener historisk førte fysikere fram til nye fenomener som fram til da var ukjent og dannet basis for ny teknologi.

Den fysiske verden

Kjerneelementet den fysiske verden handler om den fysiske verdens iboende lover og regelmessigheter. Det handler om hvordan sentrale teorier og fysiske begreper om energi, legemer, felt og krefter kan forklare vår fysiske verden og gi grunnlag for å manipulere den. Kjerneelementet handler også om hvordan sentrale fenomener danner grunnlaget for vår forståelse av verden.

Teknologi

Kjerneelementet teknologi handler om aktuelle teknologiske prinsipper og virkemåter og hvordan kunnskap kan anvendes til å bruke og skape teknologi, for eksempel gjennom arbeid med programmering og modellering.

Kompetansemål fysikk 2

Mål for opplæringen er at elevene skal kunne:

- identifisere krefter som virker på et legeme og bruke Newtons lover på rettlinjert bevegelse
- bruke programmering til å modellere og utforske hvordan strekning, hastighet og akselerasjon til et objekt endrer seg som funksjon av tid for ulike modeller av luftmotstand når et objekt er i fritt fall
- vurdere ulike påstander og argumenter om energi og klima i samfunnsaktuelle problemstillinger
- bruke eksperimenter til å utlede bevegelsesligningene og modellere og gjøre beregninger på rettlinjert bevegelse hvor akselerasjonen er konstant
- gjøre rede for begrepet arbeid og utlede uttrykket for kinetisk energi og potensiell energi samt foreta beregninger hvor mekanisk energi er bevart
- utforske temperatur og varme som fenomen og sammenhengen med aggregatmodeller og statistiske modeller for kinetisk energi
- gjøre rede for termodynamikkens andre lov og noen konsekvenser av denne
- utforske egenskaper ved elektriske felt og gjøre rede for elektrisk potensial
- utforske egenskaper ved strømmer og krets-elementer
- utforske sammenheng mellom strøm og magnetiske felt og gjøre rede for induksjon og hvordan den kan brukes i praktiske sammenhenger som energiproduksjon
- beskrive kvalitativt hvordan svingekretser er bygget opp og hvordan de virker
- utforske egenskaper ved bølger i vann når de treffer stengsler, åpninger og bølger og bruke disse til beregning på fenomener med lyd og lys
- utforske stråling fra legemer, atomer og atomkjerner og gjøre seg kjent med modeller for hvordan strålingen oppstår

Innhold og arbeidsmåter

Programfaget skal legge grunnlag for kreativitet, kritisk sans og metodeinnsikt i fysikkfaget. For å utvikle ferdigheter og kunnskap er det nødvendig å arbeide både praktisk og teoretisk i programfaget fysikk. Med utgangspunkt i fenomener arbeider man seg fram til begreper, lovmessigheter og teorier. I dette faget står forsøk sentralt og elevene øves i å iaktta og resonnere. I naturfagene etterstreber læreren å undervise på en måte som gjør at spørsmålet «hvorfor» oppstår hos elevene. Det kan føre til både innsikt og undring. I fysikk fører dette fram mot matematiske modeller, som ikke bare kan forklare, men også forutsi fenomener. Oppgaveløsning er en sentral arbeidsform, men vi kan også ha andre skriftlige arbeidsformer som periodehefte, oppgaver, forsøksrapporter, fagartikler etc. Andre arbeidsformer kan være fagsamtaler, presentasjoner eller prosjekt. Fysikk undervises delvis i hovedfagsperioder og delvis i gjennomgående fagtimer. Hovedfagsperiodene brukes gjerne til å innføre større områder av fysikken for første gang, slik at elevene kan oppleve at fagfeltet brer seg ut for dem i en konsentrert periode. Elevene gjennomfører også forsøk selv og øver seg på å bruke typiske verktøy og fremgangsmåter for faget. Elevene skal bli i stand til å lese fagtekster med fysikkens begreper, symboler og språk og selv kunne uttrykke seg skriftlig og muntlig med presisjon og overblikk. Elevene skal øve seg i å framstille resultatet av eget utforskningsarbeid som rapporter og oppgaver med fysikkvitenskapelig språk, begreper og uttrykk. De skal lære seg å beherske kildeangivelser og litteraturhenvisninger både i andres og egne tekster. Fysikkfaget skal gi dem ferdigheter i å regne på fysiske fenomener og problemer både med og uten digitale hjelpemidler. Elevene skal kunne bearbeide fysiske fenomener og problemer digitalt med modeller, simuleringer og grafiske framstillinger.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene skal få mulighet til å vise kompetansen sin i fysikk gjennom hele opplæringen. De skal få rettleiding og oppmuntring og involveres i egen læringsprosess. Elevene viser kompetanse i fysikk når de utforsker og oppdager fysiske sammenhenger gjennom forsøk, observasjon og oppgaveløsning, når de generaliserer og kritisk vurderer resultatene sine, når de samarbeider med og kommuniserer med andre om arbeidet sitt. Læreren skal være i dialog med elevene om utviklingen deres i faget. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter, gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle og vise kompetansen sin i faget.

Standpunktavurdering

Standpunktavurderingen skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, inkludert kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget. Standpunktavurderingen skal også omfatte kompetansen eleven har vist i møte med både kjente og ukjente problemstillinger.

—
Omfang: fysikk 2, 140 timer

Kompetansemål fysikk 3

Mål for opplæringen er at elevene skal kunne:

- identifisere krefter som virker på et legeme og bruke Newtons lover på rettlinjert bevegelse
- bruke programmering til å modellere og utforske hvordan strekning, hastighet og akselerasjon til et objekt endrer seg som funksjon av tid for ulike modeller av luftmotstand når et objekt er i fritt fall
- utlede bevegelsesligningene og gjøre beregninger på rettlinjert bevegelse hvor akselerasjonen er konstant
- gjøre rede for begrepet arbeid og utlede uttrykket for kinetisk energi og potensiell energi samt foreta beregninger hvor mekanisk energi er bevart
- utforske temperatur og varme som fenomen og sammenhengen med aggregatmodeller og statistiske modeller for kinetisk energi
- gjøre rede for termodynamikkens andre lov og noen konsekvenser av denne
- utforske egenskaper ved elektriske felt og gjøre rede for elektrisk potensial
- utforske egenskaper ved strømmer og kretselementer
- utforske sammenheng mellom strøm og magnetiske felt og gjøre rede for induksjon og hvordan den kan brukes i praktiske sammenhenger som energiproduksjon
- beskrive kvalitativt hvordan svingekretser er bygget opp og hvordan de virker
- utforske egenskaper ved bølger i vann når de treffer stengsler, åpninger og bølger og bruke disse til beregning på fenomener med lyd og lys
- utforske stråling fra legemer, atomer og atomkjerner og gjøre seg kjent med modeller for hvordan strålingen oppstår
- planlegge, gjennomføre og videreutvikle forsøk, og analysere data og beregne usikkerhet for å vurdere gyldigheten av funn
- presentere sentrale elementer i ny viten i fysikk som er et resultat av internasjonalt forskningssamarbeid, og vurdere hvordan slikt samarbeid bidrar i kunnskapsutviklingen
- utforske og analysere en selvvalgt teoretisk eller praktisk problemstilling i fysikk, og presentere viktige prinsipper, sammenhenger og konsekvenser
- bruke numeriske metoder og programmering til å utforske og modellere bevegelse i to dimensjoner og vurdere resultatene

Innhold og arbeidsmåter

- beregne banen til skrå kast og gjennomføre forsøk som viser om beregningene er riktige
- gjennomføre forsøk som viser at moment er bevart i lineære støt
- gjøre forsøk med sentrale støt som viser når bevegelsesmengde og energi er bevart
- gjøre beregninger med Newtons gravitasjonslov
- gjøre beregninger på legemer i bane rundt andre legemer
- utforske sammenhenger mellom strøm, magnetfelt og elektromotorisk spenning og gjøre beregninger på slike sammenhenger
- gjøre seg kjent med relativitetsprinsippet og utforske følgene av det sammen med Einsteins postulat om en absolutt lyshastighet i vakuum
- gjøre rede for noen fenomener som utviser kvantefysiske egenskaper

Programfaget skal legge grunnlag for kreativitet, kritisk sans og metodeinnsikt i fysikkfaget. For å utvikle ferdigheter og kunnskap er det nødvendig å arbeide både praktisk og teoretisk i programfaget. Med utgangspunkt i fenomener arbeider man seg fram til begreper, lovmessigheter og teorier. I dette faget står forsøk sentralt og elevene øves i å iaktta og resonnere. I naturfagene etterstreber læreren å undervise på en måte som gjør at spørsmålet «hvorfors» oppstår hos elevene. Det kan føre til både innsikt og undring. Oppgaveløsning er en sentral arbeidsform, men vi kan også ha andre skriftlige arbeidsformer som periodehefte, oppgaver, forsøksrapporter, fagartikler etc. Andre arbeidsformer kan være fagsamtaler, presentasjoner eller prosjekt. Fysikk undervises delvis i hovedfagsperioder. Elevene gjennomfører også forsøk selv og øver seg på å bruke typiske verktøy og fremgangsmåter for faget. Elevene skal bli i stand til å lese fagtekster med fysikkens begreper, symboler og språk og selv kunne uttrykke seg skriftlig og muntlig med presisjon og overblikk. Fysikkfaget skal gi dem ferdigheter i å regne på fysiske fenomener og problemer og å bearbeide dem digitalt med modeller, simulering og framstillinger.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene skal få mulighet til å vise kompetansen sin i fysikk gjennom hele opplæringen. De skal få rettleiding og oppmuntring og involveres i egen læringsprosess. Elevene viser kompetanse i fysikk når de utforsker og oppdager fysiske sammenhenger gjennom forsøk, observasjon og oppgaveløsning, når de generaliserer og kritisk vurderer resultatene sine, når de samarbeider med og kommuniserer med andre om arbeidet sitt. Læreren skal være i dialog med elevene om utviklingen deres i faget. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter, gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle og vise kompetansen sin i faget.

Standpunktvurdering

Standpunktkarakteren skal vise elevenes kompetanse i faget som helhet, ikke bare i enkelte mål. Den skal baseres på det eleven har vist gjennom forskjellige arbeids- og presentasjonsmåter, inkludert kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget. Standpunktkarakteren skal også omfatte kompetanse eleven har vist i møte med både kjente og ukjente problemstillinger.

—

Omfang: fysikk 3, 280 timer


Biologi


Formål og perspektiv

Mennesket er en del av naturen, og har et behov for å forstå den. Biologisk kunnskap inkluderer alt fra det forunderlige som skjer på mikronivå i det indre av cellene, til biologisk mangfold, evolusjon, samspillet mellom biotiske og abiotiske systemer på jordkloden og respekt for disse. Biologi som fagfelt er i stadig utvikling og opplæringen skal inkludere et historisk perspektiv. Biologifaget legger til rette for tenkemåter og praksiser som gir anledning til praktisk og utforskende arbeid og stimulerer til refleksjon og utforskertrang. Elevene skal gjennom opplæringen få egne naturopplevelser, kunnskap om blant annet naturens egenverdi og som støtter helse og livsmestring.

Biologifaget skal både øve opp evnen til å fokusere på detaljer og til å bygge opp en helhetlig forståelse om livsprosessene. Det skal gis et grunnlag for å bruke biologisk fagkunnskap etisk, i kontekstavhengige sammenhenger. Programfaget legger vekt på elevens deltagelse i observasjoner, diskusjon, kritisk vurdering og begrunnelser av konklusjoner. Programfaget skal gjøre bruk av naturen som læringsarena og på den måten legge til rette for glede, undring og respekt for naturen. Vekselvirkningen mellom egne opplevelser og begrepsdanning fra felt og laboratorium, praktiske ferdigheter og teoretiske kunnskaper er grunnleggende for å utvikle en selvstendig tenkning i faget. Opplæringen skal legge til rette for at disse perspektivene blir ivaretatt i programfaget. Kompetanse i biologi danner grunnlag for videre studier og arbeid med blant annet utdanning, forskning, forvaltning, helsearbeid og næringsutvikling.

I biologifaget handler det tverrfaglige temaet folkehelse og livsmestring om at elevene får kompetanse til å gjøre kunnskapsbaserte valg knyttet til egen helse. Det handler også om kunnskap om hvordan sykdommer og helseutfordringer kan forebygges og behandles. Elevene skal også få en forståelse om at naturen og naturopplevelser har en betydning for folkehelsen. Det tverrfaglige temaet bærekraftig utvikling i biologi handler om å gi elevene innsikt i ulike miljøutfordringer, og hvordan disse påvirker organismer og økosystemer. Dette omfatter også konsekvensene dette får for en bærekraftig forvaltning, og etiske dilemmaer dette medfører i bærekraftsperspektiv.

Kjerneelementer

Tenkemåter og arbeidsmetoder i biologi

Kjerneelementet tenkemåter og arbeidsmetoder i biologi handler om kunnskap og bruk av naturvitenskapelige metoder. Dette inkluderer også et historisk perspektiv. Dette kjerneelementet handler også om undersøkende og utforskende arbeidsmåter, herunder felt- og laboratoriearbeid, samt behandling av funn fra disse. Videre handler kjerneelementet om kritisk tenkning og kreativitet, utforskingstrang og refleksjon. Representasjonsformene, symbolene og terminologien i faget inngår også i dette kjerneelementet.

Evolusjon og biologisk mangfold

Kjerneelementet evolusjon og biologisk mangfold handler om utviklingen fra encellede organismer og sammenhenger mellom evolusjonære prosesser og biologisk mangfold. Artskunnskaper, hvordan eksisterende og nye arter blir kartlagt og systematiserte, inngår også i dette kjerneelementet. Videre handler kjerneelementet om organismers anatomi og fysiologi og hvordan disse er tilpasset økosystemene de lever i. Forvaltning og vern av naturmangfoldet i et bærekraftig perspektiv, inngår også i dette kjerneelementet.

Mikrobiologiske prosesser

Kjerneelementet mikrobiologiske prosesser handler om sentrale mikrobiologiske begreper og prosesser i molekylærbiologi, genetikk og biokjemi. Videre omhandler kjerneelementet metabolske prosesser i cellene og hvordan de blir regulert og samhandler, samt hvordan biologiske systemer fungerer. Kjerneelementet handler også om bioteknologi og hvordan dette anvendes innenfor forskning og problemløsning. Etske problemstillinger knyttet til bruk av biologisk kunnskap inngår også i kjerneelementet.

Kompetansemål biologi 2

Mål for opplæringen er at eleven skal kunne:

- planlegge og gjennomføre eksperimenter og feltundersøkelser, samle, behandle, tolke og presentere resultater og funn fra disse
- utforske abiotiske og biotiske faktorer i et økosystem, herunder biologisk mangfold, og gjøre greie for hvordan arter er tilpasset økosystemet de lever i og kjenne til konsekvenser med miljøutfordringer
- utforske hvordan de taksonomiske kriteriene har endret seg historisk, og sammenligne organismer med hensyn på fellestrekk og variasjon
- undersøke biologiske fenomener og sammenhenger og bruke disse til å belyse modeller og modellering
- utforske og reflektere over sammenhenger mellom anatomi og fysiologi og gjøre greie for prinsippene for livsprosessene i organismer
- sammenligne cellestrukturer og -funksjoner og gjøre greie for hvordan cellulære membraner danner grunnlag for kommunikasjon mellom celler
- sammenligne hvordan ulike celler deler seg og gjøre greie for hvorfor regulering av celledeling er viktig for vekst og reparasjon
- gjøre greie for hvordan virale og mikrobielle sykdommer sprer seg og blir bekjempet med blant annet vaksinasjon og antibiotika
- drøfte mulige konsekvenser ved bruk av antibiotika
- utforske hvordan enzymer fungerer, og gjøre greie for den rollen enzymer har i metabolske prosesser
- sammenlikne hvordan energi blir omdannet i ulike typer celler og utforske og reflektere over påvirkningen ulike faktorer har på energiomsetningen

Innhold og arbeidsmåter

Sentralt i biologifaget står fenomenene, og elevene øves i å observere, utforske og reflektere rundt disse. Dette kan føre til både innsikt og undring. Forsøk og praktisk arbeid på lab og i felt er essensielt i biologifaget. Gjennom undervisningen skal elevene utvikle et biologisk begrepsapparat, og forståelse og innsikt i modeller og teorier. Elevene benytter muntlige og skriftlige ferdigheter i biologi til å kommunisere og formulere spørsmål og hypoteser, samt å gjøre greie for biologisk fagkunnskap, sammenhenger og prosesser. Muntlige arbeidsformer i biologi inneholder blant annet å lytte, respondere, fagsamtaler og presentasjoner. Skriftlige ferdigheter i biologi benyttes til å strukturere og formulere fagspesifikke tekster. Skriftlige arbeidsformer i biologi inneholder blant annet rapporter, oppgaver, fagartikler og postere, med figurer og tegninger. Å kunne lese i biologi innebærer å forstå begreper, symboler og modeller i biologiske tekster, og kunne identifisere, tolke og bruke informasjon fra ulike kilder og vurdere disse kritisk. I biologi benytter elevene regneferdigheter og digitale ferdigheter til å arbeide med, analysere og presentere biologisk informasjon. Disse ferdighetene kan benyttes til å samle inn og beskrive data på en vitenskapelig måte og å kunne drøfte disse resultatene.

Vurdering

Undervisvurdering

Undervisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i faget gjennom fenomener ved observasjon, utforskning, erfaring og kritisk tenking. Elevene viser og utvikler også kompetanse i faget ved å bruke fagbegreper, fagspråk, teorier og modeller. Videre viser og utvikler elevene kompetanse i faget når de innhenter relevant informasjon som de kan behandle, presentere, drøfte og forklare.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å legge til rette for varierte, praktiske og utforskende arbeidsmåter, på lab og under feltarbeid og på andre læringsarenaer. Læreren skal være i dialog med elevene om utviklingen deres i faget, og elevene skal få anledning til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle kompetansen sin i faget.

Standpunktvurdering

Standpunkt karakteren skal gi uttrykk for den samlede kompetansen eleven har ved avslutningen av opplæringen etter biologi 2. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter som inkluderer kunnskap, forståelse, refleksjon og kritisk tenking, i ulike sammenhenger. Læreren skal sette karakter i biologi 2 basert på kompetansen eleven har vist ved å kommunisere kunnskaper knyttet til kompetansemålene og forståelse av sammenhenger i biologi ved korrekt bruk av faglige begreper og uttrykksformer. Karakteren skal òg inkludere kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget.

—
Omfang: biologi 2, 140 timer

Kompetansemål biologi 3

Mål for opplæringen er at eleven skal kunne:

- utforske en biologisk problemstilling, presentere funn, argumentere for valg av metoder og kritisk vurdere resultatene
- gjøre greie for hvordan endringer i abiotiske og biotiske faktorer påvirker økosystemene, og drøfte den populasjonsbiologiske effekten av dem
- utforske artsmangfold fra feltarbeid med flere dagers varighet og gjøre greie for sammenhenger som kan forklare det biologiske mangfoldet
- gjøre greie for energistrøm og sentrale stoffkretsløp og drøfte hvordan menneskelig aktivitet påvirker kretsløpene
- utforske og drøfte hvordan kunnskaper i biologi kan bidra til bærekraftig forvaltning av naturressurser
- utforske hvilke konsekvenser ulike miljøutfordringer kan ha for det biologiske mangfoldet, og drøfte tiltak for vern og bærekraftig forvaltning
- beskrive oppbygning av kromosomer og gjøre greie for genetisk kode og regulering av genuttrykk
- gjøre greie for hvordan egenskaper blir arvet, og utforske årsaker til genotypisk og fenotypisk variasjon i populasjoner
- utforske hvordan evolusjonære prosesser påvirker populasjoners genlager og gjøre greie for hvordan nye arter oppstår og utvikler seg
- gjøre greie for ulike bioteknologiske metoder og anvendelse av disse og drøfte etiske spørsmål knyttet til bruk av bioteknologi
- gjøre greie for og drøfte hvordan samspill og mangfold i naturen kan ses i sammenheng med naturens egenverdi

Innhold og arbeidsmåter

Sentralt i biologifaget står fenomenene, og elevene øves i å observere, utforske og reflektere rundt disse. Dette kan føre til både innsikt og undring. Forsøk og praktisk arbeid på lab og i felt er essensielt i biologifaget. Gjennom undervisningen skal elevene utvikle et biologisk begrepsapparat, og forståelse og innsikt i modeller og teorier. Elevene benytter muntlige og skriftlige ferdigheter i biologi til å kommunisere og formulere spørsmål og hypoteser, samt å gjøre greie for biologisk fagkunnskap, sammenhenger og prosesser og til å drøfte utfordringer og løsninger. Muntlige arbeidsformer i biologi inneholder blant annet å lytte, respondere, fagsamtaler og presentasjoner. Skriftlige ferdigheter i biologi benyttes til å strukturere og formulere fagspesifikke tekster. Skriftlige arbeidsformer i biologi inneholder blant annet rapporter, oppgaver, fagartikler og postere, med figurer og tegninger. Å kunne lese i biologi innebærer å forstå begreper, symboler og modeller i biologiske tekster, og kunne identifisere, tolke og bruke informasjon fra ulike kilder og vurdere disse kritisk. I biologi benytter elevene regneferdigheter og digitale ferdigheter til å arbeide med, analysere og presentere biologisk informasjon. Disse ferdighetene kan benyttes til å samle inn og beskrive data på en vitenskapelig måte og å kunne drøfte disse resultatene.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i faget gjennom fenomener ved observasjon, utforskning, erfaring og kritisk tenking. Elevene viser og utvikler også kompetanse i faget ved å bruke fagbegreper, fagspråk, teorier og modeller. Videre viser og utvikler elevene kompetanse i faget når de innhenter relevant informasjon som de kan behandle, presentere, drøfte og forklare.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å legge til rette for varierte, praktiske og utforskende arbeidsmåter, på lab og under feltarbeid og på andre læringsarenaer. Læreren skal være i dialog med elevene om utviklingen deres i faget, og elevene skal få anledning til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få anledning til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring, og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle kompetansen sin i faget.

Standpunktvurdering

Standpunkt karakteren skal gi uttrykk for den samlede kompetansen eleven har ved avslutningen av opplæringen etter biologi 3. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på varierte måter som inkluderer kunnskap, forståelse, refleksjon og kritisk tenking, i ulike sammenhenger. Læreren skal sette karakter i biologi 3 basert på kompetansen eleven har vist ved å kommunisere kunnskaper knyttet til kompetansemålene og forståelse av sammenhenger i biologi ved korrekt bruk av faglige begreper og uttrykksformer. Karakteren skal òg inkludere kompetansen eleven har vist gjennom praktisk og utforskende arbeid med faget.

—
Omfang: biologi 3, 280 timer


Programfag kunstlinjen


Tegning

Formål og perspektiv

Opplæringen i tegning har to hovedelementer. Det ene er å hjelpe elevene til å øve opp sin observasjonsevne og evne til å tolke og beskrive synsinntrykk. Det andre er å utvikle forståelse for bredden og variasjonen i tegning som uttrykksform. I møte med verk fra kunsthistorien og samtidskunsten får elevene inspirasjon til å utvikle sin egen måte å uttrykke seg visuelt på. I arbeid med ulike motiver og teknikker eksperimenterer elevene med mulighetene i forskjellige materialer og uttrykksformer. Gjennom praktisk skapende arbeid øves elevene i å gjennomføre kunstneriske prosesser fra idé til ferdig produkt, individuelt og i samspill med andre. De utvikler evne til presisjon og nøyaktighet i arbeid med forskjellige teknikker og øver opp sin utholdenhet og gjennomføringsevne. Tegning er en naturlig uttrykksform helt fra barndommen, og et vesentlig fundament for mange av de andre kunstfagene. Å tegne øver øye-hånd koordinasjon og er viktig for å utvikle estetisk sans og vurderingsevne. Det er et unikt medium til å uttrykke og beskrive en indre og ytre virkelighet. I blyantens møte med papiret ligger et potensial til å utvikle idéer og fordype seg i alle slags fenomener. Å skildre et motiv gir en unik mulighet for å oppleve tilstedeværelse og til å komme i kontakt med seg selv og verden. Arbeid med kreativ problemløsning i åpne oppgaver utfordrer elevenes selvstendighet og setter i gang prosesser som kan bidra til livsmestring og emosjonell vekst. Gjennom håndens arbeid oppstår en dypere erkjennelse om tegningens egenart og potensial som uttrykksform. Opplæringen skal gi elevene vekstmuligheter og tro på sitt individuelle uttrykk og samtidig bevisstgjøre dem om material-, ressurs- og verktøybruk i et bærekraftig perspektiv.

