
Opdateret maj 2018

1

Vejledning for børnehaveklassen
På denne side kan du læse vejledningen for børnehaveklassen. Vejledningen indeholder
blandt andet en beskrivelse af undervisningens tilrettelæggelse og indhold og en
uddybning af fagets kompetenceområder.
De lovgivningsmæssige rammer for Fælles Mål er med lov nr. 1445 af 12. december 2017
blevet ændret med henblik på en lempelse af bindingsgraden ved at reducere antallet af
Fælles Mål. Dette er gennemført ved, at færdigheds- og vidensmålene i Fælles Mål er
gjort vejledende, således at de bindende elementer i Fælles Mål nu udgøres af fagformål,
kompetencemål samt færdigheds- og vidensområder. Denne undervisningsvejledning er
blevet gennemskrevet i maj 2018 med henblik på, at undervisningsvejledningerne for fag
og emner formelt set er i overensstemmelse med de ændrede lovgivningsmæssige
rammer om Fælles Mål.

Frem mod skoleåret 2019/20 vil der blive gennemført et mere omfattende arbejde med at
revidere læseplaner og undervisningsvejledninger. Dette skal understøtte, at disse i højere
grad tager afsæt i de politiske intentioner bag ændringen i rammerne for Fælles Mål samt
anbefalingerne fra rådgivningsgruppen om Fælles Mål. Dette vil bl.a. betyde, at
læseplaner og vejledninger ikke i samme grad som tidligere vil fokusere på arbejdet med
mål som udgangspunkt for tilrettelæggelsen af undervisningen. Det vil i denne
sammenhæng bl.a. blive tydeliggjort, at mål er en didaktisk kategori ud af flere.

1. Børnehaveklassens identitet og rolle

Med udvidelse af undervisningspligten fra 9 til 10 år er børnehaveklassen en fuldt
integreret del af folkeskolens undervisningstilbud. Børnehaveklasseåret bevarer fortsat
karakter af et overgangsår, der bygger bro mellem de pædagogiske læreplaner i
dagtilbuddene og den fagopdelte undervisning fra 1. klasse. Det primære mål med
børnehaveklassens seks kompetenceområder med dertil hørende kompetencemål er, at
eleven bliver godt forberedt til at få det fulde udbytte af den fagopdelte undervisning fra 1.
klasse og fremefter.

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-1-boernehaveklassens-identitet-og-rolle
https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-1.jpg

Opdateret maj 2018

2

© Colourbox

1.1 Overgange

Undervisningen i børnehaveklassen skal skabe sammenhæng i overgangen fra hjem og
dagtilbud til skolen, herunder skolefritidsordninger (SFO), og i overgangen fra
børnehaveklasse til 1. klasse. Undervisningstemaerne i de pædagogiske læreplaner i
dagtilbud og kompetenceområderne i børnehaveklassen ligger indholdsmæssigt tæt op ad
hinanden, hvilket giver mulighed for at skabe sammenhæng i tilbuddene, så der er en rød
tråd mellem læring i dagtilbud og børnehaveklassen.

Derfor vil det være en god støtte til elevernes overgang, når pædagoger,
børnehaveklasseledere og lærere i samarbejde drøfter de formelle rammer, mål og
forventninger, og der kan med fordel udvikles samarbejdsaftaler for overgangene mellem
dagtilbud, børnehaveklasse og 1. klasse. Således kan faggrupperne hver især, i
fællesskab og sammen med forældrene agere målrettet i forhold til elevens overgang fra
børnehave til børnehaveklasse, SFO og de efterfølgende klassetrin.

Udvikling af egen pædagogik og praksis fordrer meningsfuldhed og ejerskab. Det kan bl.a.
sikres ved at være opmærksom på forbindelsen mellem ”næste led” og ”afgivende led”.
Samarbejdet kan fx foregå ved:

 fælles møder et par gange årligt med pædagogiske temaer
 besøgsordninger, hvor børnehaveklasselederen/SFO-pædagogen og pædagogen

deltager i hinandens aktiviteter omkring det tidspunkt, hvor barnet skifter
 at medarbejdere udveksler iagttagelser og viden om de enkelte børn

https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-1.jpg
https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-1.jpg
https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-1-1-overgange
https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-1.jpg

Opdateret maj 2018

3

 fælles bog- og sangkanon
 besøgsdage på skolen, hvor dagtilbudsbørn, kommer over på skolen og oplever en

skoledag, ser teater, bliver fortrolig med legepladsen etc.

Formålet med samarbejdet er, at de voksne med hver deres udgangspunkt kan hjælpe det
enkelte barn med at skabe forbindelse mellem de forventninger, der er til dem som hhv.
barn i en familie, som barn i et dagtilbud og som skoleelev. Læring er i et vist omfang
forbundet med den konkrete sammenhæng, den udvikles i. Det betyder, at det, eleverne
har lært i dagtilbud, er bundet til bestemte situationer og det praksisfællesskab, der er i
dagtilbud. Eleven vil derfor skulle støttes i at bringe sin læring fra dagtilbud med ind i
børnehaveklassen. Det er vigtigt, at overgangen tilrettelægges, så eleven oplever, at de
erfaringer og kompetencer, han eller hun har med sig fra dagtilbud og familien, bliver
anerkendt som værende vigtige og betydningsfulde i skolen.

Der kan med fordel også etableres samarbejde på ledelsesniveau for at støtte op om
pædagogernes, børnehaveklasseledernes og lærernes samarbejde om børn i dagtilbud og
skole. I flere kommuner er der udviklet et samarbejde imellem ledere fra en skole med
tilhørende SFO og de institutioner, der ligger i skoledistriktet. Her drøftes og planlægges
arbejdet med at skabe sammenhæng i det pædagogiske arbejde på tværs af dagtilbud og
SFO. Det kan fx være et struktureret samarbejde:

 forældremøder om skolestart med deltagelse af medarbejdere fra dagtilbud, SFO
og skole

 fælles mødevirksomhed for pædagogiske medarbejdere i dagtilbud, SFO og skole
 gensidige besøg i hinandens institutioner
 udveksling og drøftelse af års- og udviklingsplaner.

De krav og forventninger, som skolen møder eleven med, kan være meget forskellige.
Bliver eleven fortrinsvis målt på sine evner til at tilpasse sig skolemiljøet frem for at blive
anerkendt for det, han eller hun allerede kan og ved, kan eleven føle sig underkendt og
miste troen på, at han eller hun kan leve op til skolens krav og forventninger. Hvorvidt
eleven får mulighed for at opleve sig selv som kompetent i skolen, beror i høj grad på, om
eleven får mulighed for at opfatte sig selv som et lærende individ, og om eleven tør tro på
egne evner med tillid til, at han eller hun kan klare sig i skolemiljøet.

Opdateret maj 2018

4

Tabel 1: Sammenhæng mellem dagtilbud, børnehaveklasse og den fagopdelte undervisning

Dagtilbuds seks

læreplanstemaer

Børnehaveklassens seks

kompetenceområder Den fagopdelte undervisning

Sprog Sprog Dansk

Engelsk

Kristendomskundskab

Historie

Naturen og

naturfænomener

Matematisk opmærksomhed Matematik

Naturfaglige fænomener Natur og teknologi

Kulturelle

udtryksformer og

værdier

Kreative og musiske

udtryksformer

Billedkunst

Musik

Krop og bevægelse Krop og bevægelse Idræt

Barnets alsidige

personlige udvikling

Engagement og fællesskab Elevens alsidige udvikling

(tværgående emne på alle

klassetrin)

Sociale kompetencer

Skemaet viser sammenhængen mellem dagtilbuds pædagogiske læreplaner, børnehaveklassens
undervisning og den første fagopdelte undervisning.