Kjerneelementer

Observasjon og estetisk opplevelse

Kjerneelementet observasjon og estetisk opplevelse handler om å lære å se. Kjerneelementet handler om å øve opp sin observasjonsevne og å bli bevisst sin egen måte å betrakte et motiv på. Å stimulere evnen til å oppleve skjønnheten i alle naturens fenomener gjennom tegning, og derigjennom utvikle en estetisk erkjennelse og vurderingsevne, står sentralt i kjerneelementet.

Kreative prosesser

Kjerneelementet kreative prosesser handler om tegning som verktøy for skapende prosesser. Elevene skal bli kjent med og utforske ulike teknikker og kunstuttrykk. I møte med ulike rammer og vinklinger arbeider elevene med idéutvikling og kreativ problemløsning. De utvikler sin fantasi og sin evne til å synliggjøre indre bilder, tanker og følelser.

Håndverksmessige og kunstneriske ferdigheter

Kjerneelementet håndverksmessige og kunstferdigheter handler om at elevene bruker tegning som virkemiddel i et bredt spekter av uttrykksformer og teknikker. Materialforståelse og hensiktsmessig behandling av verktøy i et bærekraftig perspektiv står sentralt i kjerneelementet.

Visuelle virkemidler og komposisjon

Kjerneelementet visuelle virkemidler og komposisjon handler om å skape en forståelse for tegning som uttrykk i arbeid med komposisjon, abstraksjon og stilisering, og å undersøke visuelle virkemidler som proporsjoner, flate, strek og form. Refleksjon over sammenhengen mellom form og innhold, og i neste omgang over prosess og produkt, står sentralt i kjerneelementet.

Kunst- og kulturforståelse

Kjerneelementet kunst- og kulturforståelse handler om å gi elevene innblikk i bredden og variasjonen i tegning og grafikk som medium. Elevene utvikler forståelse for tegning som uttrykksform i sammenheng med ulike epoker og samfunnsforhold. Kjerneelementet handler om å øve estetisk vurderingsevne gjennom å reflektere over bruk av visuelle virkemidler i egne og andres arbeider og gjennom praktiske øvelser i verksted.

Fordypning, prosess og struktur

Kjerneelementet fordypning, prosess og struktur handler om å gjennomføre en strukturert, og målrettet prosess i møte med ulike teknikker, og om å bidra til et godt arbeidsmiljø i samarbeid med medelever og lærere.

Kompetansemål

Målet for undervisningen er at eleven skal kunne:

- gjengi og tolke synsinntrykk og gjøre estetiske vurderinger
- utvikle egne uttrykk i kreative prosesser
- utforske og bruke ulike tegneredskaper og behandle verktøy og materialer hensiktsmessig og i et bærekraftig perspektiv
- vurdere forskjellige papirkvaliteter og forstå sammenhengen mellom papirets oppbygning og dets egenskaper
- beherske ulike høy- og dyptrykkteknikker
- beherske grunnleggende virkemidler i kalligrafi og grafisk design
- bruke bokbinderteknikker
- kjenne til menneskekroppens proporsjoner og oppbygning og bruke dette i arbeid med aktttegning og portrett
- bruke ulike romskapende virkemidler
- arbeide med komposisjon og visuelle virkemidler og vise forståelse for sammenhengen mellom form og innhold
- arbeide med forenkling, stilisering og abstraksjon og utvikle et konsekvent og helhetlig formspråk.
- tolke og uttrykke innholdet i en tekst visuelt
- vise innsikt i kunst- og kulturhistorie gjennom praktisk utførelse
- planlegge og gjennomføre en faglig prosess fra idé til endelig uttrykk
- anvende geometriske grunnbegreper og utføre to- og tredimensjonale konstruksjoner
- dokumentere og reflektere over egen bruk av visuelle virkemidler

Innhold og arbeidsmåter

Opplæringen i tegning er organisert i perioder, og baserer seg på skapende arbeid i ulike verksteder. Den skal hjelpe elevene til å finne ro og konsentrasjon, og til å utvikle sin evne til å fordype seg faglig. Gjennom arbeid i ulike teknikker får elevene erfaring med materialer og verktøy, samt erkjennelse om hvordan visuelle virkemidler kan anvendes til å skape uttrykk. Ved hjelp av ulike teknikker og metoder øves elevenes evne til å oppfatte og beskrive et motiv på en realistisk eller ekspressiv måte. Elevene lærer å tegne etter modell og øves i å bruke måle- og sikteteknikk til å sammenligne proporsjoner og akser. De lærer å bruke romskapende virkemidler til å beskrive rom og volum. Gjennom eksempler fra kunsthistorien og samtidskunsten får elevene innblikk i den store variasjonen i tegning som uttrykk, og i oppgaver med ulike rammer fordypes de seg i mediets forskjellige muligheter. Refleksjon over kunstneriske prosesser, alene eller i samspill med andre, står sentralt i opplæringen. Elevene øves i å planlegge og gjennomføre en skapende prosess fra idé til ferdig produkt, og til å dokumentere arbeidsprosessen og begrunne sine visuelle valg. Opplæringen skal ivareta muligheter for flerfaglighet og fordypning. Ved å trekke andre program- og fellesfag inn i undervisningen i flerfaglige prosjekter, styrkes sammenhengen mellom tegning og andre fag. Arbeid med teknisk tegning og matematikk hjelper elevene til å forstå og kunne anvende perspektivreglene og til å kunne bygge modeller. Sammenhengen mellom skrift og tegning utforskes i ulike designoppgaver og elevene finner inspirasjon til bildeuttrykk i litterære tekster. I oppgaver der det er naturlig, tar elevene i bruk Photoshop og andre tegne- og designprogrammer. Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og ved å delta i faglige samtaler, opparbeider elevene muntlige ferdigheter i faget. Elevene utvikler sine skriftlige ferdigheter når de beskriver arbeidsprosessen og begrunner sine visuelle valg i relevant fagspråk. De øver sine digitale ferdigheter når de bruker digitale kommunikasjonsverktøy og bildebehandlingsprogram.

Opplæringen i tegning tar utgangspunkt i alderstrinnets egenart og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk gjennom det treårige løpet.

Vg1

I Vg1 legges det vekt på eksperimentering med ulike materialer og opplæring i grunnleggende tegneteknikker. Elevene lærer å bli bevisst sine synsinntrykk og å formidle dem på en realistisk eller ekspressiv måte. De får innsikt i perspektivregler og romskapende virkemidler, og lærer å se og beskrive akser og proporsjoner i et motiv. De arbeider med illustrasjon, historiefortelling og komposisjon og utfører et høytrykk der de arbeider med ulike skjæreteknikker. I arbeid med skrift og kalligrafi utvikler elevene forståelse for grunnleggende bokstavformer og struktur, og øver på rytme og teknikk i bredpennskrift. Elevene får opplæring i projeksjonstegning og lærer å forstå tredimensjonale objekter utfra konstruksjonstegninger. De oppøver nøyaktighet og materialforståelse i arbeid med grunnleggende bokbinderteknikk, teknisk tegning og modellbygging. Elevene tilegner seg relevant fagterminologi og øves i å anvende den på en presis måte.

Vg2

I opplæringen i tegning i Vg2 føres elevene mot større selvstendighet og bevissthet om eget uttrykk. De får i større grad ansvar for å planlegge og strukturere prosessen frem mot et ferdig produkt. Det legges vekt på at elevene dokumenterer sin arbeidsprosess og reflekterer selvstendig over sin bruk av visuelle virkemidler. Eleven skal også få forståelse for bredden i tegning som uttrykksform, og gjennom dette finne sin egen måte å uttrykke seg visuelt på. De arbeider videre med komposisjon og stilisering i arbeid med illustrasjon og dyptrykk. I dyptrykkteknikk og bokbinding utvikler de forståelse for ulike papirkvaliteters egenskaper, og lærer å behandle verktøy og materialer hensiktsmessig og i et bærekraftig perspektiv. De fortsetter arbeidet fra Vg1 med å bli bevisst sine synsinntrykk og skildre motiver på ulike måter. Menneskekroppen som motiv står sentralt i opplæringen. Elevene arbeider med portrett og akttegning og får innsikt i menneskekroppens oppbygning og muskulatur. De lærer å bruke måle- og sikteteknikk til å sammenligne proporsjoner og akser og til å finne balansepunktet i en stilling. Elevene arbeider videre med romskapende virkemidler og utforsker hvordan man kan beskrive volum ved hjelp av skyggelegging og ulike skraveringsteknikker.

Vurdering

Vg3

I Vg3 gis elevene større frihet i, og ansvar for, egen arbeidsprosess. De øves i å disponere tiden og planlegge prosessen frem mot et ferdig produkt. Oppgaver med ulike tema og åpne rammer gir elevene rom for kreativ problemløsning og utvikling av et personlig formspråk. I akttegning arbeider de videre med måle- og sikteteknikk, spesielt med å forstå og kunne beskrive forkortningene som oppstår i liggende og sittende stillinger. Volumbeskrivelse og bruk av romskapende virkemidler står sentralt i opplæringen. I kalligrafiopplæringen eksperimenterer elevene med verktøy og teknikker, og utforsker rytme, farge og form. Med utgangspunkt i klassisk kalligrafi utvikler elevene et mer ekspressivt og personlig uttrykk. De arbeider videre med komposisjon og illustrasjon i forbindelse med mer avanserte dyptrykkteknikker. Selvstendig refleksjon og prosessdokumentasjon er sentralt i alle perioder, og det legges vekt på at elevene utvikler sin forståelse og evne til å vurdere bruk av visuelle virkemidler i egne og andres arbeider.

På Vg3 velger elevene en fordypningsoppgave innenfor et av programfagene i tegning, form eller farge. Her gjennomfører de, i samarbeid med veileder, et selvstendig kunstnerisk prosjekt hvor de velger både tema og teknikk. Prosjektet tar utgangspunkt i opplæringen gjennom tre år, og tema belyses i sammenheng med kunst- og kulturhistorien.

Opplæringen på kunstlinjen avsluttes i et tverrfagligprosjekt, over et felles tema, på tvers av fagene tegning, form og farge.

Underveisvurdering

Underveisvurderingen skal medvirke til å fremme læring og utvikle kompetanse i tegning. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler et personlig uttrykk og reflekterer over prosess og produkt. Det gjør de også når de bruker fagspråk, presenterer og vurderer ulike visuelle uttrykk og henter inspirasjon fra andre kunstneres uttrykk. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, og faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at elevene er åpne for innspill og klarer å nyttiggjøre seg veiledningen. Underveisvurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver periode får eleven en skriftlig eller muntlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget baserer seg på en samlet vurdering av alle delfagene, med vektlegging av kompetansenivået nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i farge basert på kompetansen eleven har vist gjennom praktisk skapende arbeid med materialer og visuelle virkemidler, og gjennom å vurdere uttrykk og budskap. Eleven skal ha én standpunktkarakter i programfaget.

—
Omfang: 336 timer

Farge

Formål og perspektiv

Faget farge tar sikte på å gi elevene et grunnlag for å kunne oppleve, forstå, analysere og tolke hvordan farge har blitt brukt og blir brukt som virkemiddel i et historisk og kulturelt perspektiv. Faget utvikler elevenes fargesans gjennom erfaring og utprøving. Fargeopplevelsen er både relativ og subjektiv. Den enkelte farge endrer karakter avhengig av hvordan den samspiller med ulike farger og andre visuelle virkemidler som form og komposisjon. Fargebruk og fargeopplevelser er tett knyttet opp mot andre fagfelt, som for eksempel fysikk, kjemi og psykologi. I fargeundervisningen står derfor en forståelse for spill mellom farge og lys, og bruken av ulike pigment og bindemiddel sentralt. Elevene opparbeider materialfølelse og lærer å behandle materialer og verktøy i et bærekraftig perspektiv. Gjennom håndens arbeid blir læring til en dypere erkjennelse om fargens potensial som kunstnerisk virkemiddel. Arbeid med farge er viktig for å utvikle estetisk sans og vurderingsevne. Kunstnerisk fordypning i fargens visuelle, symbolske og ekspressive kraft har potensial for å berike følelselivet og opplevelsen av virkeligheten. Faget farge har hovedfokus på praktisk arbeid med farge som estetisk og kunstnerisk virkemiddel. Arbeid med kreativ problemløsning i åpne oppgaver med mange muligheter setter i gang prosesser i elevene som bidrar til emosjonell vekst og livsmestring. Fargeopplevelsen er vesentlig både for hvordan vi oppfatter våre omgivelser og som grunnlag for å formidle indre opplevelser. Faget gir elevene vekstmuligheter og tro på sitt individuelle uttrykk.

Kjerneelementer

Observasjon og estetisk opplevelse

Kjerneelementet farge handler om observasjon og opplevelse av samspill mellom ulike farger sentralt. Kjerneelementet handler om å øve opp sin observasjonsevne og å bli bevisst sin egen måte å betrakte et motiv på. Å stimulere evnen til å oppleve skjønnheten i alle naturens fenomener gjennom forståelse av farge, og derigjennom utvikle en estetisk erkjennelse og vurderingsevne, står sentralt i kjerneelementet.

Kreative prosesser

Kjerneelementet handler om å bruke farge som visuelt virkemiddel i skapende prosesser. I møte med ulike rammer og vinklinger arbeider elevene med idéutvikling og kreativ problemløsning. De bruker sin fantasi og sin iboende bildeskapende evne til å synliggjøre indre bilder, tanker og følelser.

Håndverksmessige og kunstneriske ferdigheter

Kjerneelementet handler om at elevene bruker farge som virkemiddel i et bredt spekter av uttrykksformer og teknikker. Materialforståelse og hensiktsmessig behandling av verktøy og materialer i et bærekraftig perspektiv står sentralt i kjerneelementet.

Visuelle virkemidler og komposisjon

Kjerneelementet handler om å skape forståelse for å skape en form- og fargemessig helhet i arbeid med komposisjon, abstraksjon og stilisering. Videre handler kjerneelementet om å utforske hvordan farge samspiller med andre visuelle virkemidler.

Kunst og kulturforståelse

Kjerneelementet i kunst og kulturhistorie handler om å gi innblikk i bredden og variasjonen i farge som medium. Kjerneelementet handler om å øve estetisk erkjennelse gjennom å reflektere over bruk av visuelle virkemidler i egne og andres arbeid og gjennom praktiske øvelser i verksted.

Fordypning, prosess og struktur

Kjerneelementet handler om å gjennomføre en strukturert, og målrettet prosess i møte med ulike teknikker, og om å bidra til et godt arbeidsmiljø i samarbeid med medelever og lærere.

Kompetansemål

Målet for undervisningen er at eleven skal kunne:

- gjengi og tolke sanseinntrykk med fargebruk
- utvikle egne uttrykk kreative prosesser
- utforske og bruke ulike redskaper og behandle verktøy og materialer hensiktsmessig og i et bærekraftig perspektiv
- utforske og bruke ulike maleteknikker, pigment og bindemiddel
- utforske og bruke ulike tekstiltrykkteknikker
- beherske grunnleggende digital billedbehandling
- bruke maleteknikk i figurative og nonfigurative oppgaver
- utforske og bruke fargens romskapende evne
- uttrykke forståelse for mønsterbygging og ornamentikk
- arbeide med komposisjon og vise forståelse for form- og fargemessig sammenheng
- utforske og bruke farge som virkemiddel og uttrykksform
- anvende og reflektere over bruk av fargelære og fargeteori i egne arbeider
- vise innsikt i kunst- og kulturhistorie gjennom praktisk utførelse
- planlegge og gjennomføre en faglig prosess fra idé til endelig uttrykk
- dokumentere og reflektere over egen bruk av visuelle virkemidler

Innhold og arbeidsmåter

Opplæringen i farge er organisert i perioder og baserer seg på skapende arbeid i ulike verksteder. Faget omfatter arbeid med fargelære, maleriske teknikker og uttrykksformer, tekstile trykkt teknikker, ornamentikk og digital fargebehandling. Gjennom arbeid i ulike teknikker oppøves erfaring med materialer og verktøy. Ved hjelp av ulike teknikker og metoder øves elevenes evne til å oppfatte og beskrive motiv på forskjellig måte. Samtidig lærer elevene hvordan farge i samspill med andre visuelle virkemidler kan anvendes til å skape uttrykk og gi det ferdige arbeidet en form- og fargemessig helhet. Det legges vekt på å lære å male etter modeller og natur, og i å anvende farge som romskapende virkemiddel. Et annet sentralt område i arbeidet med faget er å bruke farge for å skape ornamentikk, flater og mønster. Gjennom eksempler fra kunsthistorien får elevene innblikk i den store variasjonen i farge som uttrykk, og i oppgaver med ulike rammer fordypes elevene seg i mediets forskjellige muligheter. Refleksjon over kunstneriske prosesser, alene eller i samspill med andre, står sentralt i opplæringen. Elevene lærer å planlegge og gjennomføre en skapende prosess fra idé til ferdig arbeid, og til å dokumentere arbeidsprosessen og begrunne sine visuelle valg. Det skapende arbeidet i verkstedene skal utgjøre en motvekt til de raskt skiftende inntrykk elevene utsettes for i dagliglivet. Det skal hjelpe dem å finne ro, konsentrasjon og til å utvikle sin evne til å fordype seg faglig. Det legges vekt på tverrfaglige prosjekter mellom ulike kunstfag. Fargefagets tverrfaglige karakter og tette forbindelse til andre forskningsfelt åpner også for samarbeid på tvers av skolefagene, for eksempel mellom fargelære og optikk, mellom utviklingen av farger og kjemi, eller mellom fargeopplevelse og litterære oppgaver.

Opplæringen skal ivareta muligheter for flerfaglighet og til fordypning. Den må være variert og legge til rette for at elevene får mulighet til å ta i bruk flere sider av seg selv, og den må åpne for at elevenes kompetanse kan komme til syne på ulike måter. Læringen skal legge til rette for muntlige, skriftlige og praktiske læringsaktiviteter, både individuelt og i samarbeid. Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og ved å delta i faglige samtaler, opparbeider elevene muntlige ferdigheter i faget. Elevene utvikler sine skriftlige ferdigheter i faget når de beskriver arbeidsprosessen og begrunner sine visuelle valg i relevant fagspråk. Elevene øver sine digitale ferdigheter når de bruker digitale kommunikasjonsverktøy og bildebehandlingsprogram.

Fargeundervisningen tar utgangspunkt i alderstrinnets egenart og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk gjennom det treårige løpet.

Vg1

I første videregående legges det vekt på eksperimentering med ulike materialer og opplæring i grunnleggende teknikker. Elevene får en grundig teoretisk og praktisk innføring i fargelære. Ulike fargefenomener studeres, både slik de opptrer i naturen og som kunstnerisk virkemiddel. Opplæringen gir innblikk i ulike maleriske uttrykk, motiv og teknikker. Elevene skal lære å se og kunne tolke og uttrykke synsinntrykk for å arbeide med farge som romskapende element. Gjennom praktiske øvelser arbeider elevene med komposisjon og fargebruk for å undersøke og studere fargens visuelle, symbolske og ekspressive muligheter. Digital bildebehandling tar sikte på å gi eleven en grunnleggende innføring i sentrale metoder for bildebehandling, fargejustering og mønsterbygging. Samtidig skal de kunne bruke programvaren Photoshop til oppgaver i forskjellige andre fag der dette er relevant. I faget tekstiltrykk får elevene kjennskap til ulike trykkt teknikker i arbeid med ornamentikk og mønsterbygging. I tillegg skal elevene teste ut ulike måter å bygge opp en fargeflate. Kjennskap til fagterminologi og arbeidsmetoder er tett knyttet til det praktiske arbeidet.

Vg2

Fargeopplæringen i VG 2 tar sikte på å føre elevene mot større selvstendighet og bevissthet om eget uttrykk. De får i større grad ansvar for å planlegge og strukturere prosessen frem mot et ferdig produkt. Det legges vekt på at elevene dokumenterer sin arbeidsprosess og reflekterer selvstendig over sin bruk av visuelle virkemidler. Elevene får opplæring i å behandle verktøy og materialer hensiktsmessig og i et bærekraftig perspektiv. Opplæringen tar sikte på at eleven skal få forståelse for bredden i maleri som uttrykksform, og gjennom dette finne sin egen måte å uttrykke seg visuelt på. Elevene skal få innblikk i flere maleriske uttrykk, teknikker og motiv, og gjennom praktiske øvelser arbeide med å skape komposisjoner som har en form og fargemessig helhet. Materiallære og utviklingen av ulike pigment og bindemiddel står også sentralt i opplæringen på dette trinnet. I øvelser med ulike motiv som for eksempel draperistudier, stilleben og selvporett lærer elevene å bruke maleteknikker som oljemaleri og tempera. I tekstiltrykk er det fokus på komposisjon av mønsterflaten og en større oppmerksomhet rundt fargeuttrykket. Erfaringene med teknikk og arbeidsmetoder fra Vg1 blir nå anvendt bevisst i utvikling av mønsterflaten. Fagterminologien utvides samtidig som at elevene får innblikk i tekstiltrykkets historie og stofftrykk som håndverk og som kunstnerisk uttrykk.

Vurdering

Vg3

I fargeopplæringen i Vg3 gis elevene større frihet og ansvar for egen arbeidsprosess. De øves i å disponere tiden og planlegge prosessen fram mot et ferdig produkt. Oppgavene er åpne med fleksible rammer, slik at elevene kan å løse dem i sitt personlige formspråk. Selvstendig refleksjon og prosessdokumentasjon er sentralt i alle perioder. I maleundervisningen bruker elevene den kunnskapen de har opparbeidet i Vg1 og Vg2 til å arbeide med menneskekropp i bevegelse. Opplæringen starter med ulike komposisjons- og maleøvelser etter levende modell og avsluttes med et selvstendig arbeid. Et overordnet mål for denne delen av opplæringen er at elevene skal kunne formulere egne vurderingskriterier for sin løsning av oppgaven, som beskriver valg av fokus og visuelle virkemidler i det ferdige arbeidet. I tekstiltrykk bruker elevene kunnskapen de har opparbeidet fra Vg1 og Vg2 og utarbeider sitt eget uttrykk i mønsterflaten. Elevene velger selv teknikk innenfor et åpent tema. Refleksjon over eget arbeid vises gjennom dialog og bruk av fagterminologi, i tillegg til i prosessdokumentasjon. Elevene skal lære å være bevisst stofftrykk både som håndverk og som kunstnerisk uttrykk.

I Vg3 velger elevene en fordypningsoppgave innenfor et av programfagene i tegning, form eller farge. Her gjennomfører de, i samarbeid med veileder, et selvstendig kunstnerisk prosjekt hvor de velger både tema og teknikk. Prosjektet tar utgangspunkt i opplæringen gjennom tre år, og tema belyses i sammenheng med kunst- og kulturhistorien. Opplæringen på kunstlinjen avsluttes i et tverrfaglig prosjekt over et felles tema, på tvers av fagene tegning, form og farge.

Underveisvurdering

Underveisvurderingen skal medvirke til å fremme læring og utvikle kompetanse i faget farge. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og produkt. Det gjør de også når de bruker fagspråk, presenterer og vurderer ulike visuelle uttrykk og henter inspirasjon fra andre kunstners uttrykk. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, og faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver periode får eleven en skriftlig eller muntlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevens kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget baserer seg på en samlet vurdering av alle delfagene, med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i farge basert på kompetansen eleven har vist gjennom praktisk skapende arbeid med materialer og visuelle virkemidler og gjennom å vurdere uttrykk og budskap. Eleven skal ha én standpunktkarakter i programfaget.

—
Omfang: 280 timer

Form

Formål og perspektiv

Faget form gir elevene et fundament innen en kunsttradisjon som dreier seg om det romlige, der utforming av forskjellige materialer ved hjelp av diverse teknikker og redskaper står sentralt. Formålet er å kombinere håndverkernes solide materialkunnskap og reproduserende arbeidsprosesser, designernes idéutvikling og problemløsning og kunstnerens fritt skapende arbeid. Evnen og trangen til å utforme fysiske materialer med hendene ligger dypt forankret i oss. Mennesket har til alle tider utnyttet og bearbeidet materialer til våpen, redskaper og andre bruksgjenstander som har vært nødvendige for vår eksistens, men også til kunstgjenstander. Det å jobbe med form krever stor grad av mental tilstedeværelse og evne til å hengi seg til arbeidet, noe som styrker konsentrasjonsevnen og som samtidig kan virke harmoniserende og gi elevene et pusterom i hverdagen. Utforming av plastiske og solide materialer fordrer tålmodighet og iherdighet, samt styrke og følsomhet, avhengig av hvilket materiale man arbeider med. Formfaget gir elevene muligheten til å iakttå sine omgivelser og få en utvidet forståelse av den verden de er en del av. Gjennom håndens arbeid oppstår en dypere erkjennelse av form i seg selv og potensial som uttrykksform. Å beskue et ferdig resultat kan gi elevene stor glede og mestringfølelse.