1.2 Det 5-6-årige barn

Det 5-6-årige barn står midt i en udviklingsproces, hvor det på en gang skal fastholde den
viden og de færdigheder, det har tilegnet sig i den tidlige barndom, og stræbe efter at
mestre udfordringerne i den verden, som skolen åbner dørene til. Ved skolestarten har det
betydning, at der skabes sammenhæng i samspillet mellem det, eleven allerede kan og
ved, og forventningerne til den fortsatte udvikling i skolen. Det er også vigtigt, at der
skabes samspil mellem de menneskelige relationer, eleven har i skolen, i familien og de
øvrige sociale netværk. Det 5-6-årige barn bærer typisk præg af:

 at være naturligt nysgerrig og dermed udviklings- og forandringsparat
 at have behov for udfordringer og udviklingsmuligheder

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-1-2-det-5-6-aarige-barn

Opdateret maj 2018

5

 at kunne begå sig i mange sammenhænge mht. samvær, udtryksformer og
væremåde.

Udviklingsmæssigt er der opstået en ny balance mellem på den ene side elevens
nysgerrighed og trang til at udforske og på den anden side trygheden ved det velkendte.
Når eleven har nået denne alder, har han eller hun derfor mod på at give sig i kast med
nye udfordringer.

Eleven befinder sig i disse år i en afgørende periode med hensyn til hjernens udvikling, og
elevens forudsætninger for at være fagligt og socialt kompetent gennemgår på dette
alderstrin en rivende udvikling.

Evnen til at reflektere gennemgår en kvalitativ forandring i 5-6-års alderen. Eleven evner
på dette tidspunkt i stigende grad at frigøre sig fra det konkrete og bliver hermed i stand til
at reflektere over sin egen og andres rolle i tidligere hændelser. Det bevirker, at eleven
kan gøre sig forestillinger om, hvad der kunne være sket, hvis nogen havde handlet
anderledes – “Hvad nu hvis...?” – og eleven bliver hermed i stand til at være stadig mere
bevidst om sine handlinger og deres konsekvenser.

Elevens bevidsthed om egen identitet bliver således udgangspunkt for hans eller hendes
personligheds- og følelsesmæssige udvikling. Elevens selvopfattelse udvikles og
stabiliseres i skolens nye fællesskab. Ved at spejle sig i andre opnår eleven på den ene
side indsigt i, at andre er anderledes, end eleven selv er, på den anden side oplever
eleven sig selv set med andres øjne. Denne indsigt er med til at danne og udvikle elevens
forståelse for omgivelserne, for sig selv og for egne handlinger i det sociale fællesskab.

Elevens udvikling i 5-6-års alderen kan således beskrives som et komplekst samspil
mellem hjerneprocesser, personlighedsmæssige forhold samt kognitive, sociale og
emotionelle funktioner. Det indebærer, at de daglige samværsformer har betydning for, at
eleven lærer og udvikler sig. Det indebærer også, at samværet med andre kan medvirke til
at kompensere for en mangelfuld udvikling hos den enkelte elev.

https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-2.jpg

Opdateret maj 2018

6

© Colourbox

1.3 Faglige begreber

I dette afsnit defineres centrale begreber i børnehaveklassen. Det er bl.a. leg og adskillige
begreber under kompetenceområdet sprog.

Leg

Leg og legebegrebet er i børnehaveklassens kontekst defineret i følgende tre nuancer:
Leg, voksenstyret leg og leg med fokus på læring.

 Leg er en aktivitet, hvor eleverne selv forhandler og udvikler legen, og legen foregår
på elevernes egne betingelser.

 Voksenstyret leg er leg, hvor legens ramme og tema er styret af
børnehaveklasselederen. Børnehaveklasselederen kommer med støttende
initiativer i legen, og eleverne udfylder rammen på forskellig måde.

 Leg er aktiviteter med et fagligt indhold, men som udføres på en legende måde.

Læsestrategier

En læsestrategi er en bevidst handling, der kan udføres før, under eller efter
læsingen/oplæsningen af en tekst med henblik på forskellige elementer i læseforståelsen.

Det alfabetiske princip/det fonematiske princip

https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-2.jpg
https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-2.jpg
https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-1-3-faglige-begreber
https://www.emu.dk/sites/default/files/Boernehaveklasse-vejl-2.jpg

Opdateret maj 2018

7

Det grundlæggende – eller centrale princip- i den indledende læseundervisning. Princippet
indebærer at sprogets lyde(fonemer) kan repræsenteres på skrift ved hjælp af bogstaver
(grafemer)– også kaldet fonem/grafem korrespondancen.

Fonologisk skrivning

I den fonologiske skrivning vil børn typisk skrive på samme måde, som de taler, uden at
tage hensyn til ortografiske regler. Eleven forstår det alfabetiske princip, men anvender det
på en lydret måde.

Ortografisk skrivning

Det ortografiske system er i høj grad morfembaseret, og retskrivningsreglerne vidner om
dette. Det er det morfematiske princip, der sammen med det alfabetiske princip, styrer
skriftsproget. Morfologi handler om ordenes bøjning og deres dannelse (Hagtvet (2009),
”Eksperimenterende skrivning i den skriftsproglige udvikling” Håndbog i læsevejledning,
Dansk Psykologisk Forlag).

1.4 Særlige arbejdsmåder

I de bestemmelser, der gælder for dagtilbud, børnehaveklassen og den fagopdelte
undervisnings første forløb, er legen nævnt som et centralt omdrejningspunkt for
aktiviteterne. Legen inddrages som en arbejdsform, hvorigennem eleverne skal tilegne sig
målrettede faglige færdigheder. Det er en fælles pædagogisk opgave at tilrettelægge dele
af elevernes leg med henblik på, at eleverne lærer sig noget bestemt, når de leger. Skal
undervisning ligesom leg bygge på legens lyst- og frivillighedsprincipper, må den
organiseres, så det er muligt for eleverne at have indflydelse på undervisningens form og
indhold. Eleverne skal kunne se en mening med arbejdet og kunne vælge ud fra
personlige interesser. For at det kan lade sig gøre, må forløbet opdeles og systematiseres,
så det inddrager eleverne i undervisningens planlægning, gennemførelse og evaluering.

Læring

Sammenholdes leg og undervisning, som det er beskrevet her, er der stort sammenfald i
den måde, aktiviteterne organiseres på. Det kan være svært at se forskel på den
voksenstyrede leg i dagtilbud, hvor eleverne fx leger cirkus, og undervisningen i de yngste
klasser, hvor der arbejdes med temaet cirkus. Den voksenstyrede leg i dagtilbud ligner i
sin form den legende undervisning i skolen. Begge aktivitetsformers forudsætninger er
netop rammen, hvor pædagoger og børnehaveklasseledere har en legitim adgang til at
inspirere og støtte elevernes gøremål og sikre, at læreprocessen er i bevægelse.

Både i dagtilbud og skole er det de voksne, der sætter rammen, og det er eleverne, der
udfylder den. De voksnes vigtigste opgave i forhold til elevernes aktiviteter er at være den
støttestruktur, der sikrer, at læring kan finde sted inden for aktivitetens ramme.

Leg i et undervisnings- og læringsperspektiv

Når der er særlig opmærksomhed på legens læringspotentiale, er det nødvendigt, at de
voksne påtager sig et ansvar for, at legen ikke “kører fast” i bestemte skemaer, men til
gengæld bringer nye overvejelser og nye refleksioner i spil. Det er også afgørende, at

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-1-4-saerlige-arbejdsmaader

Opdateret maj 2018

8

børnehaveklasselederen er opmærksom på at inspirere legen på en indfølende og
anerkendende måde, så han/hun ikke overtager eller ødelægger legen.