Gjennom kunst kan vi kommunisere tanker, idéer og følelser på eksplisitte eller mer subtile måter. Det å jobbe med et fysisk materiale og samtidig på idéplanet, kan hjelpe elevene å bli bevisst sine følelser og sette i gang prosesser som bidrar til livsmestring og emosjonell vekst. Forståelse for fortidens og nåtidens kunst og håndverk i egen og andres kultur kan gi grunnlag for videre utvikling og fellesskapsfølelse i vårt flerkulturelle samfunn. Det gir også impulser til å utvikle et eget kunstnerisk særpreg. Faget tar sikte på å gi elevene innblikk i mangfoldet av skulpturelle eller tredimensjonale uttrykk både globalt og historisk, slik at de skal få forståelse for bredden, variasjonen og bærekraft i faget.


Kjerneelementer

Observasjon og estetisk opplevelse

Kjerneelementet handler om å øve opp en forståelse for hver av de tre dimensjonene, se sammenhenger og bli bevisst hvordan de forholder seg til hverandre. Å øve observasjonsevne og få en bevissthet om form, proporsjoner, det romlige og komposisjon står sentralt i kjerneelementet.

Kreative prosesser

Kjerneelementet handler om å bli kjent med og utforske ulike teknikker og kunstuttrykk innen form, og å bruke idéutvikling og kreativ problemløsning til å virkeliggjøre indre bilder og idéer. Det å utvikle sine skapende evner gjennom utforskning, for så etter hvert å nærme seg et eget kunstnerisk uttrykk står sentralt i kjerneelementet.

Håndverksmessige og kunstneriske ferdigheter

Kjerneelementet handler om å utforske ulike materialer og metoder og utvikle ferdigheter innen flere uttrykksformer og teknikker. Å utvikle materialforståelse, og lære å bruke og behandle verktøy og materialer på en hensiktsmessig og bærekraftig måte står også sentralt i kjerneelementet.

Visuelle virkemidler og komposisjon

Kjerneelementet handler om å opparbeide en forståelse for form, komposisjon og ulike grader av stilisering, samt bli bevisst bruk av visuelle virkemidler. Et sentralt punkt i kjerneelementet er å beskrive og reflektere over prosess og produkt, individuelt og i samspill med andre. Kjerneelementet handler om å få en forståelse for sammenhengen mellom form og uttrykk, og hva som kan formidles gjennom dette.

Kunst- og kulturforståelse

Kjerneelementet dreier seg om å få en forståelse for bredden og variasjonen i et skulpturelt uttrykk gjennom kunst- og kulturhistorien. Det å hente inspirasjon fra ulike kulturer og tradisjoner, og fra ulike andre kunstneres arbeider står sentral i kjerneelementet.

Fordypning, prosess og struktur

Kjerneelementet handler om å gjennomføre en strukturert, og målrettet prosess i møte med ulike teknikker, og om å bidra til et godt arbeidsmiljø i samarbeid med medelever og lærere.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- tolke og gjengi synsinntrykk, og beskrive volumer og proporsjoner
- vise selvstendighet og utvikle et eget uttrykk i kreative prosesser
- opparbeide en god verktøy- og materialforståelse med tanke på sikkerhet i verkstedet, teknisk utførelse og bærekraft
- ha kunnskap om ulike materialer og metoder
- vise tekniske ferdigheter og kunstneriske kvaliteter gjennom utforskning av ulike materialer og metoder
- vise at de forstår og aktivt kan ta i bruk målinger av plan, akser og proporsjoner
- alternere mellom å gjengi virkeligheten gjennom observasjon og etterlikning, og å skape fritt med ulike materialer og former
- skille mellom ulike grader av stilisering og kunne anvende denne innsikten i en skulpturell sammenheng
- ta i bruk de grunnleggende formprinsippene og kunne gjøre rede for de viktigste begrepene
- avgjøre hva som er en god komposisjon og kunne skape et helhetlig uttrykk
- gjøre rede for menneskekroppens proporsjoner og muskulatur i skulpturell sammenheng
- vise sin kunnskap om kunst- og kulturhistorie gjennom praktisk arbeid og relevant teori
- planlegge og gjennomføre en faglig prosess fra idé til et endelig personlig uttrykk
- dokumentere og reflektere over egen bruk av visuelle virkemidler og egen arbeids- prosess

Innhold og arbeidsmåter

Opplæringen i form er organisert i perioder, og baserer seg på skapende arbeid i skolens verksted. Elevene øver opp sin observasjonsevne gjennom forskjellige oppgaver som skal gjøre dem i stand til å tolke og beskrive synsinntrykk. Der de i andre kunstfag lærer ulike metoder for å skape en illusjon av dybde, skal de her jobbe med motivet fra alle kanter og skape en form som fysisk forholder seg til rommet. I hver periode utforskes en ny teknikk eller et nytt materiale, og det alterneres mellom å jobbe figurativt med ren etterlikning, og non-figurativt med fri form. Ved å utforske ulike teknikker oppøves erfaring med materialer og verktøy. Elevene arbeider både subtraktivt og additivt, avhengig av hvilket materiale eller hvilken teknikk de bruker. Gjennom eksempler fra kunsthistorien og samtidskunsten får elevene innblikk i den store variasjonen i form som uttrykk, og i oppgaver med ulike rammer kan de la seg inspirere og fordype seg i mediets forskjellige muligheter. I alle perioder øves forståelsen og bruken av visuelle virkemidler og grunnleggende formprinsipper. De skal utforske og bruke disse bevisst i utforming av arbeidet sitt. De ulike oppgavene gir elevene muligheten til å jobbe både ut ifra en ferdig idé som så formes i et materiale, og jobbe fritt med materialet og la motivet dukke opp etter hvert. I de anatomiske oppgavene lærer elevene å se proporsjoner og grunnformer i motivet, slik at de lettere kan forstå formen. Etter hvert får de en naturlig forståelse for dette, noe som gir rom for mer kunstnerisk frihet.

Det legges vekt på å lære å jobbe etter modeller, men også på å forstå et motiv basert på fotografier fra ulike vinkler. Ved hjelp av siktemetoder og direkte målinger av modellen lærer elevene å finne mål, og se og beskrive proporsjoner, akser og balansepunktet i motivet, med utgangspunkt i en loddelinje. I de nonfigurative oppgavene gjelder det blant annet å skape en god komposisjon med tydelig definerte former og god dynamikk. Refleksjon over kunstneriske prosesser, alene eller i samspill med andre, står sentralt i opplæringen. Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og ved å delta i faglige samtaler, opparbeider elevene muntlige ferdigheter i faget. Elevene utvikler sine skriftlige ferdigheter når de beskriver arbeidsprosessen og begrunner sine visuelle valg i relevant fagspråk. Regneferdigheter knyttes til måling av blant annet plan og akser. De øver sine digitale ferdigheter når de bruker digitale kommunikasjonsverktøy og bildebehandlingsprogram.

Formopplæringen tar utgangspunkt i alderstrinnets egenart, og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk gjennom det treårige løpet.

Vg1

I formopplæringen i Vg1 legges det vekt på å få et godt håndverksmessig fundament gjennom å utforske ulike materialer og teknikker. Elevene jobber med modellering i leire, å lage en enkel støpeform og å støpe i gips. De får innføring i grunnleggende formprinsipper, det å sikte og ta mål, bruk av redskaper og å få frem ulike teksturer. De erfarer hvordan det å jobbe med ulik dybde i materialet skaper lys og skygge og dermed gir effekt. De utfører skulpturer i leire der de øves opp i å se grunnformer, plan, retninger og proporsjoner, men også skulpturer der de får mulighet til å sette sitt personlige preg på arbeidet. De oppøver nøyaktighet og materialforståelse i arbeid med oppgavene.

Vg2

I formopplæringen i Vg2 går vi dypere inn i anatomen gjennom modellering av et portrett i leire, og jobber dermed videre med grunnleggende teknikker. Samtidig får elevene nye, friere oppgaver der det legges vekt på større grad av selvstendighet i arbeidet og økt bevissthet om eget uttrykk. Eleven får i større grad ansvar for å strukturere prosessen frem til ferdig produkt, og de skal reflektere over sine valg av visuelle virkemidler. Opplæringen i andre videregående skal sikte på at elevene får en forståelse for bredden i skulptur som uttrykksform, og gjennom dette finner sin egen måte å uttrykke seg skulpturelt.

Vg3

I Vg3 jobber elevene med nye materialer som marmor og betong. Elevene gis enda større frihet og ansvar for egen arbeidsprosess. De øves i å disponere tiden og planlegge sitt prosjekt. De skal strukturere og gjennomføre prosessen frem til ferdig produkt, samt begrunne og reflektere over sin komposisjon og sine valg av visuelle virkemidler. Oppgavene er relativt åpne og har fleksible rammer, slik at elevene kan å løse dem i sitt personlige formspråk.

I Vg3 velger elevene en fordypningsoppgave innenfor et av programfagene i tegning, form eller farge. Her gjennomfører de, i samarbeid med veileder, et selvstendig kunstnerisk prosjekt hvor de velger både tema og teknikk. Prosjektet tar utgangspunkt i opplæringen gjennom tre år, og tema belyses i sammenheng med kunst- og kulturhistorien. Opplæringen på kunstlinjen avsluttes i et tverrfagligprosjekt, over et felles tema, på tvers av fagene tegning, form og farge.

Vurdering

Underveisvurdering

Underveisvurderingen skal medvirke til å fremme læring og utvikle kompetanse i faget form. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og produkt. Det gjør de også når de presenterer og vurderer ulike visuelle uttrykk og henter inspirasjon fra andre kunstneres uttrykk. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, og faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver periode får elevene en skriftlig eller muntlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunkt karakteren i faget baserer seg på en samlet vurdering av alle delfagene, med vektlegging av kompetansenivået i nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i farge basert på kompetansen eleven har vist gjennom praktisk skapende arbeid med materialer og visuelle virkemidler og gjennom å vurdere uttrykk og budskap. Eleven skal ha én standpunkt karakter i programfaget.

Omfang: 168 timer


Form 2

Formål og perspektiv

Opplæringen i form 2 skal gi eleven mulighet til å utvikle en fordypet forståelse og bruk av allerede kjente materialer og teknikker. Samtidig utvikles det ferdigheter innen nye fagområder og håndverksteknikker. Faget gir elevene et grundig fundament innen komposisjonsforståelse i så vel klassisk som eksperimentell forstand. Det arbeides med forståelse av komposisjoner, installasjoner og samspill mellom kunstarter. Formålet er å kombinere håndverkernes solide materialkunnskap og reproduserende arbeidsprosesser med designernes idéutvikling og problemløsning og kunstnerens fritt skapende arbeid. Evnen og trangen til å utforme fysiske materialer med hendene ligger dypt forankret i oss. Mennesket har til alle tider utnyttet og bearbeidet materialer til våpen, redskaper og andre bruksgjenstander som har vært nødvendige for vår eksistens, men også til kunstgjenstander. Det å jobbe med form og komposisjon krever stor grad av mental tilstedeværelse og evne til å hengi seg til arbeidet, noe som styrker konsentrasjonsevnen og som samtidig kan virke harmoniserende og gi elevene et pusterom i hverdagen. Faget form 2 gir elevene muligheten til å iakttå sine omgivelser og få en utvidet forståelse av den verden de er en del av. Gjennom håndens arbeid oppstår en dypere erkjennelse om egenart og potensial i form som uttrykksform. Å beskue et ferdig resultat kan gi elevene stor glede og mestringsfølelse. Gjennom kunst kan vi kommunisere tanker, idéer og følelser på eksplisitte eller mer subtile måter. Det å jobbe både konseptuelt og tradisjonelt, kan hjelpe elevene å bli bevisst sine følelser og sette i gang prosesser som bidrar til livsmestring og emosjonell vekst. Forståelse for fortidens og nåtidens kunst og håndverk i egen og andres kultur kan gi grunnlag for fellesskapsfølelse i vårt flerkulturelle samfunn. Det gir også impulser til å utvikle et eget kunstnerisk særpreg.


Kjerneelementer

Observasjon og estetisk opplevelse

Kjerneelementet handler om å utvikle forståelse for form og komposisjonselement i ulike teknikker og uttrykksformer. Å øve observasjonsevne og få en bevissthet om samspill mellom form og komposisjon står sentralt i kjerneelementet.

Kreative prosesser

Kjerneelementet kreative prosesser handler om å bli kjent med og utforske ulike teknikker og kunstuttrykk, og bruke idéutvikling og kreativ problemløsning til å virkeliggjøre indre bilder og idéer. Det å utvikle sine skapende evner gjennom utforskning, for så etter hvert å nærme seg et eget kunstnerisk uttrykk står sentralt i kjerneelementet.

Håndverksmessige og kunstneriske ferdigheter

Kjerneelementet håndverksmessige og kunstneriske ferdigheter handler om å utvikle materialforståelse og lære å bruke og behandle verktøy og materialer på en hensiktsmessig og bærekraftig måte. Videre handler kjerneelementet om å utforske ulike materialer og metoder og utvikle ferdigheter innen flere uttrykksformer og teknikker.

Visuelle virkemidler og komposisjon

Kjerneelementet handler om å opparbeide en forståelse for form, komposisjon og bevisst bruk av visuelle virkemidler. Et sentralt punkt i kjerneelementet er å beskrive og reflektere over prosess og produkt, individuelt og i samspill med andre. Kjerneelementet handler om å få en forståelse for sammenhengen mellom form og uttrykk, og hva som kan formidles gjennom dette.

Kunst- og kulturforståelse

Kjerneelementet kunst og kultur forståelse handler om å få en forståelse for bredden og variasjonen i kunstuttrykk gjennom kunst- og kulturhistorien. Det å hente inspirasjon fra ulike kulturer og tradisjoner, og fra ulike andre kunstneres arbeider står sentralt i kjerneelementet.

Fordypning, prosess og struktur

Kjerneelementet fordypning, prosess og struktur handler om å gjennomføre en strukturert, og målrettet prosess i møte med ulike teknikker, og om å bidra til et godt arbeidsmiljø i samarbeid med medelever og lærere.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- tolke og gjengi synsinntrykk, og beskrive volumer, proporsjoner og flater
- utvikle et eget uttrykk i kreative prosesser
- arbeide tverrfaglig med farge, form og en kombinasjon av ulike teknikker
- forstå prosessene for analog fotografering, fremkalling av film og kopiering av fotografier
- bruke grunnleggende tekniske ferdigheter innen kunstnerisk så vel som håndverksmessig arbeid
- vise materialforståelse med tanke på sikkerhet i verkstedet, teknisk utførelse og bærekraft
- håndtere maskiner som båndsag, høvelmaskin, sirkelsag o.l. på en trygg og hensiktsmessig måte
- demonstrere tekniske ferdigheter og kunstneriske kvaliteter gjennom utforskning av ulike materialer og metoder
- ta i bruk målinger av plan, akser og proporsjoner
- ta i bruk de grunnleggende formprinsippene og kunne gjøre rede for de viktigste begrepene
- avgjøre hva som er en god komposisjon og kunne skape et helhetlig uttrykk
- vise sin kunnskap om kunst- og kulturhistorie gjennom praktisk arbeid og relevant teori
- planlegge og gjennomføre en faglig prosess fra idé til endelig uttrykk, med fokus på et selvstendig og personlig uttrykk
- utforske nye teknikker og uttrykk som innbefatter installasjon- og performancekunst
- bruke nye og etablerte teknologier i skapende prosesser
- presentere og montere egne og andres arbeid i det fysiske og digitale rom
- reflektere over kunsten plass i samfunnet og betydning for menneskelig vekst og trivsel
- dokumentere og reflektere over egen bruk av visuelle virkemidler og egen arbeidsprosess
- vise innsikt i kildekritikk og reglene for opphavsrett

Innhold og arbeidsmåter

Opplæringen i form 2 er organisert i perioder, og baserer seg på skapende arbeid i skolens verksted og i uterom. I form 2 kan elevene ta i bruk alle relevante kunstformer, materialer og teknikker for sine arbeider. I de ulike periodene øves det en utvidet forståelse og bruk av kjente og nye materialer og teknikker som leire, gips, betong, metall, tre og foto. Ved å utforske ulike teknikker oppøves erfaring med materialer og verktøy. Det legges vekt på å arbeide med tema og oppgaver hvor utvikling av komposisjonsforståelse, tanke/idé, konsept og kontekst står sentralt. Gjennom eksempler fra kunsthistorien og samtidskunsten får elevene innblikk i den store variasjonen i samtidskunstens uttrykk, og i oppgaver med ulike rammer kan de la seg inspirere og fordype seg i ulike mediers forskjellige muligheter. Opplæringen skal øve forståelsen og bruken av visuelle virkemidler og grunnleggende form- og komposisjonsprinsipper. De skal utforske og bruke disse bevisst i utforming av arbeidet sitt. Refleksjon over kunstneriske prosesser, alene eller i samspill med andre, står sentralt i opplæringen. Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og ved å delta i faglige samtaler, opparbeider elevene muntlige ferdigheter i faget. Elevene utvikler sine skriftlige ferdigheter når de beskriver arbeidsprosessen og begrunner sine visuelle valg i relevant fagspråk. De øver sine digitale ferdigheter når de bruker digitale kommunikasjonsverktøy og bildebehandlingsprogram. Regning knyttes til måling av plan, akser og proporsjoner.

Form 2 opplæringen har en flerfaglig karakter og bygger på elevens kompetanse i arbeid med alle kunstfagene i VG1 og VG2., men utvides med prosjekter i installasjon, performance og konseptuell kunst.

Vurdering

Undervisvurdering

Undervisvurderingen skal medvirke til å fremme læring og utvikle kompetanse i faget form 2. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og produkt. Det gjør de også når de presenterer og vurderer ulike visuelle uttrykk og henter inspirasjon fra andre kunstneres uttrykk. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativitet, individuelt særpreg og skaperglede. Læreren veileder eleven tett i arbeidsprosessen, og faglig veiledning og egen refleksjon går hånd i hånd. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeider. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hver periode får elevene en skriftlig eller muntlig undervisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunkt karakteren i faget baserer seg på en samlet vurdering av alle delfagene, med vektlegging av kompetansenivået i nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i farge basert på kompetansen eleven har vist gjennom praktisk skapende arbeid med materialer og visuelle virkemidler og gjennom å vurdere uttrykk og budskap. Eleven skal ha én standpunkt karakter i programfaget.

—
Omfang: 140 timer


Kunsthistorie

Formål og perspektiv

Målet med programfaget kunsthistorie er å skape en innsikt i hvordan tanker, følelser, verdier og ideer hos mennesker til ulike tider har kommet til uttrykk i kunst og arkitektur. Elevene skal få kunnskap om og forståelse for utviklingen av kunsten, fra den tidlige begynnelse fram til vår egen tid, med hovedvekt på den vestlige verdenskunst og arkitekturhistorie. I opplæringen vektlegges de forskjellige periodenes ulike formspråk. Elevene skal opplæres til å se, beskrive, tolke og forstå ulike stiler og kunstneriske uttrykk. Elevene skal få en forståelse for kunst- og kulturhistorie som et vitnesbyrd om menneskets kulturelle utvikling. I kunsthistoriefaget øves elevene til bevisst refleksjon over fortiden og dens betydning for nåtiden. Vi trenger historien for å forstå den virkeligheten vi er en del av. Videre skal det skapes innsikt og forståelse for den særegne norske kunsthistorien sett i sammenheng med kunstens utvikling i den vestlige verden. Nåtiden endrer hele tiden hvordan vi ser på historien. Elevene får innblikk i kunstens unike potensial som arena for refleksjon og erkjennelse i samfunnet. Ved å knytte sine egne følelser til et mangfold av uttrykk og stiler blir elevene kjent med estetikkens eksistensielle betydning i tidligere og nåværende kulturer og samfunn. Arbeid med ulike kunstnerbiografier som har preget kunsthistorien gir innblikk i menneskers kamp for å uttrykke sine livserfaringer i et personlig formspråk. Det gir elevene et unikt grunnlag til å reflektere over sin egen personlighet og sitt eget ståsted i livet.

Kjerneelementer

Kunst i kontekst

Kjerneelementet kunst i kontekst handler om å forstå seg selv som skapende og sansende menneske i forhold til en fortid, nåtid og fremtid. Fortiden er med på å forklare nåtiden og gi perspektiver for fremtiden. Gjennom arbeid med kunsthistoriske perspektiver skal elevene opparbeide seg innsikt i og oversikt over viktige strømninger, stiler, temaer og epoker. Hvordan endret menneskenes kulturforståelse og kunstuttrykk seg i overgangen fra et jeger- og sankerliv til et liv i jordbruksamfunn? Hvilke vesentlige kunsthistoriske strømninger blomstrer i det tusenåret vi omtaler som middelalderen? Hvordan ble menneske- og verdensbildet påvirket av den vitenskapelige, teknologiske kunstneriske og samfunnsmessige utviklingen som begynte på 1500-tallet, og hvordan speiles dette i kunst og arkitektur? Hvordan har kunstbegrepet endret seg i det 20. århundre?

Observasjon, estetisk opplevelse og begrepsdannelse

Kjerneelementet observasjon, estetisk opplevelse og begrepsdannelse handler om observasjon og opplevelse av samspillet mellom ulike farger, former, motiver og fortellinger. Kjerneelementet handler om å øve opp sin observasjonsevne og å bli bevisst sin egen måte å betrakte et motiv på. Kjennskap til sentrale strømninger i kunsthistorien gir dem en rik referanseramme. Å utvikle et språk for kunst og bli kjent med sentrale estetiske begreper står sentralt i kjerneelementet.

Kilder og metode

Kjerneelementet handler om at elevene nysgjerrighet skal vekkes, og at de skal være aktivt kunnskapssøkende og skapende ved selv å gjennomføre undersøkelser i faget. Elevene skal innhente, tolke og bruke kunsthistorisk materiale som kilder i egne fremstillinger. Ved hjelp av kritisk arbeid med kilder, skal elevene kunne undre seg, og reflektere over kunstverk og strømninger i fortiden, og vurdere hvordan ulike ideer og uttrykk oppstår. Elevene skal gjennom arbeid med kunsthistorisk materiale vurdere og skille ut kvalitetsinformasjon i en moderne verden der informasjonsflyten er voksende.

Kompetansemål

Målet for undervisningen er at eleven skal kunne:

- utforske og analysere kunstverk og ulike kunststrømningers særpreg på grunnlag av den kulturhistoriske konteksten
- reise relevante problemstillinger med utgangspunkt i et kunsthistorisk materiale
- kunne beskrive ulike strømninger og epoker i kunsthistorien som helhet
- sammenligne og diskutere ulike epokers stil og håndverksmessige særpreg
- sette samtidens kunstuttrykk i et historisk perspektiv
- ha innsikt i sentrale diskurser og teoretiske perspektiver knyttet til kunsthistorien og samtidskunsten
- oppsøke, hente og bruke kunstreferanser fra ulike kilder, finne og vurdere relevant kildemateriale
- drøfte kunst ved å bruke faglige begreper muntlig og skriftlig

Innhold og arbeidsmåter

Opplæringen i kunsthistoriefaget fordeles over tre. En kunsthistorietime kan bestå av en rytmisk veksling mellom repetisjon, oppklarende plenumssamtaler rundt gjennomgåtte tema og problemstillinger, individuelt arbeid med dette stoffet, og så tilegnelse av nytt fagstoff i fellesskap. Vi nærmer oss fagstoffet både teoretisk og kunstnerisk. Det betyr at elevene ikke bare redegjør for de ulike kunststrømmingene skriftlig, men også lever seg inn i de forskjellige epokene og stilene gjennom eget arbeid med tegning og maling. Opplæringen i kunsthistorie er konsentrert rundt kunstuttrykk og strømninger som kan forstås som symptomer på tendenser i ulike historiske epoker. Læreren bør vektlegge fagstoff som fremmer elevens forståelse av hvilke drivkrefter og utviklingspulser som kommer til uttrykk i kunsthistorien.

Opplæringen skal ivareta muligheter for flerfaglighet og til fordypning. Den må være variert og legge til rette for at elevene får mulighet til å ta i bruk flere sider av seg selv, og den må åpne for at elevenes kompetanse kan komme til syne på ulike måter. Læreren skal legge til rette for muntlige, skriftlige og praktiske læringsaktiviteter, både individuelt og i samarbeid. Elevene skal kunne utforske kunsthistorie, undre seg og reflektere over real- og idéhistoriske forhold og sammenhenger som speiles i kunsten. Undersøkelsene kan munne ut i muntlige, audiovisuelle, eller skriftlige presentasjoner.

Gjennom presentasjon av eget arbeid, ved å lytte til andres presentasjoner, og ved å delta i faglige samtaler, opparbeider elevene muntlige ferdigheter. Kunsthistoriefaglig skriving øves gjennom å planlegge, utforme, og presentere presist og selvstendig skriftlige tekster med et fagspråk tilpasset formål og mottaker. Elevene skal også få trening i å skrive for å utvikle og strukturere tanker og forståelse for skriving som en metode for å lære i faget. Elevene skal øves i effektiv bruk av digitale kommunikasjonsverktøy og annen teknologi for å finne informasjon og kilder, gjøre kritiske vurderinger av kildenes verdi og troverdighet, samt å anvende IKT som formidlingsverktøy. Det er naturlig at ikke alle kompetansemålene har like mye fokus på hvert trinn.

Følgende inndeling er forankret i steinerpedagogiske prinsipper:

Vg1

I Vg1 konsentrerer opplæringen seg om den eldste kunsthistorien gjennom studier av konkrete artefakter. Her skal elevene danne seg et bilde av den tidlige kunsthistorien fra istiden til romertiden.

Vg2

I Vg2 er det kunsthistorien fra tidlig kristen tid og hele veien frem til den gryende modernismen på slutten av 1800-tallet som er temaet. Her er det naturlig å arbeide noe mer reflekterende og med mer sammensatte fenomener. I Vg2 sees kunsten mot et større kulturhistorisk bakteppe. Det er også naturlig å jobbe med kildekritikk og å oppøve forståelse for samspill mellom kunst og samfunnsliv.

Vg3

I Vg3 der undervisningen fokuserer på modernisme og samtidskunst, flettes noe estetisk teori inn i den mer klassiske kunsthistoriske undervisningen. Her er det rom for å arbeide mer med abstrakt tenkning og for å øve opp evnen til å forholde seg til ulike teoretiske perspektiver. Det bør være fokus på å utvikle et faglig begrepsapparat. Det er også naturlig å jobbe med analyser av ulike kunstuttrykk og deres forhold til ulike tankestrømninger i samtiden, men også med kunstens forhold til samfunnsliv og politikk. Kunsthistorie integreres i arbeidet med fordypningsoppgaven i andre delfagene.

Vurdering

Underveisvurdering

Underveisvurdering skal bidra til å fremme læring og til å utvikle kompetanse i kunsthistoriefaget. Elevene viser og utvikler kompetanse når de deltar aktivt muntlig og skriftlig i bildeanalyse, gjør egen research på epoker og strømninger i kunsthistorien, og formidler disse teoretisk og kunstnerisk. Elevene viser og utvikler kompetanse i faget når de anvender et fagspråk til å drøfte ulike fenomener, verk og strømninger. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utvikle et blikk for visuelle detaljer, og tilegne et vokabular for å beskrive ulike kunstneriske fenomener og uttrykk. Læreren skal være i dialog med elevene om deres faglige utvikling. Med utgangspunkt i kompetansen elevene viser skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring slik at elevene kan bruke veiledningen for å utvikle sin kompetanse i faget.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunkt karakteren i faget baserer seg på en samlet vurdering med vektlegging av kompetansenivået nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i kunsthistorie basert på kompetansen eleven har vist gjennom skriftlige, muntlige og praktisk-kunstneriske presentasjoner av kunsthistoriske emner og problemstillinger. Eleven skal ha én standpunkt karakter i programfaget.

—

Omfang: 168 timer


Scenografi, eurytmi

Formål og perspektiv

Scenografi, eurytmi er et bevegelsesfag med et scenisk uttrykk som siktemål. Arbeidet i faget eurytmi og scenografi innbefatter impulser fra ulike fagområder som, dans, drama, musikk, litteratur, poesi, arkitektur, geometri, farge, tekstil og sløyd. Fagets fundament er samspillet mellom bevegelse, musikk og språk. Oppøvelsen av kroppsbeherskelse, rytmefølelse, bevegelseskoordinasjon alene og i gruppe, lytteevne og innlevelse i musikk og tekster står sentralt i faget. Konsentrasjonsevnen, evnen til å fordype seg, presisjonen, og ikke minst viljen, blir utfordret. Gjennom skapende arbeid øves elevene i å gjennomføre kunstneriske arbeidsprosesser, individuelt og i samspill med andre.

Arbeidet på scenen gir elevene verdifulle erfaringer i å gjennomføre en arbeids- og forvandlingsprosess alene og i fellesskap. Ved siden av de eurytmiske og sceniske ferdigheter opparbeider elevene iakttagelse, oppmerksomhet, nærvær, refleksjon, selvregulering og evne til forvandling. En fordypning i eurytmi og scenekunst gir elevene verktøy til å erfare seg selv i samspill med andre og til å utvikle et eget uttrykk. Opp-læringen skal i tillegg til å utvikle faglige ferdigheter og forståelse for ulike sceneuttrykk berike følelselivet og stimulere skaperglede, aktivitetstrang og ansvarsfølelse.

Fagets egenart og kompleksitet formidler et innhold og stiller utfordringer som ikke kan erstattes av andre fag.


Kjerneelementer

Kreative prosesser

Kjerneelementet kreative prosesser handler om å bli kjent med tekst, musikk, og koreografi gjennom ulike bevegelses-uttrykk og sceniske virkemidler. Observasjon, innlevelse, lytting og undring i ulike kontekster og i nært samspill med andre står sentralt i kjerneelementet.

Estetisk opplevelse og erkjennelse

Kjerneelementet handler om å utvikle en fornemmelse for musikk, språk, rytme og bevegelse og gjennom det skape et kunstnerisk uttrykk i et scenisk rom. Elevene skal forstå at samspillet mellom det visuelle, språklige, musikalske og sceniske uttrykket er avgjørende for en helhetlig opplevelse av faget.

Individ og felleskap

Kjerneelementet handler om at elevene skal erfare forskjellen mellom å skape et individuelt og et felles kunstnerisk uttrykk. Faget skal stimulere individuelle kunstneriske ferdigheter på den ene siden, og samspill og utøvelse av sosial kompetanse på den andre. Det å oppleve og forstå det sosiale samspillet i kreative prosesser står sentralt i kjerneelementet.

Kunst og kulturforståelse

Kjerneelementet kunst og kulturforståelse handler om at elevene skal kunne oppleve, forstå, analysere og tolke de ulike bevegelses-, dans- og sceneuttrykkenes utvikling og betydning, blant annet i lys av de ulike kulturers identitet fra oldtiden til samtiden.

Kompetansemål

Målet for undervisningen er at eleven skal kunne:

- planlegge og gjennomføre en faglig prosess fra idé fram til endelig uttrykk
- utforske virkemidler i sceniske uttrykksformer
- vise initiativ og kreativitet i prosessen med å skape et scenisk uttrykk
- samarbeide og delta i samspill med andre i felles koreografier.
- tolke sanseintrykk, tekster og musikk gjennom bevegelser
- vise innsikt i et scenisk språk og dramaturgi
- utarbeide scenografi-elementer av selvvalgte materialer som kan brukes i et bevegelsesuttrykk
- ta i bruk scenetekniske hjelpemidler, herunder digital lyssetting
- bruke materialer og farger slik at det sammen med lyssettingen blir en scenisk helhet.
- vise innsikt i for dans og koreografi i et kulturhistorisk perspektiv
- kunne redegjøre for komposisjon, visuelle og romskapende virkemidler med relevante begreper.
- skape og deretter vurdere en forestilling som fremføres for et publikum

Innhold og arbeidsmåter

Elevene viser og utvikler kompetanse i scenografi og eurytmi i et skapende arbeid med musikk og språk. De ulike musikalske elementene som tonehøyde, rytme, intervaller, dur, moll og dissonans og de ulike språklige elementene som rytme, form, vokaler og konsonanter forbindes med ulike bevegelsesuttrykk. Gjennom undervisningen opparbeides en romforståelse ved å bruke geometriske former som utgangspunkt til koreografi. Gjennom arbeid med ulike forestillinger blir det sceniske rommet og dets virkemidler utforsket. Her opparbeides erfaring med og erkjennelse av hvordan disse ulike elementer kan anvendes for å skape et scenisk uttrykk. Elevene øves i å planlegge og gjennomføre en skapende prosess fra idé til produkt. Refleksjon over kunstneriske prosesser, de ulike virkemidlenes særpreg og anvendelse, alene eller i samspill med andre, står sentralt i arbeidet. I scenografiperioden arbeides det tverrfaglig med en forestilling. Et valgt tema skal formidles gjennom musikk og bevegelse. Dette innebærer arbeid med scenisk tilstedeværelse, synliggjøring av karakter og stemning og oppøvelse i bevissthet om dramaturgi. Samtidig skal det utarbeides scenografiske elementer i tekstil, tre, papp, metall, plast eller annet materiale. Elementene skal både kunne brukes i et bevegelsesuttrykk så vel som i et scenisk fast element. I tillegg kommer bruken av lyssetting. Dersom det er mulig, kan undervisningen også inneholde flerfaglige prosjekter som gir forståelse for sammenhengen mellom ulike fag som for eksempler matematikk, og litteratur. Matematiske, geometriske og digitale ferdigheter øves i forbindelse med koreografi og teknisk tilrettelegging. Leseforståelse og muntlige ferdigheter er knyttet til framføring av litterære tekster.

Undervisningen tar utgangspunkt i alderstrinnets særpreg, og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk i løpet av et treårig løp.

Vg1

I Vg1 legges det vekt på grunnleggende undervisning i forskjellige teknikker innenfor bevegelsesfaget og samspill gjennom gruppeoppgaver.

Vg2

I Vg2 arbeides det mot en større fordypning av fagets ulike elementer som tar sikte på et nyansert bevegelsesuttrykk. I scenografiperioden kommer det tverrfaglige aspektet inn og det arbeides mot en forestilling hvor bevegelse, tekstilelementer, kostymer, lys og musikk blir til en scenisk helhet.

Vg3

I Vg3 tar undervisningen sikte på en større selvstendigjøring. Elevene fordyper seg over lengre tid i et prosjekt hvor de selv velger tema, innhold og utforming. I scenografiperioden dette året arbeides det fortsatt tverrfaglig, men nå i større grad selvstendig og i små grupper. Perioden avsluttes med en forestilling hvor bruk av forskjellige materialer sammen med musikk, bevegelse og lys skaper en bred og variert scenisk opplevelse.

Vurdering

Underveisvurdering

Elevenes kompetanse måles i lys av et treårig læringsløp ut ifra prinsippene for vurdering for læring. Det legges vekt på elevenes progresjon, og en helhetlig anvendelse av de sceniske elementene, utforskertrang og kreativitet, refleksjon og evnen til gjennomføring. Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget og gis av læreren som veiledning i alle prosesser. Egenvurdering gjøres skriftlig eller i samtale med læreren. Etter hvert prosjekt får elevene en skriftlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles ut ifra prosess så vel som ferdigheter. Det gis halvårs- og årsvurderinger med karakter gjennom hele opplæringen.

Standpunktkarakter

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget eurytmi scenografi baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at eleven får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk, skriftlig og muntlig. Eleven skal ha én standpunktkarakter i programfaget.

—

Omfang: 168 timer


Musikk 1

Formål og perspektiv

Gjennom skapende musikalsk arbeid skal elevene øves i å gjennomføre kunstneriske arbeidsprosesser, individuelt og i samspill med andre. Musikk beriker både følelselivet og opplevelsen av virkeligheten, og opplæringen skal gi elevene verktøy til å erfare musikk og til utvikle et eget uttrykk. Musikkfaget skal skape balanse i elevenes skolehverdag. Faget taler til hele mennesket og bidrar til dermed til elevenes utvikling og dannelse. Opplæringen i musikk 1 skal formidle et variert musikalsk repertoar, stimulere til skaperglede i felleskap og til forståelse av egen plass i et kunstnerisk og sosialt fellesskap. Opplæringen i musikk 1 skal øve oppmerksomhet, nærvær, refleksjon og evne til forvandling. Musikkfaget er identitetsdannende og bidrar til selvregulering og psykisk helse. Arbeidet med musikkproduksjoner bidrar til elevenes livsmestring ved at de gjennomfører en arbeids- og forvandlingsprosess. Opplæringen i musikk 1 skal elevene opparbeide forståelse for ulike musikalske uttrykk og for hva den enkelte kan bidra med i en felles produksjon.

Kjerneelementer

Kreative prosesser

Kjerneelementet kreative prosesser handler om å utvikle og stimulere skaperglede og aktivitetstrang. Elevene skal bli kjent med og utforske sang og musikk som uttrykksmedium. Opplæringen skal gi vekstbetingelser for den enkeltes individualitet gjennom kunstneriske opplevelser.

Estetisk opplevelse og erkjennelse

Kjerneelementet estetisk opplevelse og erkjennelse handler om å møte et variert og bredt musikalsk repertoar. Opplæring i å sanse, utvikle, interagere og formidle et variert musikalsk uttrykk er sentralt i dette kjerneelementet.

Individ og felleskap

Kjerneelementet individ og felleskap handler om kontrasten mellom individuell og sosial kunstnerisk virksomhet. Kjerneelementet betoner det identitetsskapende innenfor en sosial kontekst. Det å vise lojalitet til og respekt for et felles overordnet mål, og det å oppleve og forstå sosial avhengighet i kreative prosesser, står sentralt i kjerneelementet.

Kulturforståelse

Kjerneelementet kulturforståelse handler om å møte, oppleve og forstå forskjellige musikalske uttrykk fra egen og andre kulturer.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- utforske musikalske og sceniske virkemidler ved gjennomføring av konserter
- delta i samspill med andre i felles musikkprosjekter
- vise selvstendighet og kreativitet og ansvarlighet overfor felleskap i utviklingen og gjennomføringen av ulike prosjekter

Innhold og arbeidsmåter

Opplæringen i musikk 1 baserer seg på skapende arbeid med kor og musikk. Gjennom arbeid med sang og kor oppøves musikalske sceneerfaringer. Elevene skal blant annet planlegge og gjennomføre en produksjon fra begynnelsen til fremføring. Arbeidet med faget krever sosial kompetanse, utholdenhet og kunstnerisk disiplin. De grunnleggende ferdigheter knyttes ikke direkte til musikk 1, men erfaringer med faget gir eksempel-materiale for arbeidet med de grunnleggende ferdighetene i en rekke andre fag.

Vurdering

Underveisvurdering

Underveisvurderingen skal fremme læring og utvikle kompetanse i musikk 1. Elevene viser og utvikler kompetanse i faget når de aktivt deltar i undervisningen og prosjekter og reflekterer over prosess og sluttresultat. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst gjennom å utforme varierte oppgaver som fremmer kreativ deltagelse i samspill med andre. Det legges vekt på at eleven er åpen for innspill og klarer å nyttiggjøre seg veiledningen. Vurderingen kan også foregå i gruppesamtaler, der elevene samtaler om egne og andres arbeide. Egenvurdering kan gjøres skriftlig eller i samtale med læreren. Etter hvert prosjekt får eleven en skriftlig eller muntlig underveisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevens kompetanse måles i lys av et treårig læringsløp ut fra prinsippene om vurdering for læring.

Sluttvurdering

Sluttvurdering skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for sluttvurdering i faget baserer seg på en samlet vurdering av kompetansenivået ved avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal sette vurdering i programfaget basert på kompetansen eleven har vist. Sluttvurderingen gis som deltatt/ikke deltatt.

—
Omfang: 84 timer

Programfag musikklinjen


Individuell øving

Formål og perspektiv

I faget individuell øving skal elevene utvikle individuelle musikalske ferdigheter. Faget skal gi elevene anledning til å utvikle tekniske og musikalske ferdigheter på et hovedinstrument og flere bruksinstrumenter. Elevene lærer å arbeide individuelt og selvstendig med musikk, og de skal oppøve gode ferdigheter og rutiner for egenopplæring på sine instrumenter. Gjennom faget får elevene jobbet dypt og detaljert med flere forskjellige ferdigheter innen utøving av musikk, blant annet innstuderings- og øvings-teknikker, teknisk arbeid med instrumentene og forming av musikalske uttrykk. Elevene skal i stor grad ta ansvar for sin egen utvikling i faget. Elevene skal også opparbeide seg et rikt og detaljert musikkfaglig begrepsapparat knyttet til sine instrumenter og sjangre. I hovedinstrumentarbeidet skal elevene jobbe med et repertoar som er naturlig og relevant for instrumentet, og både utforske instrumentets bredde og fordype seg i en selvvalgt retning. Det er samtidig viktig at elevene opplever mestring og glede uansett interesser, utgangspunkt og fremtidsmål.

I individuell øving trener eleven på å fordype seg i musikk gjennom å ta ansvar for seg selv og sin egen utvikling. Dette gir elevene forståelse for verdien av sammenhengen mellom selvstendig arbeid og egen kompetanse. Musikken og fellesskapet rundt musikken bygger relasjoner mellom mennesker, gir mestringsfølelse og bidrar til mening i livet. Det å jobbe med individuelle ferdigheter vil styrke elevens selvfølelse og opplevelse av å lykkes på egne betingelser gjennom systematisk arbeid. Dette gir en personlig bekreftelse som er viktig for å bygge identitet.

Kjerneelementer

Formidling

Kjerneelementet formidling handler om å uttrykke seg individuelt innenfor forskjellige praksiser og forholde seg til hvordan interaksjon mellom publikum og utøver påvirker framføringen. Eleven skal gjennom egne bevisste kunstneriske valg med scenisk og musikalsk formidling utforske musikkens muligheter som uttrykksform.

Instrumentteknikk

Kjerneelementet instrumentteknikk handler om å oppøve sunn og egnet teknikk på et hovedinstrument og grunnleggende instrumentteknikk på flere bruksinstrumenter.

Innstudering

Kjerneelementet innstudering handler om å utvikle effektive metoder for å tilegne seg musikk etter noter og gehør.

Øving

Kjerneelementet øving handler om å utvikle kunnskap om og selvstendighet i musikalske læringsprosesser. Videre handler kjerneelementet om å sette seg mål, strukturere, gjennomføre og reflektere over øvingen. Dette innebærer kjennskap til og refleksjon rundt bruk av ulike øvingsstrategier.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- utvikle og formidle et individuelt musikalsk uttrykk
- beherske egnet instrumentteknikk på et hovedinstrument
- utøve musikk fra forskjellige sjangre og stilarter med forståelse for tradisjoner og praksis
- anvende kunnskap om musikkens prinsipper, systemer og strukturer i forming av musikk
- anvende relevante innstuderingsteknikker til å tilegne seg musikk etter noter og gehør
- øve strukturert og målrettet
- beherske grunnleggende teknikk på flere bruksinstrumenter
- spille etter grunnleggende besifring
- synge etter noter
- gjøre rede for sunn fysiologi i arbeid med hovedinstrument og bruksinstrumenter

Innhold og arbeidsmåter

Individuell øving er et fag som er gjennomgående over tre år. Det kan være naturlig å dele opp faget i forskjellige delfag for å kunne gå i dybden fra flere innfallsvinkler og utvikle ulike sider av praktisk individuell utøving. Det kan være naturlig at delfagene har forskjellig fokus på kompetansemålene, men i utgangspunktet er alle kompetansemålene relevante for og skal jobbes med uansett delfag. Kjerneelementene ligger til grunn for hele det faglige innholdet i individuell øving og skal være i sentrum for alt arbeid i faget. Eksempel på inndeling av faget:

Hovedinstrument

I hovedinstrument utvikler eleven tekniske og musikalske ferdigheter på sitt hovedinstrument. Opplæringen er tilpasset instrumentets egenart, og eleven lærer avanserte tekniske og musikalske fenomener innenfor et bredt spekter av musikalske praksiser. Mot slutten av løpet kan eleven velge å fordype seg i utvalgte sjangre. Det legges stor vekt på selvstendighet og egenopplæring.

Bruksinstrument

I bruksinstrument arbeider elevene med grunnleggende ferdigheter i sang, piano og andre bruksinstrumenter. Elevene får kompetanse i å spille og synge etter noter, besifring og gehør. I tillegg er dette et fag der det er naturlig å jobbe praktisk med grunnleggende musikkbegreper, notelære og besifringslære.

Øvingslære, konsertforberedelse og egenopplæring

I øvingslære, konsertforberedelse og egenopplæring arbeider eleven selvstendig under veiledning. Eleven får hjelp til å utforme planer for egenøving og dokumenterer sitt arbeid gjennom loggføring. Forberedelse til konsert, oppspill og prøvespill er sentrale temaer. Delfaget bør ligge i Vg3.

Opplæringen i Individuell øving kan tilpasses elevenes individuelle ståsted. Ved å ta utgangspunkt i elevenes interesser kan viljeskreftene settes i gang. Videre kan disse brukes til å utforske nye og stadig mer sammensatte fenomener. I arbeid med grunnleggende ferdigheter kan det være en fordel at opplæringen organiseres i mindre grupper. Eksempler på dette kan være å synge etter noter og spille skalaer og akkordrekker på piano. Gruppedynamikk kan føre til økt fremdrift og elevene kan lære av hverandre. I en forumsituasjon får elevene øvet seg på å formidle musikk til et publikum og prestere i en konsertliknende kontekst. Læring skjer også gjennom å observere andre i samme situasjon. Elevene øver seg i å gi og motta konstruktiv kritikk og det skapes

et felleskap rundt den individuelle utviklingen. Helt sentralt i faget er utviklingen av elevenes evne til å undervise seg selv. Øving er egenopplæring og elevene må gradvis utfordres til å ta ansvar for dette. I Vg3 kan noe av opplæringen med fordel organiseres som planlagt og dokumentert egenøving. Å arbeide mot et mål er en helt sentral drivkraft i læringsprosessen. Ved å delta jevnlig på konserter og oppspill lærer eleven å arbeide planmessig og strukturert. Evalueringen av prestasjonen på konserter og oppspill kan brukes videre i utviklingsprosessen.

Det legges til rette for at eleven skal oppleve stor grad av sammenheng mellom programfagene i musikk. Eksempler på slike flerfaglige sammenhenger kan være at eleven får hjelp til å innstudere og forme musikken det arbeides med i fagene samspill, kor og ensembleledelse. Elevene kan utforske og øve seg i fenomener som undersøkes i musikkteori og hørelære og bruke kunnskap fra musikkorientering i møte med nye stiluttrykk. Der det er mulig bør opplæringen også knyttes opp til fellesfagene. Eksempler på dette kan være at elevene arbeider med oversettelse og analyse av sangtekster i språkfagene og at elevene opplever viktigheten av sunn fysiologi i arbeid med instrumentene og arbeid i eurytmi og kroppsøving.

Muntlige ferdigheter øves gjennom å anvende relevant fagterminologi i samtale med lærer. Gjennom å skrive noter, besifring, formskjemaer og planer øves skriftlige ferdigheter. Leseferdigheter øves gjennom å lese noter, symboler og relevant fagtekst. Gjennom arbeid med grunnelementer som rytme, puls, takt, tonehøyde og form samt planlegging av øveprosesser utvikles regneferdigheter. Digitale ferdigheter øves gjennom bruk av digitale verktøy til opptak, dokumentasjon og bearbeidelse samt skapende arbeid med musikk.

Individuell øving inneholder forskjellige kompetanseområder som i stor grad henger sammen og bygger på hverandre. Det er viktig at faget utvikles i takt med elevenes individuelle utvikling.

Vurdering

Forankret i steinerpedagogiske prinsipper kan fagets utvikling gjennom skoleløpet beskrives slik:

Vg1

I Vg 1 arbeider elevene med grunnleggende ferdigheter og arbeidsoppgaver i faget. Opplæringen bør legge til rette for å gi eleven sunn teknikk og gode øve- og innstuderingsferdigheter. Arbeidet med stilistisk forståelse kan legge vekt på sentrale uttrykk for de aktuelle instrumentene.

Vg2

Eleven videreutvikler sine ferdigheter gjennom utforskning av flere uttrykk og mer komplekse fenomener og arbeidsoppgaver. Eleven utfordres til å ta større ansvar for egen utvikling.