I både leg og undervisning lægges der vægt på, at de professionelle voksne forholder sig
aktivt til, hvad eleverne leger, og hvad de lærer, når de leger. I forhold til et læringsbegreb,
der lægger vægt på, at alle mennesker har behov for at blive udfordret med situationer, de
ikke umiddelbart magter her og nu, repræsenterer både leg og undervisning
organisationsformer, hvor de voksne rammesætter aktiviteten, men giver plads til, at
eleverne inddrages i arbejdet med at definere rammens handling og forløb. De er med til
at udvikle ideer til forløbets tematiske indhold, aktiviteter, handling og arbejdsformer.

Igennem konkrete eksperimenter og refleksioner får eleverne ny indsigt og nye
erkendelser i forhold til legens tema, men det er et professionelt ansvar at sikre
refleksionen undervejs og at provokere og inspirere processer, som bringer legen og
refleksionen videre.

Legens læringspotentialer

Igennem forskellige former for leg og oplevelser med leg får eleverne mulighed for at
afprøve en række vigtige, følelsesmæssige livstemaer, der har betydning for deres sociale
og kommunikative udvikling:

· At afprøve forskellige handlinger og følelser, hvor de øver sig i at indgå i gensidige
forpligtelser.

· At tilegne sig en øget forståelse af forskellige sammenhænge, fx at kammeraterne
repræsenterer forskellige holdninger og meninger, og at der er noget, der kan lade sig
gøre, og noget der ikke kan lade sig gøre – noget man kan opnå, og noget der er
uopnåeligt.

· At legen er en slags øvelse til at erkende verden og et rum, hvor eleverne kan øve
sig i spilleregler, som er nødvendige for at kunne udfolde sig og indordne sig socialt
sammen med andre mennesker.

 Bruge sproget i forskellige sammenhænge, alt efter legetype, legens størrelse,
legens eventuelle hierarkiske opbygning og efter om man forhandler, inviterer,
afviser mm.

 Forhandle med det formål at strukturere, skabe orden og lave regler. Eleverne
bruger også forhandling til at definere, hvem der er med i legen, hvem der
bestemmer, om andre kan være med osv.

 Øve sig i at finde de legemuligheder, som kan bruges i de eksisterende omgivelser,
og at udvikle dem i forhold til den leg, der leges eller påtænkes at leges. Eleverne
tænker kreativt og genbruger ting i nye roller eller tilpasser en leg, så den kan leges
nye steder.

 Forsøge at binde personlig viden og erfaring sammen. Eleverne færdes nu i mange
arenaer: hjemme, i skole og SFO, hos venner m.m., og netop legen og legens
muligheder kan være det meningsfulde, som binder arenaerne sammen, og giver
eleven overskud til både at definere indhold af leg og påvirke legeforløb, således at
legen åbner en verden af muligheder.

Opdateret maj 2018

9

Undervisningsformer

I børnehaveklassen må undervisningsformerne på én og samme tid leve op til legens
lystbetonede udgangspunkt og de rammer, børnehaveklassens kompetenceområder
beskriver. Når leg knyttes sammen med undervisning, må det være i nogle
undervisningsmønstre, der lægger op til både voksenstyret leg og leg med fokus på
læring. I mange dagtilbud arbejdes der med voksenstyrede lege, hvor pædagogen
definerer legens tema/indhold og organisering.

Inden for denne tydelige ramme har børnene mulighed for at definere og påvirke forløbets
form og indhold. Det sker fx i forløb, hvor rammen er, at der skal arrangeres en forårsfest
for børn og forældre. Den skal organiseres som et marked med mange forskellige tilbud og
aktiviteter. Børnene i dagtilbud og eleverne i børnehaveklassen kommer med forslag til,
hvordan markedet skal opbygges, hvordan det skal se ud, hvilke boder der skal være,
hvad der skal være i de enkelte boder osv.