Vg3

Eleven går i dybden i et utvalg av uttrykk. Eleven bør i stor grad ta ansvar for egen teknisk og musikalsk utvikling. Selvstendighet, individuell formidling og spesialisering står sentralt i arbeidet.

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i individuell øving. Elevene viser og utvikler kompetanse når de innstuderer, øver og formidler musikk, reflekterer over ulike musikalske uttrykk og uttrykksformer og anvender dette i utvikling av eget personlig uttrykk. Elevene viser og utvikler også kompetanse i fagene når de anvender et presist fagspråk til å drøfte kvalitet i eget og andres arbeid, og bruker dette til å vurdere eget arbeid og utvikling. Videre viser og utvikler elevene kompetanse i faget når de i øvingsprosessen anvender ulike metoder for å samle inn dokumentasjon over egen utvikling, og ut fra dette velger strategier for videre utvikling i faget.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske og utvikle musikalske og utøvende ferdigheter. Læreren skal være i dialog med elevene om utviklingen deres i arbeid med innstudering av repertoar og teknikkutvikling, og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring slik at elevene kan bruke veiledningen for å utvikle utøvende og skapende kompetanse i faget.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i individuell øving ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin på flere og varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning. Læreren skal sette karakter i individuell øving basert på kompetansen eleven har vist gjennom å innstudere, øve, spille, synge, forme og formidle musikk.

—
Omfang: 168 timer


Øving i fellesskap

Formål og perspektiv

I faget øving i fellesskap skal elevene utvikle ferdigheter i fremføring, samarbeid og ledelse i forskjellige musikalske kontekster. Faget skal gi elevene opplevelsen av å være et selvstendig individ i et større fellesskap, og lære å jobbe sammen med andre mot et felles musikalsk uttrykk. Elevene lærer å samarbeide ved å reflektere over og innta forskjellige roller i en gruppe. I øving i fellesskap skal elevene tilegne seg et musikalsk begrepsapparat, og anvende det i forskjellige praktiske arbeidssituasjoner. Elevene skal jobbe med repertoar både innenfor og utenfor kjerneområdet for sitt instrument og sine interesser, og oppleve at forskjellige musikkformer krever forskjellig kompetanse. Gjennom å øve seg i profesjonelle arbeidsmetoder får elevene innblikk i forskjellige sider av det profesjonelle musikkliv. Det er samtidig viktig at elevene opplever mestring og glede uansett interesser, utgangspunkt og fremtidsmål.

Det å arbeide sammen med andre om et musikalsk produkt gir elevene økt forståelse for hvordan samfunnet er avhengig av både individualitet og fellesskap, og hvordan balansen mellom disse er avgjørende for et velfungerende demokratisk samfunn. Det å få støtte for egne valg i en gruppe kan også være med på å trygge elevenes selvfølelse og skape rom for å støtte andre på samme måte.

Kjerneelementer

Fremføring

Kjerneelementet fremføring handler om å forberede og gjennomføre musikalske fremføringer innen forskjellige praksiser og i forskjellige ensembler og kontekster.

Ensembleferdigheter

Kjerneelementet ensembleferdigheter handler om å uttrykke seg vokalt og instrumentalt mens man lytter til de andre og tilpasser sitt bidrag i forhold til helheten.

Rollebevissthet og samarbeid

Kjerneelementet rollebevissthet og samarbeid handler om å reflektere over og innta forskjellige roller i musikalske kontekster og prosesser. Dynamikken mellom individ og felleskap står sentralt i kjerneelementet.

Ledelse og instruksjon

Kjerneelementet ledelse og instruksjon handler om å kunne lede og instruere forskjellige ensembler innen forskjellige praksiser og kontekster.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- forme og formidle et musikalsk uttrykk i samhandling med andre
- vise stilforståelse i forskjellige musikalske tradisjoner og praksiser
- anvende sin vokale og instrumentale kompetanse i samspill med andre og vise forståelse for sin rolle i helheten
- ta medansvar i de musikalske prosessene
- gi og ta imot konstruktive tilbakemeldinger med et relevant faglig begrepsapparat
- innta forskjellige roller i musikalske kontekster og prosesser
- følge instruksjon og ledelse
- lede og instruere ensembler
- anvende lese- og skriveferdigheter i praktiske kontekster
- anvende kunnskap om musikkens prinsipper, systemer og strukturer i forming av musikk sammen med andre
- anvende et partitur til innstudering og instruksjon
- beherske grunnleggende direksjonsteknikk

Innhold og arbeidsmåter

Øving i felleskap er et stort og innholdsrikt fag som er gjennomgående over tre år. Det kan være naturlig å dele opp faget i forskjellige delfag for å ivareta kjerneelementene og kompetansemålene. Eksempel på inndeling av faget:

Kor

I kor øver elevene seg på å forme kormusikk sammen med andre. Faget kan organiseres som kor, musikklinjekor sammen med andre trinn og felleskor sammen med elever fra andre studieprogram.

Samspill

I samspill øver elevene seg på å forme musikk sammen med andre. Faget kan organiseres i kammergrupper, band, vokalensemble, orkester eller liknende.

Ensembleledelse

I ensembleledelse øver elevene seg på å få en helhetlig oversikt over musikken og instruere og lede andre. Dette kan innebære å lede oppvarming i kor, innstudering i kor og andre ensembler og dirigere fremføring av musikk med forskjellige ensembler.

Rytmeensemble

Opplæringen omfatter spill på forskjellige typer rytmeinstrumenter, med fokus på opplevelsen og forståelsen av rytmiske elementer og forløp. Elevene øver seg i å spille etter gehør og noter og å lese og transkribere musikk i en praktisk kontekst.

I forumopplæring deles elevene i grupper og fremfører musikk for hverandre i en forumsituasjon. Det legges vekt på å kunne gi og motta konstruktiv kritikk. Elevene lærer gjennom å observere andre og øver seg på å prestere i en konsertliknende situasjon. I konsertprosjekter med program innenfor et stilområde deles elevene i grupper og øver inn et repertoar til en konsert med musikk innenfor et avgrenset stilområde. Ved oppstart av prosjektet kan elevene få en innføring i stilområdets historie og sentrale stiltrekk. Det er ønskelig at elevene får være med å bestemme repertoaret. Det er også ønskelig at noen av prosjektene har grupper sammensatt av elever fra alle tre trinn slik at elevene kan lære av hverandre og at de ulike rollene blir tydelige. Noe av opplæringen bør organiseres som store fellesprosjekter der samtlige elever spiller og synger sammen. Noen av prosjektene bør være i felleskap med elever fra de øvrige studieprogram på skolen. Noe av opplæringen i faget bør styres av lærer. Eksempler på dette kan være korøvelser og øvelser i store ensembler. Mye av opplæringen i faget kan

styres av elevene. Eksempler på dette kan være oppvarming, gruppeøvelser, og øvelser i mindre grupper. Mange av verktøyene elevene trenger for å instruere og lede andre kan med fordel øves i felleskap. Eksempler på dette kan være direksjon og spilling av korstemmer. Etter hvert som ferdighetene utvikles, kan instruere og lede større ensembler på egenhånd. I rytmeensemble får elevene utdelt flerstemte rytmearrangementer og øver på å spille disse fra bladet. Elevene lærer et flerstemt rytmearrangement etter gehør og skriver det deretter ned på noter.

Muntlige ferdigheter øves gjennom å anvende relevant fagterminologi til å drøfte musikalske problemstillinger og løsninger. Videre øves muntlige ferdigheter i faget ved å lytte til andres ideer, gi respons på og videreutvikle innspill fra andre og ved å fremme egne meninger i spontane og forberedte situasjoner. Skriftlige ferdigheter utvikles gjennom å produsere skriftlig materiale som akkordskjemaer, noter, arrangementer og planer. Leseferdigheter utvikles gjennom å lese og avkode notert musikk i ulike praksiser og å tilegne seg forståelse av musikk gjennom fagtekster. Regneferdigheter anvendes og utvikles gjennom å nyttiggjøre seg og forstå form og struktur i musikk. Videre inngår regneferdigheter i å gjenkjenne, utføre og beskrive rytmer, taktarter og tonale systemer samt å planlegge framdriftsprosesser. Digitale ferdigheter utvikles gjennom å bruke digitale verktøy til å planlegge, organisere og gjennomføre musikkaktiviteter. Det innebærer også å kunne bruke digitale verktøy i skapende og utøvende arbeid med musikk. Videre innebærer digitale ferdigheter i faget å dokumentere og formidle musikalske aktiviteter ved hjelp av lyd- og videoopptak og å vise digital dømmekraft.

Det legges til rette for at eleven skal oppleve stor grad av sammenheng mellom programfagene i musikk. Konkrete eksempler på slike flerfaglige sammenhenger kan være at eleven arbeider med det samme repertoaret i både individuell øving og øving i felleskap. Eleven kan utforske og øve seg i fenomener som undersøkes i musikkteori og hørelære og bruke kunnskap fra musikkorientering i møte med nye stiluttrykk. Videre kan elevene ta ansvar for planlegging, gjennomføring og evaluering av konsertprosjektene.

Der det er mulig bør opplæringen også knyttes opp til fellesfagene. Konkrete eksempler på dette kan være at eleven arbeider med oversettelse og analyse av sangtekster i språkfagene og at koreografi og bevegelse inngår i uttrykket. Øving i felleskap handler om å skape musikk sammen med andre og gradvis øke sin rolleforståelse, stilforståelse, helhetsforståelse og lederevne. Det er derfor naturlig at ikke alle kompetansemålene har like mye fokus på hvert trinn.

Vurdering

Følgende inndeling er forankret i steinerpedagogiske prinsipper:

Vg1

I opplæringen i Vg1 skal elevene lære seg sin stemme og ta ansvar for sin rolle i innøving og fremføring. Elevene øver seg på å følge instruksjon og ledelse.

Vg2

I Vg2 går opplæringen ut på at elevene får større oversikt over musikken og at de tar større grad av medansvar i prosessene. Elevene øver seg på å instruere og lede andre.

Vg3

I Vg3 skal elevene få en helhetlig oversikt over musikken og ta fullt medansvar i prosessene. Elevene øver seg på å instruere og lede større ensembler og mer kompleks musikk.

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i øving i felleskap. Elevene viser og utvikler også kompetanse når de skaper, utøver og formidler musikk i samarbeid med andre, reflekterer over ulike musikalske uttrykk og uttrykksformer og bruker dette i utvikling av egne personlige uttrykk. Elevene viser og utvikler kompetanse i fagene når de anvender et presist fagspråk til å drøfte kvalitet i eget og andres arbeid, og bruker dette til å vurdere eget arbeid og utvikling. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske og utvikle musikalske og utøvende ferdigheter. Læreren skal være i dialog med elevene om utviklingen deres i arbeid og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring slik at elevene kan bruke veiledningen for å utvikle utøvende og skapende kompetanse i faget.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i øving i felleskap ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin på varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning, i ulike sammenhenger. Læreren skal sette karakter i øving i felleskap basert på kompetansen eleven har vist gjennom å øve, fremføre, følge og lede.

—

Omfang: 476 timer

Musikk i perspektiv

Formål og perspektiv

I faget musikk i perspektiv skal elevene lære musikkteori og -historie og lære å se musikken i et større perspektiv. Faget skal gi elevene dypere innsikt i musikken og i sammenhengene mellom musikk, individ og samfunn. Gjennom arbeidet med faget får elevene øvelse i å forstå musikkens grunnleggende oppbygning og begrepsapparat, og en dypere forståelse for strukturer og systemer i musikk. Elevene settes også i stand til å kommunisere om musikk, og til å se musikkens rolle i samfunnet. Arbeidet med teori og analyse skjer i nær samhandling med de utøvende og praktiske fagene. Dette styrker koblingen mellom sanseintrykk og rasjonell tenkning, og kan styrke elevenes bevissthet rundt egne emosjoner. Musikk i perspektiv bidrar til elevenes forståelse av musikk som uttrykksform og av dens historiske rolle og muligheter som påvirkende kraft både politisk og sosialt. Gjennom å reflektere og tenke kritisk om musikalske uttrykk og musikk i samfunnet styrkes elevenes muligheter til å delta i diskusjonen om musikk.

I musikk i perspektiv får elevene kompetanse i å kommunisere om og med musikk, og lærer å sette musikken inn i forskjellige kontekster. Dette gir muligheter til å samhandle med andre mennesker og delta aktivt i diskusjonen om musikk. Musikken og fellesskapet rundt musikken bygger relasjoner mellom mennesker, gir mestringsfølelse og bidrar til mening i livet. Det å kjenne igjen og reflektere rundt egne emosjonelle erfaringer i musikk kan også gi elevene økt selvinnsikt og forståelse og aksept for egne reaksjoner og følelser. En god forståelse av og refleksjon rundt sammenhengene mellom musikk, historie og samfunn bygger broer på tvers av religion, kultur, språk og geografi.


Kjerneelementer

Musikk i historie og samfunn

Kjerneelementet musikk i historie og samfunn handler om musikkens rolle og form i ulike historiske og kulturelle kontekster. Å se vår tids kulturuttrykk i en historisk kontekst er sentralt i kjerneelementet. Musikken knyttes til nasjonal, samisk og global kultur, og elevene utforsker musikkens påvirkning på samfunnet både i vår tid og bakover i historien. Refleksjon rundt tradisjon, fornyelse og det å utfordre det etablerte inngår i kjerneelementet.

Musikkens prinsipper, systemer og strukturer

Kjerneelementet musikkens prinsipper, systemer og strukturer handler om å avdekke de mange forskjellige lag av strukturert informasjon musikken inneholder og om utforske og anvende de teoretiske systemene som forklarer disse. Å forstå og å forklare at all musikk er bygget på noen felles grunnleggende prinsipper er sentralt i kjerneelementet.

Musikkens språk og begreper

Kjerneelementet musikkens språk og begreper handler om å anvende musikkens skriftspråk og begrepsapparat. Lese- og skriveferdigheter er sentralt i kjerneelementet. Å kommunisere skriftlig og muntlig med musikalske fagbegreper står også sentralt i kjerneelementet.

Aktiv lytting

Kjerneelementet aktiv lytting handler om å hente ut konkret informasjon fra abstrakte erfaringer. Å tilegne seg og anvende konkrete hørferdigheter gjennom å jobbe auditivt med musikkens elementer er sentralt i kjerneelementet.

Analyse og metode

Kjerneelementet analyse og metode handler om å undersøke musikk analytisk og kritisk med musikkvitenskapelige metoder. Kildebruk, kildekritikk og refleksjon står sentralt i kjerneelementet.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- gjenkjenne og dokumentere sentrale stiltrekk i musikk fra et bredt utvalg sjangre og epoker
- finne, vurdere og bruke skriftlige kilder for å belyse musikk i forskjellige kontekster
- reflektere over og gjøre rede for hvordan musikken er påvirket av og påvirker historie, samfunn og teknologi
- forstå og gjøre rede for musikkens grunnleggende prinsipper, systemer og strukturer
- anvende sentrale begreper og fagspråk i arbeid med musikk, både muntlig og skriftlig
- anvende teknikker for å skrive ned musikk etter gehør
- analysere musikk auditivt og etter noter og hente ut konkret informasjon fra musikken
- anvende grunnleggende satslæreprinsipper
- tolke og uttrykke emosjonelle erfaringer i møte med musikk
- reflektere rundt og gjøre rede for sammenhengen mellom analytisk forståelse og emosjonelle opplevelser
- drøfte musikk innenfor akademiske rammer og prinsipper

Innhold og arbeidsmåter

Musikk i perspektiv er et stort og innholdsrikt fag som er gjennomgående over tre år. Det kan være naturlig å dele opp faget i forskjellige delfag med hver sine fokusområder for å kunne gå i dybden fra flere innfallsvinkler og belyse musikken fra forskjellige perspektiver.

Det kan være naturlig at delfagene har forskjellig fokus på kompetansemålene, men i utgangspunktet er alle kompetansemålene relevante for og skal jobbes med uansett delfag. Eksempel på inndeling av faget:

Musikkorientering

I musikkorientering får elevene en oversikt over musikk i historie og samfunn. Her arbeider man også med musikkens skriftspråk og akademisk arbeid, gjennom lytting og lesing av musikk og lesing og skriving av musikkvitenskapelige tekster. Arbeid med stiltrekk og tradisjonelle former og ensembler i musikken er en naturlig del av dette fokusområdet. Her jobber elevene også med refleksjon omkring hvordan dagens musikk kan forstås i en historisk kontekst.

Musikkteori

I musikkteori arbeider elevene med prinsipper, systemer og strukturer i musikken, i tillegg til å tilegne seg og utforske musikkens skriftspråk og begrepsapparat. Elevene lærer også grunnleggende satslære.

Gehørtrening

I gehørtrening arbeider elevene auditivt med musikk, og de oppøver konkrete ferdigheter i å gjenkjenne og skrive ned intervaller, akkorder, melodier, rytme, etc. De oppøver samtidig ferdigheter innen aktiv lytting til musikk.

Opplæringen i et så omfangsrikt fag som musikk i perspektiv krever varierte arbeidsmåter. Tavleundervisning, dialogisk klasseromsundervisning, gruppearbeid, selvstendig øving, skriftlige og muntlige oppgaver brukes i arbeidet med kjerneelementene. Opplæringen organiseres både periodisert og i ukentlige timer.

Et tett flerfaglig samarbeid mellom det teoretiske faget musikk i perspektiv og de praktiske programfagene individuell øving, øving i felleskap og musikkproduksjon er en forutsetning for en helhetlig forståelse av musikken. Det teoretiske og det praktiske fungerer sammen i en toveis vekselvirkning. Elevenes erfaringer i de praktiske fagene er grunnlaget for det analytiske og teoretiske arbeid i musikk i perspektiv. Samtidig kan oversikten, ferdighetene og begrepsforståelsen elevene opparbeider i musikk i perspektiv brukes til å løse praktiske musikalske oppgaver og styrke elevenes evne til å kommunisere og samarbeide i de praktiske fagene.

Gjennom faglige samtaler, presentasjon av eget arbeid og ved å lytte til andres presentasjoner, opparbeider elevene muntlige ferdigheter. Skriftlige ferdigheter øves både gjennom å skrive fagtekster samt å gjengi musikk med noter, besifring og andre sentrale skriftspråk innen musikken. Elevene leser og tolker ulike former for musikalsk notasjon og tilegner seg forståelse gjennom fagtekst. Gjennom arbeid med de matematiske og logiske dimensjonene ved rytmiske og tonale parametere øves regneferdigheter. Digitale ferdigheter øves gjennom kritisk kildesøk, digital tekstbehandling og gjennom bruk av digitale presentasjonsverktøy. Musikk i perspektiv inneholder forskjellige kompetansetyper som i stor grad henger sammen og bygger på hverandre. Akademisk arbeid med musikk krever for eksempel både et godt begrepsapparat, gode ferdigheter innen musikkens skriftspråk, kildekritikk og evne til å reflektere rundt musikk. Det er derfor naturlig at ikke alle kompetansemålene har like mye fokus på hvert trinn.

Vurdering

Følgende inndeling er forankret i steinerpedagogiske prinsipper:

Vg1

I Vg1 er det naturlig å arbeide mye med konkrete fenomener og en grunnleggende oversikt. Det bør være fokus på å lære musikkens språk og begreper og enkle prinsipper, systemer og strukturer. Det er også naturlig å jobbe med en historisk oversikt og grunnlagstenkning.

Vg2

I Vg2 er det naturlig å arbeide mer reflekterende og med mer sammensatte fenomener. Det bør være fokus på å sette sammen elementene fra Vg1 inn i større sammenhenger og strukturer. Det er også naturlig å jobbe med kildekritikk og å oppøve forståelse for samspill mellom musikk og samfunn.

Vg3 – abstrakt tenkning og metodisk arbeid

I Vg3 er det naturlig å arbeide mer med abstrakt tenkning og metodiske prinsipper, og å utforske dypere sammenhenger i musikken. Det bør være fokus på forståelse av avanserte og abstrakte sammenhenger i musikkens prinsipper, systemer og strukturer, samt å kunne anvende teoretiske ferdigheter i forskjellige sammenhenger. Det er også naturlig å jobbe med analyser av musikk og av musikkens sammenhenger med individ, emosjoner, historie og samfunn. Elevene gjennomfører et stort skriftlig arbeid der de både presenterer, analyserer og drøfter musikk opp mot en selvvalgt problemstilling.

Et helt essensielt faglig arbeid i musikk i perspektiv er fordypningsoppgaven i Vg3. Elevene arbeider selvstendig under veiledning med et selvvalgt emne. Emnet skal knyttes til den avsluttende fordypningskonserten i individuell øving. Fordypningsoppgaven skal skrives innenfor akademiske rammer og prinsipper og ha en problemstilling som dekker flere av kjerneelementene.

Undervisvurdering

Undervisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i musikk i perspektiv. Elevene viser og utvikler kompetanse i faget når de dokumenterer stiltrekk i musikk, anvender skriftlige kilder på en kritisk måte og reflektere over og gjør rede for hvordan musikken er påvirket av og påvirker historie, samfunn og teknologi. Elevene viser også kompetanse når de gjør rede for musikkens grunnleggende prinsipper, systemer og strukturer, anvender faglige begreper, skriftspråk og satslære-prinsipper i kjente og ukjente sammenhenger. Videre viser og utvikler de kompetanse når de skriver ned musikk etter gehør og analyserer musikk og reflekterer rundt og gjør rede for sammenhengen mellom analytisk forståelse og emosjonelle opplevelser. Elevene utviser kompetanse når de undersøker og drøfter musikk innenfor akademiske rammer og prinsipper.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får ta i bruk ulike strategier og læringsressurser når de arbeider med faget selvstendig og sammen med andre. Læreren skal legge til rette slik at elevene utvikler analytiske og praktiske ferdigheter i arbeid med musikk innenfor ulike praksiser. Læreren skal legge til rette for at elevene får praktiske ferdigheter i gehør og teori som kan brukes i ulike sammenhenger. Læreren skal være i dialog med elevene om utviklingen deres i å tilegne seg og anvende kunnskaper om musikkens rolle i ulike kulturelle, samfunns-messige og historiske kontekster, og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring slik at elevene kan bruke veiledningen for å videreutvikle analytiske og praktiske ferdigheter i faget.

Standpunktvurdering

Standpunktvurderingen skal uttrykke elevenes sluttkompetanse i faget. Med utgangspunkt i kompetansemålene skal eleven få vise kompetanse i kjente og ukjente sammenhenger og situasjoner. Læreren skal planlegge og legge til rette for at eleven får vise sin helhetlige kompetanse i musikk i perspektiv på ulike og varierte måter. Vurderingen inkluderer elevenes forståelse og evne til refleksjon og kritisk tenkning. På bakgrunn av kompetansen eleven har vist, gjør læreren en vurdering av elevenes samlede kompetanse i faget musikk i perspektiv.

—
Omfang: 336 timer

Musikkproduksjon 1

Formål og perspektiv

I faget musikkproduksjon 1 skal elevene forme og fremføre musikk i forskjellige formater til forskjellige målgrupper. Faget skal gi elevene erfaring og kunnskap om praktisk arbeid med musikk i form av konserter og prosjekter. Elevene skal lære om og innta forskjellige roller i samarbeidet frem mot ferdig produkt. Dette arbeidet inneholder både planlegging, gjennomføring og evaluering av konserter, markedsføring og teknisk arbeid med lyd, lys og scene. Å forme et musikalsk produkt i fellesskap med andre krever både god kommunikasjon og en god balanse mellom egne og andres ønsker og behov. Elevene lærer å løse utfordringer og meningsbrytninger i en praktisk kontekst. Musikkproduksjon 1 skal bidra til elevenes forståelse av musikkens rolle i dagens samfunn.

Faget gir innsikt i hvordan en musikalsk produksjon krever god kommunikasjon og samarbeid på tvers av mange forskjellige roller og institusjoner. Det å samarbeide om et stort, felles musikalsk prosjekt krever at elevene lytter til hverandres behov, respekterer forskjellige synspunkter og løser uenighet og konflikt gjennom forhandling. Faget skaper et fellesskap der alle skal oppleve å bli respektert. Gjennom arbeidet med faget får elevene kompetanse som gir mulighet til å ta ansvar for seg selv og andre, og det bidrar dermed til selvtillit og trygghet, og slik bidrar til livsmestring. Elevene lærer også å kjenne til og handle etisk innenfor lovverk og praksis knyttet til opphavsrett.


Kjerneelementer

Musikkformidling

Kjerneelementet musikkformidling handler om å forberede og delta i musikalske framføringer. Musikkformidling innebærer å utforme framføringer med tanke på målgrupper og å forholde seg til hvordan interaksjon mellom publikum og utøver påvirker framføringen. Gjennom arbeid med scenisk og musikalsk formidling gir faget elevene mulighet til å utforske musikkens muligheter som uttrykksform og til å utvikle evnen til å ta bevisste kunstneriske valg.

Konsertproduksjon

Kjerneelementet konsertproduksjon handler om å planlegge, gjennomføre og evaluere konserter. Det handler også om å oppøve praktisk og teknisk kompetanse knyttet til planlegging og gjennomføring av konsertprosjekter.

Musikk og samfunn

Kjerneelementet musikk og samfunn handler om å gjøre seg kjent med og erfare musikkens mange roller i dagens samfunn. Sentralt i kjerneelementet står forståelsen av musikkens betydning for folkehelse, dannelse, utdanning og helsearbeid. Videre handler kjerneelementet om å kjenne til sentrale institusjoner og mekanismer i musikklivet samt å kjenne til lovverk og praksis knyttet til opphavsrett.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- vise initiativ og ta medansvar i musikalske prosesser
- anvende individuelle ferdigheter til å utvikle et felles produkt
- tilpasse egne ønsker etter fellesskapet og en overordnet musikalsk idé
- innta forskjellige funksjoner i et prosjekt
- tilpasse repertoar og presentasjonsform til forskjellige målgrupper
- delta aktivt i planlegging, gjennomføring og evaluering av konserter
- beherske praktiske og tekniske aspekter ved konsertproduksjon
- reflektere rundt og gjøre rede for musikkens rolle i dannelse, utdanning og helsearbeid
- gjøre rede for sentrale institusjoner i musikklivet
- gjøre rede for lovverk og praksis knyttet til opphavsrett

Innhold og arbeidsmåter

Prosjektarbeid er en arbeidsform som egner seg godt i faget. Et konsertprosjekt inneholder mange forskjellige arbeidsoppgaver som dekker mange av kompetansemålene. Klasseromsopplæring egner seg godt for å gjennomgå og diskutere sentrale roller og mekanismer i musikkbransjen, samt lovverk og praksis knyttet til opphavsrett. Elevene kan deles inn i produksjonsteam som får ansvar for planlegging, gjennomføring og evaluering av øvrige konserter på skolen. Eksempler på dette er samspillkonserter, hovedinstrumentkonserter og julekonsert. Elevene kan veiledes både av læreren i faget musikkproduksjon 1 og andre lærere som har ansvar for de aktuelle konsertene. Det legges til rette for flerfaglige vekselvirkninger med de øvrige programfagene i musikk. Eksempler på dette kan være at elevene arbeider med konsertstoffet i individuell øving, bidrar i planlegging, gjennomføring og evaluering av konserter i øving i felleskap. Videre kan elevene bruke kunnskap ervervet i musikk i perspektiv for å forstå og presentere musikken og anvende musikkteoretisk kompetanse til å løse praktiske musikalske oppgaver.

Muntlige ferdigheter øves gjennom å kommunisere om musikk, prosess og produkt med bruk av et relevant begrepsapparat og gjennom å presentere musikken på en måte som løfter opplevelsen for mottakeren. Skriftlige ferdigheter øves gjennom å utforme skriftlige planer, programmer og evalueringsrapporter. Lesferdigheter øves gjennom å tilegne seg relevant kunnskap om musikken gjennom fagtekster. Regneferdigheter øves gjennom å planlegge prosesser, sette opp budsjett og føre regnskap for produksjoner. Digitale ferdigheter øves gjennom å innhente informasjon repertoar og målgrupper, kommunisere med mottaker, promotere prosjekter samt å anvende digitale verktøy til skapende prosesser og dokumentasjon. Musikkproduksjon 1 inneholder forskjellige kompetansetyper som i stor grad henger sammen og bygger på hverandre.

Utviklingen gjennom skoleløpet er forankret i steinerpedagogiske prinsipper og kan beskrives slik:

Vg1

For å forløse elevenes viljeskrefter bør arbeidet i Vg1 ta utgangspunkt i den musikken elevene identifiserer seg sterkest med. Initiativ, medansvar og forståelsen av individet i felleskapet står sentralt. Elevene bør få mye veiledning i forming av musikken og helheten i produktet.

Vg2

I Vg2 er det naturlig å arbeide mer reflekterende om musikkens rolle i møte med andre. Det bør være fokus på å sette elementene fra Vg1 inn i en større sammenheng. Det å oppøve forståelse for samspill mellom musikk og samfunn hører hjemme her. Elevene skal utvikle begrepsapparatet sitt og ta større ansvar for forming av musikken og helheten i produktet.

Vg3

I Vg3 er det naturlig å ta større ansvar for egne musikalske beslutninger. Elevene skal kunne forstå og utøve musikken i en større kontekst med hensyn til stiltrekk, genre, uttrykk og målgruppe. Forståelsen for samspillet mellom musikk og samfunn utvikles videre. Elevene skal videreutvikle det musikalske begrepsapparatet sitt og i stor grad ta ansvar for utviklingen av sin individuelle interpretasjon og sitt entreprenørskap.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i Musikkproduksjon 1. Elevene viser og utvikler kompetanse i faget når de forbereder og deltar i musikalske framføringer for forskjellige målgrupper. Videre viser og utvikler elevene kompetanse gjennom å planlegge, gjennomføre og reflektere over musikalske prosjekter. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får forberede framføringer og produksjoner. Læreren skal være i dialog med elevene om deres faglige utvikling, og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring slik at elevene kan bruke rådene for å utvikle egenskapene sine.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i Musikkproduksjon 1 ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin på flere og varierte måter som inkluderer forståelse, refleksjon og kritisk tenkning. Læreren skal sette karakter i Musikkproduksjon 1 basert på kompetansen eleven har vist i musikkformidling, konsertproduksjon og musikk og samfunn.

—
Omfang: 140 timer


Musikkproduksjon 2

Formål og perspektiv

Musikkproduksjon 2 handler om å fordype seg i skapende prosesser ved å integrere utvikling av en kunstnerisk stemme med ulike teknikker for arrangering, komponering, improvisasjon, lydbearbeiding og iscenesetting. Gjennom fordypning i selvvalgte emner legger faget til rette for både dybdeforståelse og helhetsforståelse. Faget bidrar til å utvikle fleksibilitet og evne til samarbeid og til å ta initiativ i skapende prosesser, noe som er viktig for deltakelse i arbeidslivet. Musikkproduksjon 2 skal bidra til å legge til rette for refleksjon, opplevelse av eierskap til musikk, mot til å eksperimentere og evne til å stole på egne ferdigheter, ideer og løsninger.

Selvstendig arbeid i faget gir elevene mulighet til å utvikle skaperglede, engasjement og utforskertrang. Når elevene arbeider sammen mot felles kunstneriske resultater, bidrar faget til å utvikle evne til forhandling og samhandling og toleranse for ulikhet og mangfold. Faget skal bidra til utvikling av identitet og selvbestemmelse gjennom kreative prosesser. Fagets vektlegging av skapende aktivitet gir elevene mulighet til å utvikle selvtillit, mot til å være original og å stå for egne ideer. Slik legger faget til rette for anerkjennelse av ulike musikalske identiteter hos elevene. Å skape musikk alene og sammen med andre stimulerer til forståelse og utforsking av eget og andres følelsesliv. Skaperglede, engasjement og utforskertrang er sentralt i faget, noe som gir grunnlag for livsglede og det å skape mening i egen tilværelse. Faget inviterer også til refleksjon over hvordan egen skapende virksomhet kan bidra til livsglede og økt livskvalitet for andre.


Kjerneelementer

Musikkens elementer

Kjerneelementet musikkens elementer handler om praktisk, auditivt, teoretisk og teknologisk arbeid med musikalsk materiale, musikalske strukturer og uttryksmessige virkemidler i ulike musikkformer. Forståelse for musikkens elementer oppøves gjennom å bruke gehør, notasjon, musikkteori og musikkteknologi på en utforskende og reflekterende måte. Kjerneelementet handler videre om å tilegne seg praktiske og tekniske ferdigheter i organisering av lyd i musikalsk forløp i ulike besetninger og praksiser.

Skapende aktivitet

Kjerneelementet skapende aktivitet handler om å tilegne seg og å anvende ulike teknikker og verktøy for å komponere, arrangere, utvikle og bearbeide ulike uttrykk i ulike kontekster. Det handler om å bruke musikalsk intuisjon, umiddelbar lek og improvisasjon i utforsking av musikalsk materiale, men også om å bruke prinsipper for organisering av lyd i musikalske forløp. Videre handler kjerneelementet om å reflektere over bruk av ulike musikalske virkemidler i eget kunstnerisk uttrykk.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- Identifisere og utforske musikalske elementer og virkemidler i varierte kontekster
- Utforske og bruke musikkens elementer i formingen av musikalske forløp
- Utforske og bruke musikalske elementer og virkemidler i skapende prosesser
- Bruke egnet teknologi i arrangering, komponering, utvikling, bearbeiding, dokumentasjon og formidling

Innhold og arbeidsmåter

Faget tilbys på VG3 og kan deles inn i valgbare moduler som komponering og arrangering, improvisasjon, lydproduksjon og scenisk musikkproduksjon. Arbeidsmåtene kan veksle mellom individuelt arbeid, gruppearbeid og prosjektarbeid.

Muntlige ferdigheter øves gjennom å formidle kunstneriske intensjoner og ved å kommunisere i skapende prosesser. Skrive- og leseferdigheter øves gjennom forskjellig former for grafisk musikknotasjon. Regneferdigheter øves gjennom musikkens matematiske dimensjoner i rytme, tonalitet og svingninger. Digitale ferdigheter øves gjennom bruk av digitale verktøy for notasjon, dokumentasjon og bearbeiding.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i musikkproduksjon 2. Elevene viser og utvikler kompetanse i faget når de identifiserer og utforsker musikalske elementer og virkemidler i varierte kontekster og anvender disse i formingen av musikalsk forløp og skapende prosesser. Videre viser og utvikler elevene kompetanse når de anvender egnet teknologi i arrangering, komponering, utvikling, bearbeiding, dokumentasjon og formidling. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske og utvikle skapende ferdigheter. Læreren skal være i dialog med elevene om utviklingen deres i å bruke og utforske musikalske elementer og teknologi i skapende arbeid og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle forståelse for musikkens elementer og organisering av lyd, og for hvordan denne forståelsen kan brukes i skapende arbeid.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har ved avslutningen av opplæringen i musikkproduksjon 2. Læreren skal planlegge og legge til rette for at eleven får vist kompetansen sin på flere og varierte måter som inkluderer kreativitet, forståelse, refleksjon og kritisk tenkning, i kjente og ukjente situasjoner. Læreren skal sette karakter i musikkproduksjon 2 basert på kompetansen eleven har vist gjennom å forstå musikkens elementer, organisering av lyd, og hvordan denne forståelsen kan brukes i skapende arbeid med musikk.

Omfang: 140 timer

Bevegelse musikk

Formål og perspektiv for bevegelse musikk/ kroppsøving

Programfaget bevegelse musikk består av fellesfaget kroppsøving og felles programfag eurytmi, som er en del av Praktisk-kunstneriske fag I.

Formålet med opplæringen i kroppsøving er at elevene skal oppleve, sanse, skape og lære med kroppen. Gjennom bevegelsesglede, kroppslig mestring, faglig kompetanse og kroppsbevissthet skal elevene oppnå et grunnlag for å fremme egen helse i et lang-siktig perspektiv. I faget formidles derfor kunnskap om trening og livsstil. I tillegg skal elevene reflektere kritisk over ulike fremstillinger av kropp, helse og trening, og sammenhenger mellom disse. Dette er en fremtidsrettet kompetanse som kan gi elevene frihet til å velge et aktivt og sunt liv.

Elevene skal få erfaring med å være i bevegelse gjennom varierte bevegelsesaktiviteter, og oppnå forståelse og respekt for hverandres ulike forutsetninger. Kroppsøving innehar potensialet til å fremme sosialt samspill og stimulere til økt inkludering. Det vektlegges å bidra til å gjøre hverandre gode og trygge gjennom inkludering, samarbeid og medelevvurdering. Samtidig er refleksjon over hva egen innsats har å si for egen og andres læring, og evnen til å arbeide strukturert og målrettet i bevegelse sentralt i faget. I kroppsøving skal elevene utvikle en kompetanse i å løse fysiske utfordringer etter beste evne og uten å gi opp.

På hvert av fagets områder skal det være et lek- og læringsfokus som fremmer et positivt selvbilde og trygg utforskning av egen identitet. Opplæringen skal ta sikte på å vekke elevenes begeistring og nysgjerrighet for egen bevegelse og kroppens muligheter.

Kjerneelementer

Bevegelsesaktiviteter

I kroppsøvningsfaget skal elevene få erfaring med mange ulike former for bevegelse. Elevene skal utforske alternative bevegelsesaktiviteter, idrettsaktiviteter, grunntrening og dans. Det åpnes også opp for at elevene selv skaper egne spill og leker. Kroppsøving skal legge til rette for elevenes kroppslige læring gjennom lek og øving. Kroppslig læring innebærer allsidig motorisk læring, utvikling av kroppsbevissthet og stimulering til bevegelsesglede.

Trening, helse og livsstil

Elevene skal utvikle forståelse for de teoretiske og praktiske prinsippene i grunntrening gjennom planlegging og gjennomføring av egentrening. Faget skal fremme kritisk tenkning rundt begrepet kroppsideal og andre aktuelle tema innen trening, helse og livsstil.

Uteaktiviteter og naturferdsel

Kroppsøvningsfaget skal bidra til å gi elever kunnskaper og ferdigheter som trengs for å kunne delta i uteaktiviteter og ferdes i naturen. Hvordan man orienterer og oppholder seg i naturen står sentralt i faget, i tillegg til å utvikle naturforståelse og respekt for miljøet.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- øve evne og vilje til å jobbe målrettet og strukturert i ulike former for bevegelse
- trene på, gjennomføre og skape ulike bevegelsesaktiviteter, leker og idrettsaktiviteter ut ifra egne forutsetninger
- gjennomføre og skape bevegelse til musikk med inspirasjon fra ulike tider og kulturer
- forklare og praktisere regler for deltakelse i ulike bevegelsesaktiviteter
- bruke egne ferdigheter og kunnskaper til å samarbeide og gjøre medelever gode
- reflektere rundt samspill og samhandling i ulike bevegelsesaktiviteter og hvordan egen deltakelse kan påvirke andres læring og mestring
- vurdere og reflektere over egen kompetanse, og øve evne til å gi og motta konstruktive tilbakemeldinger
- planlegge og lede en kroppsøvingstime for medelever
- planlegge, gjennomføre og vurdere egentrening, og reflektere over hvordan fysisk aktivitet kan gi bedre fysisk og psykisk helse og evne til å mestre livet
- drøfte og reflektere over tidsaktuelle temaer mellom kropp, helse og trening i samfunnet
- beskrive de vanligste idrettsskadene, og kunne utføre førstehjelp og enkel skadebehandling
- bruke kart og digitale verktøy for å orientere seg i naturen
- gjennomføre risikovurderinger med fokus på trygghet og praktisere sporløs ferdsel i naturen
- gjennomføre uteaktiviteter og friluftsliv i ulike naturmiljøer til ulike årstider
- bruke lokale tradisjoner for ferdsel i naturen under ulike årstider

Innhold og arbeidsmåter

Opplæringen i kroppsøving skal ivareta muligheter for tverrfaglig samarbeid, eksempelvis med naturfag, matematikk og norsk. De ulike emnene i faget undervises med en fenomenologisk tilnærming. Elevene trenes til å lytte til sin egen kropp og erfaringer, og finne egne måter å bevege og uttrykke seg kroppslig på. Refleksjon over egen erfaring er viktig for å sette læringsprosessen i en bredere kontekst og gjøre læringen personlig. Med utgangspunkt i dette bør arbeidsmetodene i stor grad være utforskende og induktive.

Læreren skal legge til rette for individuell tilpasning, slik at hver enkelt elev får utviklet sin kompetanse i faget og erfart mestring ut ifra sine egne forutsetninger. Dette krever at faget undervises på en variert måte som elevene erfarer som relevant og at elevene tas med i planlegging og gjennomføring av undervisningen.

Kroppslig læring skal stå i hovedfokus i hver kroppsøvingstime. Det teoretiske fagstoffet inkorporeres i de praktiske øktene og undervises også i egne teoritimer.

Vurdering

Undervisvurdering

Elevene viser og utvikler kompetanse gjennom arbeid med kompetansemålene i kroppsøving. For å utvikle en grundig og god faglig forståelse i faget forutsettes det at elevene involveres i undervisningen og under vurderingen av eget arbeid. Gjennom dialog med eleven skal lærer oppfordre til refleksjon rundt elevens utvikling, og tilrettelegge og veilede eleven slik at eleven kan bruke tilbakemeldingene sine til å utvikle seg i faget.

Elevenes innsats, ferdigheter og kunnskap utgjør kompetansen i kroppsøvingfaget. Innsats i kroppsøving innebærer at elevene deltar og øver, utfordrer seg selv, jobber godt selvstendig og sammen med andre, samt utøver respekt for hverandre. Ferdigheter i kroppsøving handler om å oppnå kroppslig mestring ut ifra egne forutsetninger og utøvelse av sosiale ferdigheter. Kunnskap i kroppsøving kommer til uttrykk gjennom elevenes forståelse, utførelse og faktakunnskaper. Innsats, ferdigheter og kunnskap vurderes samlet og teller ved vurdering.

Eventuell bruk av fysiske tester i kroppsøving skal være koblet til læring og ha som formål å gi elevene erfaring og innsikt i hvordan man kan utvikle kroppslige egenskaper og måle sin utvikling. Testing er kun et redskap i undervisvurderingen og må brukes varsomt. Resultater fra fysiske tester skal ikke kobles direkte til vurderingen i faget. Det er de fastsatte kompetansemålene som er grunnlaget for vurdering i kroppsøving. Vurdering i faget skal støtte opp under elevenes dybdelæring, motivasjon og mestring. Dybdelæring i kroppsøving innebærer at elevene reflekterer over egen læring og bruker kompetansen de har lært i ulike situasjoner og kontekster. Undervisvurderingen skal bidra til å fremme læring og utvikle kompetanse i faget.

Standpunktvurdering

Fastsettelse av standpunktkarakter i faget er basert på en helhetlig vurdering av elevens kompetanse, slik den kommer fram i den avsluttende fasen av opplæringen. Kompetansemålene er uttrykker hvilken kompetanse elevene skal ha etter endt opplæring, men vurdering av elevens kompetanse skal også skje i lys av teksten om formålet med faget. Lærer skal planlegge og legge til rette for at elevene får vist sin kompetanse på varierte måter og i ulike sammenhenger. Innsatsen til elevene er en del av kompetansen i kroppsøving og er derfor en del av grunnlaget for vurdering.

Formål og perspektiv for bevegelse musikk/ eurytmi

Bevegelse/eurytmi er et bevegelsesfag med et scenisk uttrykk som siktemål. Arbeidet i faget bevegelse/eurytmi innbefatter impulser fra ulike fagområder som, dans, drama, musikk, litteratur, poesi, geometri, farge, tekstil og lys. Fagets fundament er samspillet mellom bevegelse, musikk og språk. Oppøvelsen av kroppsbeherskelse, rytmefølelse, bevegelseskordinasjon alene og i gruppe, lytteevne og innlevelse i musikk og tekster står sentralt i faget. Konsentrasjonsevnen, evnen til å fordype seg, presisjonen, og ikke minst viljen, blir utfordret. Gjennom skapende arbeid øves elevene i å gjennomføre kunstneriske arbeidsprosesser, individuelt og i samspill med andre. Arbeidet på scenen gir elevene verdifulle erfaringer i å gjennomføre en arbeids- og forvandlingsprosess alene og i fellesskap. Ved siden av de eurytmiske og sceniske ferdigheter opparbeider elevene iakttagelse, oppmerksomhet, nærvær, refleksjon, selvregulering og evne til forvandling. Faget bevegelse/eurytmi gir elevene verktøy til å erfare seg selv i samspill med andre og til å utvikle et eget uttrykk. Opplæringen skal i tillegg til å utvikle faglige ferdigheter og forståelse for ulike sceneuttrykk berike følelseslivet og stimulere skaperglede, aktivitetstrang og ansvarsfølelse.

Kjerneelementer

Kreative prosesser

Kjerneelementet kreative prosesser handler om å bli kjent med tekst, musikk, og koreografi gjennom ulike bevegelses-uttrykk og sceniske virkemidler. Observasjon, innlevelse, lytting og undring i ulike kontekster og i nært samspill med andre står sentralt i kjerneelementet.

Estetisk opplevelse og erkjennelse

Kjerneelementet handler om å utvikle en fornemmelse for musikk, språk, rytme og bevegelse og gjennom det skape et kunstnerisk uttrykk. Elevene skal forstå at samspillet mellom det visuelle, språklige, musikalske og sceniske uttrykket er avgjørende for en helhetlig opplevelse av faget.

Individ og fellesskap

Kjerneelementet handler om at elevene skal erfare forskjellen mellom å skape et individuelt og et felles kunstnerisk uttrykk. Faget skal stimulere individuelle kunstneriske ferdigheter på den ene siden, og samspill og utøvelse av sosial kompetanse på den andre. Det å oppleve og forstå det sosiale samspillet i kreative prosesser står sentralt i kjerneelementet.

Kunst og kulturforståelse

Kjerneelementet kunst og kulturforståelse handler om at elevene skal kunne oppleve, forstå, analysere og tolke de ulike bevegelses-, dans- og sceneuttrykkenes utvikling og betydning, blant annet i lys av de ulike kulturers identitet fra oldtiden til samtiden.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- tolke sanseinntrykk, tekster og musikk gjennom bevegelser
- samarbeide og delta i samspill med andre i felles koreografier
- vise initiativ og kreativitet i prosessen med å skape felles koreografier og scenisk uttrykk
- utforske virkemidler i sceniske uttrykksformer
- reflektere over et scenisk språk og dramaturgi med relevante begreper

Innhold og arbeidsmåter

Elevene viser og utvikler kompetanse i bevegelse/ eurytmi i et skapende arbeid med musikk og språk. De ulike musikalske elementene som tonehøyde, rytme, intervaller, dur, moll og dissonans og de ulike språklige elementene som rytme, form, vokaler og konsonanter forbindes med ulike bevegelsesuttrykk. Gjennom undervisningen opparbeides en romforståelse ved å bruke geometriske former som utgangspunkt til koreografi. Gjennom arbeid med ulike forestillinger blir det sceniske rommet og dets virkemidler utforsket. Her opparbeides erfaring med og erkjennelse av hvordan disse ulike elementer kan anvendes for å skape et scenisk uttrykk. Elevene øves i å planlegge og gjennomføre en skapende prosess fra idé til produkt. Refleksjon over kunstneriske prosesser, de ulike virkemidlenes særpreg og anvendelse, alene eller i samspill med andre, står sentralt i arbeidet. Dersom det er mulig, kan undervisningen også inneholde flerfaglige prosjekter som gir forståelse for sammenhengen mellom ulike fag som for eksempler matematikk, og litteratur. Matematiske, geometriske og digitale ferdigheter øves i forbindelse med koreografi og teknisk tilrettelegging. Leseforståelse og muntlige ferdigheter er knyttet til framføring av litterære tekster.

Undervisningen tar utgangspunkt i alderstrinnets særpreg, og elevene føres gradvis mot større selvstendighet og bevissthet om eget uttrykk i løpet av et treårig løp.

Vg1

I Vg1 legges det vekt på grunnleggende undervisning i forskjellige uttrykk og teknikker innenfor bevegelsesfaget og samspill gjennom gruppeoppgaver.

Vg2

I Vg2 arbeides det mot en større fordypning av fagets ulike elementer som tar sikte på et nyansert bevegelsesuttrykk.

Vg3

I Vg3 tar undervisningen sikte på en større selvstendigjøring. Elevene fordyper seg over lengre tid i et prosjekt hvor de selv velger tema, innhold og utforming. Opp-læringen avsluttes med en forestilling.