Børnehaveklasselederen har samtidig mulighed for at arbejde med færdigheds- og
vidensområderne ved fx at kræve, at der skal være tre ”ansatte” i hver bod (Samvær og
samarbejde), og at der skal handles med legepenge boderne imellem (Tal og antal).
Således er den voksenstyrede leg fra dagtilbud blevet videreudviklet til både at være
voksenstyret leg og have et fokus på læring i børnehaveklassen. Perspektiveres det
samme tema til den første fagopdelte undervisning, kan eleverne overføre deres viden og
erfaringer fra både dagtilbud og børnehaveklassen til undervisningen i 1. og 2. klasse, og
arbejde med flere faglige mål i temaet. Progressionen i disse forløb giver eleverne
mulighed for at udvikle færdigheder i at indgå i planlægning af egne og fælles aktiviteter.

Varieret og anvendelsesorienteret undervisning

Børnehaveklasselederen tilrettelægger undervisningen med sin viden og erfaring, så hver
enkelt elev lærer så meget som overhovedet muligt. Variation i undervisningen har stor
betydning for elevernes læringsudbytte.

Der arbejdes med variation på flere måder og niveauer, fx:

 aktiviteter i den enkelte lektion, der sikrer at eleverne leger, spiller, lytter, skriver,
læser, taler, bevæger sig osv.

 brugen af læremidler: fiktion og faglitteratur, film, it og medier
 inddragelsen af den nære omverden: besøg i den lokale kirke, på brandstationen,

på museet
 arbejds- og organiseringsformer: individuelt arbejde, arbejde i par og grupper,

værkstedsarbejde
 vekslen mellem perioder med aktuelle emner, projekter, faglige områder.

Undervisningen i børnehaveklassen skal være anvendelsesorienteret og tage
udgangspunkt i funktionelle sammenhænge. Det vil sige, at den viden og de færdigheder,
som eleverne skal opnå, skal læres gennem aktiviteter, der giver mening for eleverne, og
som kan integreres i deres hverdag. Når eleverne arbejder med børneskrivning, skal de
ikke bare børneskrive for aktivitetens egen skyld. De kan fx skrive en ønskeseddel til
Julemanden eller en invitation til andre klasser. Når der arbejdes med antal, kan det være

Opdateret maj 2018

10

en fordel, at det er ting i klassen, på skolen eller på legepladsen, der tælles, og ikke bare
en masse ting i en bog.

Meningsfuldhed i læringsaktiviteter understøtter, at eleverne opnår nye kompetencer såvel
personligt, socialt som fagligt. At anvende sproget i situationer, hvor der er brug for
kommunikation, er motiverende, fordi eleverne kan se det meningsfulde i det, de foretager
sig.

Anvendelsesorienteret undervisning kan også være fælles produktion af tekster, billeder,
formidling af undersøgelser, formidling af fælles oplevelser osv.

Understøttende undervisning

Den understøttende undervisning i børnehaveklassen skal tage udgangspunkt i de
kompetenceområder, som eleverne beskæftiger sig med. Den understøttende
undervisning planlægges ud fra et ønske om at styrke bestemte kompetenceområder eller
klassens trivsel. Den understøttende undervisning kan således både være fagligt
supplement, repetition, ture, individ-orienteret fordybelse, dialogisk oplæsning mm.

Den understøttende undervisning kan også med fordel tilrettelægges ud fra et
anvendelsesorienteret princip. Fx kan eleverne arbejde videre med stof, de aktuelt
arbejder med, eleverne kan lave logbog over læring l, og eleverne kan spille spil med
forskellige sproglige eller matematiske læringselementer.