Vurdering

Undervisvurdering

Elevenes kompetanse måles i lys av et treårig læringsløp ut ifra prinsippene for vurdering for læring. Det legges vekt på elevenes progresjon, og en helhetlig anvendelse av de sceniske elementene, utforskertrang og kreativitet, refleksjon og evnen til gjennomføring. Undervisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget og gis av læreren som veiledning i alle prosesser. Egenvurdering gjøres skriftlig eller i samtale med læreren. Etter hvert prosjekt får elevene en skriftlig undervisvurdering, der det legges vekt på utviklingsmuligheter i faget. Elevenes kompetanse måles ut ifra prosess så vel som ferdigheter. Det gis halvårs- og årsvurderinger med karakter gjennom hele opplæringen

Standpunktkarakter

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget bevegelse/eurytmi baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at eleven får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk, skriftlig og muntlig.

Standpunktkarakter i faget bevegelse/ musikk består av en sammenslåing av karakterene fra de to delfagene.

—

Omfang: 252 timer

Programfag bevegelse musikk består av 168 timer i fellesfag kroppsøving og 84 timer bevegelse/eurytmi, delfag fra fellesprogramfag praktisk kunstnerisk I.


Programfag medialinjen


Film og foto

Formål og perspektiv

Film- og fotofaget skal gi grunnlaget for en forståelse for ulike film- og fotosjangre og utviklingen av disse. Elevene skal bli kjent med film og foto som medium og få opplæring i de tekniske sider av film og foto. Faget skal styrke elevenes muligheter til å lære seg å skape selv gjennom å se på ulike verker gjennom historien og derigjennom forstå sin samtid. Elevene skal lære hvordan film og foto som medium både har virket som demokratisk verktøy, kilde til informasjon, redskap for propaganda, ren underholdning, eller som middel for kommersielle formål av ulik art. Opplæringen skal etterstrebe å utvikle og stimulere skaperglede, undring og evne til faglig fordypning. Faget skal utvikle evnen til å kunne reflektere over bruk av visuelle virkemidler, både i egne og andres arbeider. Elevene skal bruke seg selv i møtet med filmmediet, og derigjennom bli kjent med seg selv, så vel som mediet, og dermed styrke det egne uttrykket. Slik bidrar faget til emosjonell vekst og livsmestring.

Kjerneelementer

Teknisk innsikt

Kjerneelementet handler om å kunne bruke analogt og digitalt film- og fotoutstyr, samt å ha kunnskap om hvilket utstyr og tekniske innstillinger som skal brukes for å få frem ønsket resultat. Innsikt i den historiske utviklingen av film- og fototeknikk står sentralt i kjerneelementet.

Kreative prosesser

Kjerneelementet handler om å lage selvstendige medieuttrykk ved hjelp av foto, animasjon og film, og videre om å løse oppdrag både individuelt og i samhandling med andre.

Utvikling av ideer og konsepter, og det å velge egnede medieplattformer og produksjonsverktøy hører til en kreativ arbeidsprosess i faget. Innsikt i sammenhengen mellom teknologiens muligheter og kreative prosesser står sentralt i kjerneelementet. Refleksjon over bildets påvirkningskraft individuelt og samfunnsmessig hører til her.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- bruke profesjonelt foto- og videoutstyr og belysning
- lage en bildefortelling med kamerautsnitt, vinkler og brennvidder
- bruke relevant programvare for etterbehandling av bilde og lyd
- planlegge og gjennomføre ulike prosjekter fra konsept til ferdig produkt
- presentere konsepter og ideer for ulike mottagere
- bruke ulike virkemidler og teknikker i egne film- og fotoproduksjoner for å formidle et ønsket budskap
- bruke og drøfte tidligere og samtidige bildeuttrykk som inspirasjonskilde for egne medieprodukter
- analysere innholdet i ulike bildeuttrykk og drøfte hvordan bildeframstillinger kan påvirke våre holdninger og livsstil
- bruke hensiktsmessig verktøy og programvare for å oppnå ønsket kvalitet i egne bildeproduksjoner
- velge hensiktsmessig format og filtype til produksjon og publisering i ulike kanaler
- kjenne til og følge regler for opphavsrett, personvern og publisering
- vurdere og drøfte egen prosess i arbeid med bildeproduksjoner
- anvende kreative teknikker for å utvikle et idémangfold og konsepter
- utforske hvordan ulike teknologier og kanaler kan kombineres i bildeframstillinger, og utforske nye bruksområder for film og foto

Innhold og arbeidsmåter

Det legges vekt på at elevene lærer ved å se og analysere film- og fotokunstneres arbeid gjennom mediehistorien. Ved å plukke fra hverandre virkemidler og teknikker som historisk har blitt brukt, lærer elevene å forstå bestanddelene som danner grunnlaget for ulike kunstneriske uttrykk hos ulike kunstnere i ulike tidsepoker. Ved å se på mestrene, så kan elevene lære seg å forstå hvordan mediet kommuniserer på ulike plan og i ulike kontekster og på ulike plattformer. Dette skal danne grunnlaget for selvstendighet i eget uttrykk i løpet av de tre årene. Vekslingene mellom å se og la seg inspirere, samt å skape selv, gjør at elevene over tid klarer å finne sin egen stil og personlige særpreg. I film- og fotofaget er det mulig å arbeide selvstendig, men også i gruppeprosjekter. I arbeidet med et prosjekt, fra idé til ferdig resultat, får eleven praktisk øvelse i å planlegge sitt medieprodukt. I planleggingsfasen er det viktig at elevene tenker gjennom, organiserer, strukturerer og gjennomfører sitt oppdrag. En god plan for tidsbruk og organisering av arbeidet er viktig for at et oppdrag kan realiseres. Valg av utstyr, det tekniske, og det kreative skal danne en helhet. I alle oppdrag gjelder det å holde tidsfrister, ha god arbeidsflyt og å kunne samarbeide med andre. Film- og fotoarbeid er også en øvelse i tålmodighet, utholdenhet og gjennomføringskraft. Det er viktig at eleven får erfaring med å disponere tid, planlegge og gjennomføre et prosjekt fra start til slutt til en angitt tidsfrist. I faget film og foto skal eleven bruke de viktigste uttrykkene i ulike sjangere innenfor foto og film. Elevene skal videreutvikle ferdigheter knyttet til kameratekniske operasjoner, etterbehandling og ferdigstilling av produkter, både analogt og digitalt. Eleven skal knytte egen praksis til den teoretiske kunnskapen de får om film og foto som uttrykk. Gjennom praktisk-kunstneriske øvelser skal eleven oppøve egne kreative ferdigheter ved utforming av medieprodukter.

Elevene skal dokumentere arbeidsprosesser gjennom loggføring og gjennom muntlige og skriftlige presentasjoner. Videre skal elevene kunne sette opp en prosjektbeskrivelse og styringsdokument som inkluderer kostnadsoverslag. Elevene må også kunne vise kunnskap om og ferdigheter i bruk av profesjonelt utstyr, analog som digitalt.

Forslag til progresjon over tre år:

Vg1

I Vg1 arbeider elevene med presentasjon av ulike verker i forskjellige sjangre for å forstå forskjeller mellom ulike uttrykk og budskap. De får videre opplæring i det grunnleggende innen foto og film, som komposisjon, virkemiddel og bildeutsnitt. De lærer seg grunnleggende prinsipper i hvordan kamera fungerer og å bruke verktøy for etterarbeid. Det vektlegges å arbeide mye med konkrete fenomener og en grunnleggende oversikt. Fokuset ligger på å lære mediets språk og begreper. Det er også naturlig å jobbe med en historisk oversikt i Vg1.

Vg2

I Vg2 skjer det en fordypning innen ulike medieuttrykk. Elevene gjensker verker i ulike sjangre ved å studere eksisterende medieproduksjoner. De arbeider videre med progresjon i teknisk kompetanse med kamera, lyssetting og etterarbeid, nå med mer sammensatte fenomener. Elementene fra Vg1 settes inn i større sammenhenger og strukturer. Det er også naturlig å jobbe med kildekritikk og å oppøve forståelse for sammenhengen mellom medier og samfunn.

Vg3

I Vg3 ligger fokuset på å planlegge og gjennomføre arbeidsprosesser fra start til slutt. Elevene skal fordype seg i et felt, arbeide selvstendig, drive sine egne prosjekter fra start til mål. De skal ta estetiske valg og skape et uttrykk som er helhetlig. Elevene skal reflektere over arbeidet sitt i et adekvat språk. I Vg3 gjennomfører elevene et større skriftlig arbeid der de både presenterer, analyserer og drøfter medieuttrykk opp mot en selvvalgt problemstilling.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i individuelle medieprosjekter. Elevene viser og utvikler også kompetanse når de setter seg teoretisk inn i faget, øver på det tekniske, reflekterer over ulike filmatiske uttrykk og uttrykksformer og bruker dette i utvikling av sin egen personlige stil. Elevene viser og utvikler kompetanse i fagene når de anvender et presist fagspråk til å drøfte kvalitet i eget og andres arbeid, og bruker dette til å vurdere eget arbeid og utvikling. Elevene viser og utvikler kompetanse i faget når de i øvingsprosessen anvender ulike metoder for å samle inn dokumentasjon over egen utvikling, og ut fra dette velger strategier for videre utvikling i faget.

Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske og utvikle ulike filmatiske uttrykk. Læreren skal være i dialog med elevene om utviklingen deres i arbeid med forberedelser og teknikkutvikling, og elevene skal få mulighet til å prøve seg fram. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglige utvikling. Læreren skal gi veiledning om videre læring slik at elevene kan bruke veiledningen for å utvikle utøvende og skapende kompetanse i faget.

Standpunkt karakter

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i film og foto ved avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner der fagets ulike kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist, praktisk ferdigheter, kunstneriske prosesser, og gjennom ulike presentasjoner, visuelle, muntlige og skriftlige. Eleven skal ha én standpunkt karakter i faget.

—
Omfang: 308 timer


Medier i perspektiv

Formål og perspektiv

Formålet med faget medier i perspektiv er å gi elevene forståelse for og innsikt i mediens egenart, utvikle elevenes evne til kritisk tenkning og refleksjon rundt mediens rolle i samfunnet, og skape forståelse for de mulighetene og begrensningene individet har i mediesamfunnet i dag. Sentralt i faget står evnen til å se og reflektere kritisk rundt ulike medieuttrykks utforming, hensikt, kvalitet og det å kunne sette uttrykket inn i en kontekst, historisk og kulturelt. Opplæringen skal bidra til å gjøre dem i stand til å delta på sentrale arenaer for meningsutveksling, være bevisste kildebruk i medietekster og selv skrive kreative og reflekterende tekster. Opplæringen skal bidra til å gjøre elevene til reflekterte og ansvarlige medmennesker, som forstår og verdsetter grunnleggende demokratiske verdier. Faget forbereder elevene på et arbeidsliv der bred kompetanse og kjennskap til skriftlig, muntlig, visuell og auditiv kommunikasjon har stor betydning. I samspill med de andre programfagene film og foto, tekst og grafisk design skal elevene utvikle og erfare hvordan mediene kan påvirke og påvirkes. Elevene skal aktivt ta del i det som rører seg i tiden og sette ord på og kritisk reflektere rundt et bredt spekter av perspektiver innen mediefaget. Slik vil eleven også kunne se fremover mot den kommende medievirkeligheten og hva som kan komme til å prege den.

Kjerneelementer

Mediene, individet og samfunnet

Kjerneelementet mediene, individet og samfunnet handler om forståelse av mediens rolle, makt og troverdighet i dagens samfunn, samt individets muligheter til mediepåvirkning. Elevene bevisstgjøres med hensyn til mediepolitikk, demokrati og ytringsfrihet, og hvordan identitet skapes og formes. Det å kunne vurdere hvordan eierskap, mediehistoriske hendelser og medieutvikling påvirker samfunn og kultur, står sentralt i kjerneelementet.

Mediehistorie

Kjerneelementet mediehistorie handler om at elevene får bred kunnskap og innsikt i mediens rolle i et historisk perspektiv. De arbeider med det som tidligere har blitt skapt, det som skapes i nåtid, og det de forstiller seg blir sentralt for feltet i framtiden. Elevene ser på ulike medieuttrykk og forstår et fenomen gjennom dets historiske utvikling.

Medieuttrykk og medieanalyse

Kjerneelementet medieuttrykk og medieanalyse handler om at elevene arbeider med ulike medieuttrykk for å forstå dem, og gjøre bruk av dem. De får innsikt i og erfaring med ulike mediebudskap og vurderer hva som er kommunikasjonens hensikt. De bruker analytisk, teoretisk og historisk innsikt, og kildekritisk lesning, til å forstå og gjennomskue et uttrykks form og innhold og hvordan det f.eks. forholder seg til, og er et resultat av, den kulturen det skapes i. Et metaperspektiv på egen og andres tolking av medieuttrykk hører til her.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- analysere og reflektere over medieuttrykk, beskrive og bruke teorier om tegn, kultur, språk og kommunikasjon
- reflektere over medieuttrykks påvirkning fra tidligere estetiske uttrykk og stilarter
- drøfte hvorfor et medieuttrykk er utformet på en bestemt måte, sette det inn i en kontekst og forstå uttrykkets intensjon
- formulere mediefaglige problemstillinger knyttet til ulike medieuttrykk
- reflektere over ulike kommunikasjonsformer og anvende grunnleggende modeller for kommunikasjon
- utforske og vurdere ny medieteknologi og aktuelle publiseringskanaler og kommunikasjonsformer
- drøfte grunnleggende problemstillinger knyttet til demokratiet og ytringsfrihet og representasjon i mediene
- reflektere over og vurdere kilders troverdighet, kunne drøfte kilders relevans og selv anvende dem på en etterrettelig måte
- presentere og reflektere over sentrale mediehendelser
- utforske og reflektere over ulike kjennetegn ved dramaturgi og ulike fortellerteknikker innenfor sentrale sjangere innen tekst-, bilde- og lydmediene eller en kombinasjon av dem
- dokumentere og diskutere kildebruk
- gjøre rede for mediens funksjon i samfunnet og deres rolle som maktfaktor
- drøfte hvordan mediene kan påvirke menneskers oppfatning av individ og samfunn og forholdet mellom majoritetsbefolkning og minoritetsgrupper
- gjøre rede for og reflektere over bruken av retoriske appellformer og språklige virkemidler i ulike medieuttrykk

Innhold og arbeidsmåter

I faget medier i perspektiv står flerfaglighet sentralt. For å kunne forstå faget må elevene arbeide med helt konkrete eksempler fra medievirkeligheten, både det som har blitt skapt tidligere, og som knytter seg til mediehistorien innen de ulike medieuttrykkene, og det som skapes av medieuttrykk i samtiden. Gjennom fenomenologisk fagdidaktikk møter elevene fagets ulike perspektiver, og i samhandling med de andre fagene på linjen, film og foto, tekst og grafisk design får elevene en direkte innsikt i og forståelse for forbindelsen mellom de teoretiske og de praktiske sidene av faget. I opplæringen vil elevene arbeide med konkrete oppgaver knyttet til mediens uttrykk, innhold og form, og deres rolle i samfunn, historie, marked, kunst og politikk. Faget skal forholde seg til tradisjonelle medier og nyere medier og romme bredden innen medieuttrykk. Elevene arbeider fenomenologisk gjennom observasjon og analyse, både individuelt og i grupper. Arbeidet munner ut i muntlige presentasjoner og eller skriftlige tekster. På denne måten opparbeider elevene seg kunnskap og øver evnen til å reflektere over relevante problemstillinger innen faget.

I faget medier i perspektiv vil elevene få se et stort spekter av medieuttrykk, både gjennom direkte møte med ulike uttrykk på fagturer, og gjennom flerfaglig prosesser i samspill med andre fag. Direkte sammenheng mellom de ulike mediefagene, både praktisk og teoretisk, står sentral for arbeidsmetodene gjennom det treårige løpet. Gjennom konkrete eksempler fra film, tv, radio, avis, internett, sosiale medier, grafisk designuttrykk, kommersielle og frie kunstneriske uttrykk, fra fortiden og nåtiden vil elevene selv kunne ta i bruk kunnskapen til å skape teoretiske og analytiske tekster. Bruk av digitale verktøy er en integrert del av arbeidet med oppgaver og presentasjoner.

Elevene vil gjennom de tre årene oppøve evnen til å se forbindelser, anvende informasjon kritisk, få innsikt i og forståelse for et medieuttrykk, og kunne reflektere over og skape relevante problemstillinger til å formulere og skrive den selvvalgte fordypningsoppgave i Vg3.

Vg1

I Vg1 vektlegges det å arbeide med konkrete fenomener og en grunnleggende oversikt. Fokuset ligger på å lære om ulike mediers språk og begreper. Det er også naturlig å jobbe med en historisk oversikt på dette trinnet.

Vg2

I Vg2 arbeides det mer reflekterende og med mer sammensatte fenomener. Det bør være fokus på å sette elementene fra Vg1 inn i større sammenhenger og strukturer. Det er også naturlig å jobbe med kildekritikk og å oppøve forståelse for sammenhengen mellom medier og samfunn.

Vg3

I Vg3 er det fokus på fordypning i faget. Elevene skal bruke et relevant fagspråk i drøftende framstillinger. Elevene gjennomfører et stort skriftlig arbeid der de både presenterer, analyserer og drøfter medieuttrykk opp mot en selvvalgt problemstilling.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget, den skal peke fremover og være en naturlig del av læringsprosessen. Elevene viser og utvikler kompetanse i programfaget Medier i perspektiv når de anvender kunnskap og metoder i faget og kritisk reflekterer og aktivt stiller spørsmål og utforsker sentrale problemstillinger knyttet til faget, når de analyserer, tolker og sammenligner ulike og sammensatte medietekster og utforsker medieuttrykk i ulike og komplekse kontekster. Veiledning om fagkunnskap, metode og faglig utvikling, vil være sentrale elementer og peke fremover mot en sluttvurdering. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å utvikle kompetansen sin i faget. Læreren og elevene skal være i dialog om elevenes utvikling i programfaget medier i perspektiv. Elevene skal få mulighet til å prøve seg frem. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal legge til rette for elev-medvirkning og stimulere til lærelyst ved at elevene får utforske faglige problemstillinger og arbeide kreativt for å finne svar på disse. Læreren skal legge til rette for at elevene utvikler utholdenhet i større arbeider, med fokus på utforskende arbeid med faglige problemstillinger. Eleven skal reflektere over egen faglig utvikling og læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å videreutvikle muntlig og skriftlig kompetanse i faget.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i medier i perspektiv ved avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets ulike kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist kompetansen sin. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist når de har kommunisert kunnskaper og forståelse for faget, både skriftlig og muntlig. Eleven skal ha én standpunktkarakter i programfaget.

—
Omfang: 280 timer


Tekst

Formål og perspektiv

Formålet med faget er at elevene skal utvikle en tekstlig verktøykasse og lære seg teknikker for produksjon av tekst. Faget tekst handler om å utvikle bevisst kommunikasjon, og om at elevene får styrket sin litterære og journalistiske stemme. Gjennom å utforske ulike kommunikasjonssituasjoner skal elevene forstå hvordan kultur påvirker ståsteder og perspektiver, både hos seg selv og hos andre. De skal kunne innta en kritisk, spørrende posisjon, og samtidig lære om og reflektere over det etiske ansvaret som følger med å ytre seg i offentligheten. En bred tilnærming til tekst skal styrke elevene som selvstendig tenkende, demokratiske medborgere. De skal være i stand til å forstå, navigere etter og delta i en sammensatt medievirkelighet med raske og komplekse endringer. Elevene skal ha rettet blikket mot seg selv som deltakende og skapende mennesker og samtidig ha det løftet mot verden. Slik kan faget bidra til å styrke elevenes identitet og dermed bidra til emosjonell vekst og livsmestring.

UTFORSKE EGET UTTRYKK ◊ JOURNALISTISK ◊ SCENISK ◊ LITTERÆR

◼ NTLIGE ROM ◊ HVLKET ANSVAR FØLGER MED

◊ NERANNSERD ◊ REGNILLY EGITLNEFF
 ◊ HAVSRETT ◊ KILDEBRUK ◊ VALG AV PLA

◊ GIG ◊ ENENSV AL ◊ I ◊ VAD ◊ RA ◊ D ◊ TV SCENE ◊ D ◊ I ◊ M ◊ R ◊ T ◊ H

◊ ALT ◊ ANALYSERE ◊ UTFORSKE ◊ LIKE JO

◊ S ◊ SERE ◊ L ◊ N ◊ I ◊ R ◊ I ◊ E ◊ S ◊ A ◊ N ◊ G ◊ R ◊ E ◊ S ◊ I ◊ T ◊ I ◊ V ◊ N ◊ D

◊ G ◊ I ◊ N ◊ Y ◊ H ◊ E ◊ T ◊ S ◊ B ◊ I ◊ L ◊ D ◊ E ◊ T ◊ A ◊ N ◊ A ◊ L ◊ Y ◊ S ◊ E ◊ R ◊ E ◊ O ◊ P ◊ P ◊ S

◊ K ◊ E ◊ R ◊ E ◊ R ◊ E ◊ K ◊ O ◊ N ◊ F ◊ L ◊ I ◊ K ◊ T ◊ I ◊ N ◊ I ◊ T ◊ I ◊ N ◊ K ◊ O ◊ N ◊ V ◊ A ◊ G ◊ A

◊ K ◊ E ◊ R ◊ E ◊ O ◊ V ◊ E ◊ R ◊ P ◊ R ◊ E ◊ S ◊ S ◊ E ◊ E ◊ T ◊ I ◊ S ◊ K ◊ E ◊ P ◊ R ◊ O ◊ B ◊ L ◊ E ◊ M ◊ S

◊ I ◊ L ◊ I ◊ N ◊ G ◊ E ◊ R ◊ V ◊ I ◊ R ◊ K ◊ E ◊ M

◊ U ◊ L ◊ E ◊ R ◊ ◊ P ◊ R ◊ O ◊ D ◊ U ◊ S ◊ E ◊ R ◊ E ◊ F ◊ L ◊ E ◊ R ◊ M ◊ E ◊ D ◊ I ◊ A ◊ L ◊ E ◊ O ◊ G

◊ S ◊ M ◊ M ◊ S ◊ A ◊ T ◊ T ◊ E ◊ K ◊ S ◊ T ◊ E ◊ R ◊ ◊ K

◊ S ◊ S ◊ S ◊ E ◊ L ◊ T ◊ ◊ P ◊ R ◊ O ◊ D ◊ U ◊ S ◊ E ◊ R ◊ E ◊ T ◊ E ◊ K ◊ S ◊ T ◊ E ◊ R ◊ ◊ K

◊ P ◊ S ◊ O ◊ K ◊ E ◊ N ◊ D ◊ E ◊ J ◊ O ◊ U ◊ R ◊ N ◊ A ◊ L ◊ I ◊ S ◊ T ◊ I ◊ K ◊ K ◊

◊ I ◊ K ◊ K ◊ I ◊ T ◊ T ◊ R ◊ Y ◊ K ◊ K ◊ I ◊ V ◊ I ◊ L ◊ K ◊ E ◊ N ◊ R ◊ O ◊ L ◊ L ◊ E ◊ S ◊ P ◊ I ◊ L ◊ L ◊ E ◊ T ◊ E ◊ K ◊ S ◊ T ◊ I ◊ G ◊ E ◊

◊ D ◊ R ◊ A ◊ T ◊ ◊ T ◊ V ◊ I ◊ K ◊ L ◊ E ◊ S ◊ K ◊ R ◊ I ◊ V ◊ E ◊ G ◊ L ◊ E ◊ R ◊ E ◊ G ◊ J ◊ E ◊ N ◊ N ◊ O ◊ M ◊ K ◊ R ◊ E ◊ A

Kjerneelementer

Tekstproduksjon

Kjerneelementet handler om at elevene skal utforske eget uttrykk, journalistisk, scenisk og litterært. Å utvikle skriveglede gjennom kreativ skriving står sentralt her. Videre står kunnskap om og arbeid med ulike tekstlige uttrykk, skriftlige, digitale, visuelle og muntlige sentralt i kjerneelementet. Elevene skal tilegne seg forståelse for kommunikasjonssituasjonen og kunne tilpasse virkemidler ut ifra en innsikt i denne. Elevene arbeider praktisk og kvalitativt med hele prosessen frem mot tenkt publisering eller presentasjon, hos mediebedrift, forlag eller på en scene.

Mediebevissthet

Kjerneelementet handler om at elevene skal få innsikt i rollen ulike tekster spiller i det offentlige rom, og i ansvaret som følger med offentlige ytringer. Elevene skal blant annet gjennom egen skrivende praksis reflektere over forskjeller mellom blant annet journalistikk, informasjon og reklame, sosiale medier og blogg. De skal se hva som er fag- og skjønnlitteratur, og de skal gjennomskue manipulering og falske nyheter. Å ta vare på eget og andres personvern, samt å kjenne til prinsipper for opphavsrett og kildebruk, hører til kjerneelementet.