Bevægelse

Eleverne i børnehaveklassen har brug for at bevæge sig. Eleverne mister koncentrationen
hurtigt, hvis de er fysisk inaktive, og undervisningen må derfor tilgodese elevernes behov
for bevægelse. Der er allerede megen bevægelse i frikvarterer og i leg, men også i de
styrede læringsaktiviteter er det vigtigt at medtænke bevægelse. Bevægelse kan både
være små pauser fra den egentlige læringsaktivitet, men det kan også være en hurtig leg,
sang eller lignende, som understøtter den læringsaktivitet, der ellers er i gang. Bevægelse
er udviklende for motorikken, og bevægelse har en positiv indflydelse på læring, idet flere
sanser aktiveres under bevægelse, hvilket gør hjernen bedre til at lagre og erfare.
Endvidere vil planlægningen af bevægelsesaktiviteter sikre, at undervisningen bliver
varieret.

3. Undervisningens tilrettelæggelse og indhold

Børnehaveklasselederen skal tilrettelægge undervisningen i børnehaveklassen, så hvert
enkelt elev lærer så meget som muligt. I afsnittet gennemgås centrale overvejelser om
sprogvurdering og om undervisningens tilrettelæggelse og indhold i børnehaveklassen.

3.1 Obligatorisk sprogvurdering

Der skal ved starten af børnehaveklassen foretages en sprogvurdering af eleverne.
Resultaterne af sprogvurderingen skal bruges ved tilrettelæggelsen af en differentieret
undervisning, der tilgodeser elevernes aktuelle sproglige kompetencer og forudsætninger.

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-3-undervisningens-tilrettelaeggelse-og-indhold
https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-3-1-obligatorisk-sprogvurdering

Opdateret maj 2018

11

Ikke mindst er det vigtigt at identificere de elever, der er sprogligt usikre, og tage relevante
og mulige hensyn til deres specielle behov i tilrettelæggelsen af undervisningen. Der er
særligt tre grupper af elever, som bør identificeres tidligt:

 elever med egentligt sproghandicap. For disse elever skal specialpædagogisk
bistand iværksættes/videreføres så hurtigt som muligt

 elever med sprogforståelsesvanskeligheder
 elever med utilstrækkelige forudsætninger for tilegnelse af læsefærdigheder.

Både sprogforståelse og sproglige forudsætninger for læsetilegnelse er forhold, som det er
muligt at forbedre ved en målrettet indsats i undervisningen. Selvom nogle elever starter i
skolen med et mere begrænset ordkendskab end andre, betyder en præstation under
middel i en ordkendskabsprøve ikke nødvendigvis, at eleven får problemer med at klare
skolehverdagens krav til ordkendskab. Det centrale er at identificere de elever, som er
sprogligt usikre i en grad, der kræver særlig pædagogisk opmærksomhed, således at den
voksne ud fra sprogvurderingen kan differentiere undervisningen i overensstemmelse med
disse elevers niveau og forudsætninger.

3.2 Undervisningsdifferentiering

Alle elever, der deltager i undervisningen, skal lære noget, men da elever har forskellige
læringsforudsætninger og potentialer, skal der være stor variation i undervisningen, så
eleverne både har mulighed for at lære på forskellige måder og på forskellige niveauer.

Undervisningsdifferentiering er et princip, ikke en metode. Det betyder, at
undervisningsdifferentiering ikke kan praktiseres ved siden af eller som et supplement til
undervisningen, men princippet former undervisningen fra planlægning over
gennemførelse til evaluering. Undervisningsdifferentiering går ud på at vælge den rette
undervisningsmetode og det rette niveau til de rette elever på den rette tid.

Derfor er der brug for mange forskellige måder at differentiere på. Man kan:

 Differentiere sit sprog, så eleverne får hjælp til at forbinde deres hverdagssprog
med det sprog og de begreber, der bruges i skolen

 Differentiere på den hjælp, der gives til eleverne i klassen, fordi nogle elever har
større behov for støtte og vejledning for at kunne løse skolens faglige og sociale
udfordringer

 Anvende differentierede materialer med forskellig sværhedsgrad og forskellige
tilgange til undervisningens indhold og arbejdsformer.