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- analysere, utforske og anvende ulike journalistiske sjangre
- orientere seg i nyhetsbildet og analysere oppslag, vurdere konfliktlinjer, identifikasjon, aktualitet, viktighet,
- reflektere over presseetiske problemstillinger, og selv ta hensyn til dem som oppsøkende journalist
- arbeide med kreativ skriving, bruke og beherske ulike skjønnlitterære virkemidler
- planlegge, produsere, ferdigstille og presentere tekster i utvalgte journalistiske og litterære sjangre
- produsere flermediale og sammensatte tekster der bilder, illustrasjon og skrift er balansert
- gjøre rede for og reflektere over valg av vinkler og metoder i egen og medelevers tekstproduksjon
- arbeide prosessorientert med tekster som kommuniserer formmessig og innholdsmessig og er tilpasset kommunikasjonssituasjonen
- reflektere over og dokumentere egen arbeidsprosess og vurdere endelige resultater
- lytte til medelever på en respektfull måte og gi konstruktive innspill
- beherske prosessuelt arbeid, skriftlig, muntlig, scenisk
- produsere selvvalgte tekster, og forsøke å «selge dem inn»

Innhold og arbeidsmåter

Faget tekst er et øvingsfag. Elevene øver på å være produsenter av ulike tekstformater og på å stå i tekstlige prosesser, praktisk og kvalitativt, helt fram mot tenkt publisering eller presentasjon. Elevene skal få erfare de ulike fasene i tekstarbeid: Initiativ, bearbeiding og ferdigstilling. Arbeidet kan f.eks. starte med en idé og en undring over noe selvopplevd. Deretter kommer valg av plattform: eter, podcast, radio, TV, digitalt, en scene mv. Elevene skal få prøve seg som oppsøkende journalister utenfor skolen, og de skal presenterer sitt journalistiske oppdrag for hverandre, og når det er mulig, også for profesjonelle. Arbeidet med faget dekker hele spennet mellom fag- og skjønnlitteratur, reklame og redaksjonelt stoff. De skal øve på hvordan de selv opptre i skrive- og lesefellesskapet, og de skal hjelpe andre til å finne tekstlige styrker, gi ros og lytte. Tekstfaget innbyr til flerfaglighet, og særlig linjefagene trekker veksler på hverandre.

Tekstfaget øver elevene på å bli bevisste lesere, blant annet gjennom nærlesing av så vel sakprosa som skjønnlitteratur. Elevene jobber gjerne fenomenbasert med utforskning av journalistiske sjangereksempler, før fagbegreper introduseres. De får øvd muntlige ferdigheter gjennom blant annet presentasjoner og ved å stille gode, undersøkende spørsmål. Kunnskap om statistikk og tabeller er vesentlig i journalistfaget, og slik blir tallkunnskap en del av tekstfaget. Tekstbehandlingprogrammer og bruk av digitalt presentasjonsverktøy er naturlige hjelpemidler i faget.

Eksempler på faglig progresjon i det treårige løpet:

Vg1

I Vg1 øver elevene forståelse for kommunikasjonssituasjon og sjanger. Elevene jobber flermedialt, de må tenke på tilpasning til mediebedrift, forlag mv. De reflekterer over verdien av ytringsfriheten, arbeider med Vær varsom-plakaten og med hva som er offentlig, personlig, privat og pseudopriat kommunikasjon. De lærer å ta hensyn til kildevern.

VG2

I Vg2 arbeider elevene mer konsentrert med skriveteknikker, med vekt på kreativ skriving. Refleksjon øves gjennom fordypning i mer omfattende oppgaver og prosjekter. De lærer også metoder for å bearbeide f.eks. emosjoner, faktiske og fiksjonelle, via tekst. De arbeider med kreative innslag i journalistiske tekster i sjangre som tillater det.

Vg3

I Vg3 har eleven opparbeidet sammensatt kompetanse. Dette siste året uttrykker de individualitet i produksjonen. De øver på å stå i langvarige tekstlige produksjonsfaser, der de trekker veksler på oversiktsarbeidet fra Vg1, detaljarbeidet fra Vg2, og skaper i Vg3 noe eget.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og utvikle kompetanse i faget. Elevene viser og utvikler kompetanse gjennom deltakelse og praktisk prosessarbeid, skriftlig og muntlig. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke veiledningen for å utvikle kompetansen sin til å produsere og konsumere medieinnhold. Oppfølging og veiledning er tett og individuell. Eleven skal underveis oppleve at en tekst stadig kan bli bedre. Det legges også til rette for elevinvolvering ved at elevene hyppig skriver logger, og gir tilbakemeldinger på og vurderer egne og andres tekster. Formelle vurderinger varsles. Elevene får halvårsvurderinger i faget.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget tekst ved avslutningen av opplæringen. Læreren skal planlegge og legge til rette for at eleven skal få vist tekstkompetansen på flere og varierte måter. Karakteren skal bygge på tilstrekkelig mange og ulike vurderingssituasjoner der fagets ulike kompetansemål innen tekstfagets ulike deler er representert.

—
Omfang: 168 timer


Grafisk produksjon

Formål og perspektiv

Faget grafisk produksjon skal gi grunnlaget for en designfaglig kompetanse innen visuell kommunikasjon, med fokus på typografi og redaksjonell design. Formålet med faget er å utvikle evnen til å kunne reflektere over bruk av visuelle og designmessige virkemidler, både i egne og andres arbeider. Elevene skal få kjennskap til relevant medie-, kultur- og håndverkshistorie, og de skal lære å tolke ulike kommunikasjons- og designuttrykk.

I faget grafisk produksjon vil elevene møte utfordringene med å kommunisere et budskap gjennom å sette sammen tekst og bilder. Elevene skal bli kjent med idé, form, uttrykk og funksjon knyttet til faget, slik at de rustes til å møte fremtidens mediesamfunn på en kunnskapsbasert, selvstendig og nyskapende måte. Elevenes muligheter til å uttrykke seg visuelt gjennom ulike grafiske uttrykksmåter i forskjellige kanaler, både innen visuell og redaksjonell design, skal utvikles gjennom grundig materialkunnskap og god kjennskap til designvirkemidler i grafiske uttrykk. Universell utforming er et sentralt tema i samtlige fag innen grafisk design. Gjennom å utforme designløsninger som er inkluderende for alle og dermed også demokratiske, bidrar man til å lage innovative og fremtidsrettede løsninger. Å velge designløsninger som fremmer bærekraft, samfunns- og bruker-behov krever god forståelse for sammenhengen mellom de ulike valgene som tas i en designprosess.

Elevenes individualitet fremheves som en kilde til nyskaping og kreativitet. Gjennom å lære om fagets utvikling og historie, og gjennom praktiske og teoretiske oppgaver, vil elevene styrke sin kunnskapsbase. Målet er å utvikle en grunnleggende forståelse for hva de ulike fag-grenene i grafisk produksjon og design innebærer, og bedre forstå sammenhengen mellom ulike medier, reklame og markedsføring som vi omgir oss med.


Kjerneelementer

Praktiske og formgivende ferdigheter

Kjerneelementet handler om å opparbeide grunnleggende praktiske og formmessige ferdigheter og utvikle evnen til å se, analysere, strukturere og skape visuelle uttrykk.

Refleksjon, tolkning og bearbeidelse av visuelle og konseptuelle virkemidler

Kjerneelementet handler om å analysere, tolke og anvende ulike designmessige og visuelle grep, og utvikle en forståelse for hvordan ulike virkemidler påvirker og fungerer på mottakeren.

Kunnskap om materialer, verktøy og teknikker

Kjerneelementet handler om å utvikle forståelse for hvordan ulike materialer og verktøy fungerer, og hvordan ulike teknikker påvirker resultatet. Videre handler kjerneelementet om å se sammenhengen mellom disse elementene og velge egnet fremgangsmåte og metode.

Fordypning, prosjektering og gjennomføringsevne

Kjerneelementet handler om å kunne planlegge, analysere og prosjektere et designoppdrag slik at oppdraget kan gjennomføres og ferdigstilles med ønsket resultat. Å kunne arbeide tverrfaglig og i grupper hører til kjerneelementet.

Kulturforståelse

Kjerneelementet handler om å utvikle forståelse for hvordan fargebruk og ulike visuelle virkemidler tolkes og brukes i egen og andres kulturer

Kompetansemål

Mål for opplæringen er at eleven skal kunne:

- gjennomføre et medieoppdrag fra mottatt oppdrag til idé og ferdig produkt
- reflektere over samspill mellom typografi, uttrykk, layout og budskap,
- utvikle ferdigheter i bruk av rytme, kontrast, balanse og andre komposisjonelle virkemidler
- vise ferdigheter i kalligrafi/skriftdesign, typografi, redaksjonell design, strategisk design, visuell identitet og bedriftsprofilering
- kombinere tekst, foto, illustrasjon og ferdiggjøring
- tolke og ta i bruk kommunikasjons- og designuttrykk,
- utvikle og visualisere ideer gjennom ulike skisseteknikker, designmetoder og kreative prosesser
- utforske og analysere sammenhengen mellom form og innhold
- bruke komposisjonelle og visuelle virkemidler på en planmessig måte
- gjøre seg nytte av ulike former for tverrfaglig samarbeid
- bruke ulike verktøy, materialer og virkemidler på en hensiktsmessig måte og i et bærekraftig perspektiv
- dokumentere og reflektere over bruk av visuelle grep og virkemidler
- vise innsikt i design-, skrift-, og typografihistorie gjennom praktisk arbeid og teori

Innhold og arbeidsmåter

Alle medieoppdrag har i stor grad behov for tverrfaglig kompetanse og tverrfaglig samarbeid. Faget grafisk design rommer alt fra bildebehandling og illustrasjon til skriftdesign og bokbinding. De ulike oppgavene og prosjektene innen faget bygger i stor grad på tverrfaglighet og har i de fleste tilfeller som et naturlig mål å kombinere tekst, foto, illustrasjon og ferdiggjøring. Gjennom ulike øvelser og oppgaver vil elevene utvikle evnen til å kunne reflektere over bruk av visuelle og designmessige virkemidler, både i egne og andres arbeider. Gjennom teori og praktisk arbeid vil elevene tilegne seg kjennskap til relevant medie-, kultur- og håndverkshistorie. I faget grafisk produksjon er det viktig med en god balanse mellom de praktiske, teoretiske og kunstneriske ferdighetene. Praktiske og teoretiske ferdigheter øves og tilegnes side om side. Rekkefølgen på emnene som undervises bestemmes ut fra en naturlig rekkefølge basert på fenomenologisk didaktikk. Ved å gjennomgå og analysere ferdige produkter, som et tidsskrift eller en emballasje, brekkes prosessen og fremgangsmåten opp i de ulike delene den består av; både de designteoretiske grepene som er benyttet samt de praktiske materiell beslutningene som er foretatt

Elevene arbeider med en fenomenologisk tilnærming til faget, observasjon, iakttakelse og analyse, før de setter i gang med egen produksjon. Elevene opparbeider kunnskap om gode arbeidsmåter og ulike teknikker for å oppnå ønsket resultat. Enkelte delemner baserer seg i stor grad på digitale verktøy, mens andre delemner er mer analoge og praktiske. Gjennom arbeidet med analoge og digitale emner, verktøy og metoder, får elevene nyttig erfaring og forståelse for hvordan de ulike fremgangsmåtene kan nyttiggjøres hver for seg eller i samspill med hverandre. Gjennom å knytte sammen det digitale og det analoge, samt å knytte sammen praktisk og teoretisk kunnskap, får elevene gode ferdigheter i å tenke kreativt og overskue hele prosessen fra idé til ferdig produkt. Sentralt i det faglige arbeidet står å øve evnen til å være strukturert i arbeidsprosessen, tenke analytisk og kreativt, og kunne gjennomføre en prosess fra idé til ferdig produkt, samt lære å behandle verktøy og materialer riktig og i et bærekraftig perspektiv.

Gjennom de tre årene vil elevene øve opp selvstendighet og utholdenhet i en arbeidsprosess, og gradvis utvikle en solid personlig verktøykasse i faget og dermed opparbeide grunnlaget for et selvstendig uttrykk. Progresjonen over tre år kan skjematisk se slik ut:

Vg1

I Vg1 er det fokus på grunnleggende fargelære og bruk visuelle virkemidler i ulike kommunikasjons- og designuttrykk.

Vg2

I Vg2 utdypes i større grad kunnskap i skrift- og designhistorie, og ferdigheter i forståelse og bruk av typografiske virkemidler i ulike medieuttrykk.

Vg3

I Vg3 samles kunnskapen og ferdighetene som er opparbeidet i Vg1 og Vg2 i enda større grad, og utdypes gjennom arbeid med redaksjonell design.

Vurdering

Underveisvurdering

Underveisvurderingen skal bidra til å fremme læring og til å utvikle kompetanse i faget. Elevene viser og utvikler kompetanse i faget når de arbeider med og reflekterer over ulike virkemidler i medieprodukter i ulike sjangre og kan drøfte sammenhenger mellom innhold, struktur og kommunikasjon. Videre viser og utvikler elevene kompetanse i faget når de anvender et fagspråk til å drøfte kvalitet i eget og andres arbeid, og bruker dette til å vurdere eget arbeid og utvikling. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å utvikle kompetansen sin i faget. Læreren og elevene skal være i dialog om elevenes utvikling i faget. Elevene skal få mulighet til å prøve seg frem. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske faglige problemstillinger og arbeide kreativt for å finne svar på disse. Eleven skal reflektere over egen faglig utvikling og læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å videreutvikle sin kompetanse i faget.

Standpunktvurdering

Standpunkt karakteren skal være uttrykk for den samlede kompetansen eleven har i faget grafisk produksjon ved avslutningen av opplæringen. Grunnlaget for standpunkt karakteren i faget baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk, skriftlig og muntlig. Eleven skal ha én standpunkt karakter i programfaget.

—
Omfang: 168 timer


Grafisk produksjon 2

Formål og perspektiv

Opplæringen i grafisk produksjon 2 skal gi elevene mulighet til å utvikle en fordypet forståelse og bruk av allerede kjente elementer og teknikker innenfor visuell kommunikasjon. Fokus er på typografi og redaksjonell design, samtidig som nye uttryksmåter, mer avanserte tekniske løsninger og bruk av ulike medieteknikker gir elevene en enda bredere kompetanse. Elevene skal kunne tolke ulike kommunikasjons- og designuttrykk, og de skal videreutvikle og visualisere ideer gjennom ulike skisseteknikker, designmetoder og kreative prosesser. Elevene skal kunne reflektere over bruk av visuelle og designmessige virkemidler, både i egne og andres arbeid, og de skal utvikle sitt eget uttrykk i designløsningene de velger. Visuell og redaksjonell design utvikles gjennom grundig materialkunnskap og god kjennskap til designvirkemidler i grafiske uttrykk. I faget grafisk design 2 får elevene muligheten til å iakttta den mediehverdagen de er en del av, og de får en dypere forståelse av hvilke muligheter og løsninger som finnes for å kommunisere et budskap, tanker eller ideer. Målet er å videreutvikle en grunnleggende forståelse for hva de ulike faggrenene i grafisk design innebærer, og bedre forstå sammenhengen mellom ulike medier, reklame og markedsføring som vi omgir oss med. Arbeid med fortidens og nåtidens ulike designuttrykk innen visuell kommunikasjon, både i vår egen og andre kulturer, vil bidra til økt fellesskapsfølelse, respekt for variasjonen i ytringer og interkulturell forståelse. Valg av materialer og teknikker i et bærekraftig perspektiv er også en del av opplæringen. Arbeidet med faget skal utvikle og stimulere skaperglede, undring, konsentrasjon, kritisk sans og evne til faglig fordypning, og slik bidrar det til emosjonell vekst og livsmestring.


Kjerneelementer

Praktiske og formgivende ferdigheter

Kjerneelementet praktiske og formgivende ferdigheter handler om å se, analysere, strukturere og skape visuelle uttrykk. I dette ligger refleksjon, tolkning og bearbeidelse av visuelle og konseptuelle virkemidler, samt analyse av hvordan ulike virkemidler påvirker og fungerer på mottakeren.

Kunnskap om materialer, verktøy og teknikker

Kjerneelementet kunnskap om materialer, verktøy og teknikker handler om hvordan ulike materialer og verktøy fungerer. Å velge egnet fremgangsmåte, metode og teknikk for å oppnå ønsket resultat hører til kjerneelementet.

Prosjektering og gjennomføring

Kjerneelementet prosjektering og gjennomføring handler om analyse av målgruppen, beregne materialforbruk og produksjonskostnader og angi en tidsplan i forbindelse med prosjektering og gjennomføring av et designoppdrag.

Kulturforståelse

Kjerneelementet kulturforståelse handler om hvordan ulike visuelle virkemidler, for eksempel farger, tolkes og brukes i egen og andres kultur.

Kompetansemål

Mål for opplæringen er at elevene skal kunne:

- velge typografi som passer til budskap, uttrykk og layout
- bruke rytme, kontrast, balanse og andre kompositoriske virkemidler
- vise innsikt i og håndverksmessige ferdigheter i de ulike delene kalligrafi/skriftdesign, typografi, redaksjonell design, strategisk design, visuell identitet, bedriftsprofilering, og designløsninger rettet mot 3D og spillutvikling
- kombinere tekst, foto, illustrasjon ut ifra et enhetlig konsept
- tolke ulike kommunikasjons- og designuttrykk, og utvikle og visualisere ideer gjennom ulike skisseteknikker, designmetoder og kreative prosesser, både individuelt og i grupper
- forstå sammenhengen mellom form og innhold
- utforske og bruke komposisjonelle og visuelle virkemidler
- bruke ulike verktøy, materialer og virkemidler i et bærekraftig perspektiv
- dokumentere og reflektere over bruk av visuelle grep og virkemidler i egen og andres kultur
- reflektere over eget arbeid om design, skrift og typografi i et historisk perspektiv
- planlegge og gjennomføre en faglig prosess fra idé til endelig selvstendig uttrykk
- gjennomføre ulike medieoppdrag fra de mottar oppdraget til idé og ferdig produkt

Innhold og arbeidsmåter

Alle medieoppdrag har i stor grad behov for flerfaglig kompetanse og flerfaglig samarbeid. Faget grafisk design rommer alt fra bildebehandling og illustrasjon til skriftdesign, bokbinding og design rettet mot ulike digitale plattformer. De ulike oppgavene og prosjektene innen faget bygger i stor grad på flerfaglighet og har i de fleste tilfeller som et naturlig mål å kombinere tekst, foto, illustrasjon og ferdiggjøring. I Vg3 vil elevene kunne bruke kunnskap ervervet i Vg1 og Vg2 og i enda større grad øve opp selvstendighet og utholdenhet i en arbeidsprosess. Eleven vil kunne videreutvikle en solid personlig verktøykasse i faget og dermed opparbeide grunnlaget for et selvstendig uttrykk. Gjennom ulike øvelser og oppgaver vil elevene videreutvikle evnen til å kunne reflektere over bruk av visuelle og designmessige virkemidler. Gjennom teori og praktisk arbeid vil elevene tilegne seg dypere kjennskap til relevant medie-, kultur- og håndverkshistorie.

I faget grafisk produksjon er det viktig med en god balanse mellom de praktiske, teoretiske og kunstneriske ferdighetene. Rekkefølgen på emnene som undervises bestemmes ut fra en naturlig rekkefølge basert på fenomenologisk didaktikk. Ved å gjennomgå og analysere ferdige produkter, som et tidsskrift eller en emballasje, brytes prosessen og fremgangsmåten opp i de ulike delene den består av, både de design-teoretiske grepene som er benyttet, og de praktiske beslutningene som er foretatt.

Enkelte delemner baserer seg i stor grad på digitale verktøy, mens andre delemner er mer analoge og praktiske. Gjennom arbeidet med analoge og digitale emner, verktøy og metoder, får elevene nyttig erfaring og forståelse for hvordan de ulike fremgangsmåtene kan nyttiggjøres hver for seg eller i samspill med hverandre. Gjennom å knytte sammen praktisk og teoretisk kunnskap får elevene gode ferdigheter i å tenke kreativt samt i å gjennomskue hele prosessen fra idé til ferdig produkt. Elevene dokumenterer arbeidsprosessene gjennom skriftlige eller muntlige presentasjoner. Regneferdigheter utøves i arbeidet med proporsjoner og budsjett for produktutvikling.

Vurdering

Underveisvurdering

Underveisvurderingen skal medvirke til å fremme læring og utvikle kompetanse i faget grafisk produksjon 2. Elevene viser og utvikler kompetanse i faget når de i praktisk skapende arbeid utvikler egne uttrykk og reflekterer over prosess og produkt i et relevant fagspråk. Læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å utvikle kompetansen sin i faget. Læreren og elevene skal være i dialog om elevenes utvikling i faget. Elevene skal få mulighet til å prøve seg frem. Med utgangspunkt i kompetansen elevene viser, skal de få mulighet til å sette ord på hva de opplever at de får til, og reflektere over egen faglig utvikling. Læreren skal legge til rette for elevmedvirkning og stimulere til lærelyst ved at elevene får utforske faglige problemstillinger og arbeide kreativt for å finne svar på disse. Eleven skal reflektere over egen faglig utvikling og læreren skal gi veiledning om videre læring og tilpasse opplæringen slik at elevene kan bruke rådene for å videreutvikle sin kompetanse i faget.

Standpunktvurdering

Standpunktkarakteren skal være uttrykk for den samlede kompetansen eleven har i faget grafisk produksjon ved avslutningen av opplæringen. Grunnlaget for standpunktkarakteren i faget grafisk design baserer seg på en samlet vurdering av alle delfagene med vektlegging av kompetansenivået i undervisningsperiodene nærmest avslutningen av opplæringen. Sluttvurderingen bygger på tilstrekkelig mange og ulike vurderingssituasjoner, der fagets kompetansemål er representert. Læreren skal planlegge og legge til rette for at elevene får vist sitt faglige nivå. Læreren skal sette karakter i programfaget basert på kompetansen eleven har vist både praktisk, skriftlig og muntlig. Eleven skal ha én standpunktkarakter i programfaget.

—
Omfang: 140 timer

Fag- og timefordeling

Fag- og timefordeling

Mer utfyllende informasjon rundt fagsammensetning på de ulike linjene, samt en oversikt over hvilke fag man kan ta som erstatning for ikke fullførte fag i steinerskolen er å finne hos utdanningsdirektoratet.

FELLESFAG	
Fagnavn	Omfang timer
Norsk	392
Historie	140
Samfunnslære	84
Religion	56
Matematikk P	224
Matematikk T-R	140
Naturfag	168
Engelsk	140
Fremmedspråk nivå I	224
Fremmedspråk nivå II	224
Fremmedspråk nivå I+II	364
Kroppsøving	168

FELLES PROGRAMFAG	
Fagnavn	Omfang timer
Praktisk-kunstneriske fag I	280
Praktisk-kunstneriske fag II	280
Årsoppgaven	280

PROGRAMFAG ALLMENNINJEN	
Fagnavn	Omfang timer
Engelsk 2	140
Matematikk 2	140
Naturfag 2	112
Kunstfag tillegg	140
Datafag IKT	84

PROGRAMFAG HUMANISTLINJEN	
Fagnavn	Omfang timer
Engelsk 3	280
Litteratur og skriving 2	280
Samfunnslære 3	280
Historie 3	280

PROGRAMFAG REALFAGLINJEN	
Fagnavn	Omfang timer
Matematikk 2	140
Matematikk 3	280
Kjemi 2	140
Kjemi 3	280
Fysikk 2	140
Fysikk 3	280
Biologi 2	140
Biologi 3	280

PROGRAMFAG KUNSTLINJEN	
Fagnavn	Omfang timer
Tegning	336
Farge	280
Form	168
Form 2	140
Kunsthistorie	168
Scenografi, eurytmi	168
Musikk 1	84

PROGRAMFAG MUSIKKLINJEN	
Fagnavn	Omfang timer
Individuell øving	168
Øving i fellesskap	476
Musikk i perspektiv	336
Musikkproduksjon 1	140
Musikkproduksjon 2	140
Bevegelse musikk	252

PROGRAMFAG MEDIALINJEN	
Fagnavn	Omfang timer
Film og foto	308
Medier i perspektiv	280
Tekst	168
Grafisk produksjon	168
Grafisk produksjon 2	140