Ved brug af differentierede arbejds- og udtryksformer kan eleverne tilegne sig
undervisningens indhold med udgangspunkt i det, de allerede kan og ved, og herudfra
tilegne sig ny viden og nye færdigheder og erfaringer. Undervisningsdifferentiering
tilgodeser både de fagligt stærke og svage elever.

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-3-2-undervisningsdifferentiering

Opdateret maj 2018

12

3.3 Opmærksomhedspunkter

I tilknytning til Fælles Mål er der formuleret såkaldte opmærksomhedspunkter i dansk,
matematik og i børnehaveklassen. Et opmærksomhedspunkt er en beskrivelse af den
mindste grad af målopfyldelse i forbindelse med udvalgte kompetenceområder, som er en
forudsætning for, at eleverne kan få tilstrækkeligt udbytte af de efterfølgende klassetrin.

Læreren skal være særlig opmærksom på, om eleverne opnår grundlæggende viden og
færdigheder. Opmærksomhedspunkterne kan således støtte børnehaveklasselederen til at
vurdere, hvornår en elev har brug for særlig opmærksomhed. Hvis en elev ikke opfylder
den grad af målopfyldelse, der er udtrykt i et af opmærksomhedspunkterne, må
børnehaveklasselederen på denne baggrund indlede en dialog på skolen med
skolelederen og skolens ressourcepersoner om at iværksætte den nødvendige indsats for
at sikre elevens fortsatte faglige udvikling. På mange skoler foregår en sådan indsats i
samarbejde med skolens læsevejleder og matematikvejleder. En sådan indsats i dansk
kan tilrettelægges på mange forskellige måder. I Danmark har der i de senere år været
fokus på organiseringen af en tidlig indsats.

Opmærksomhedspunkterne ligger inden for kompetenceområderne sprog og matematisk
opmærksomhed og skal ses i tæt sammenhæng med opmærksomhedspunkterne i den
fagopdelte undervisning i dansk og matematik.

Det er vigtigt at være opmærksom på, at der kun er formuleret opmærksomhedspunkter i
tilknytning til udvalgte og afgrænsede områder af kompetenceområderne.
Opmærksomhedspunkterne er formuleret i tilknytning til de Fælles Mål for sprog og
matematisk opmærksomhed, som har særlig betydning i det senere skoleforløb, herunder i
undervisningen inden for andre af skolens fag og i elevens hverdagsliv.
Opmærksomhedspunkterne er således ikke udtryk for, hvilke mål der er vigtigst, og en
elevs arbejde med sprog og matematisk opmærksomhed kan ikke reduceres til
udelukkende at rette sig mod opmærksomhedspunkterne. Alle elever skal arbejde med
alle mål.

3.4 Inkluderende læring

En inkluderende skole er en skole, der ser mangfoldighed som en ressource, og som er i
stand til at vise respekt for det enkelte barn uanset social og etnisk herkomst, og uanset
hvilke kundskaber og færdigheder barnet i øvrigt har, når det begynder i skolen. Det er en
skole, der ikke i så høj grad er optaget af at få eleverne tilpasset skolens etablerede
normer og traditioner som at finde ud af, hvordan skolen kan imødekomme elevernes
forskellighed og herudfra opbygge en inkluderende skole- og klassekultur, der anerkender
forskelligheden som en del af fællesskabet. Det er en skole, der arbejder med et udvidet
normalitetsbegreb, og en skole, hvor eleverne lærer at respektere forskelle i klassen og se
forskellighed som en styrke og som en ressource.

Især i kompetenceområdet engagement og fællesskab arbejdes der med et fokus på, at
alle elever er værdifulde, og at alle kan og skal bidrage til fællesskabet. Det er også
vigtigt, at børnehaveklasselederen reflekterer over sin praksis i forhold til spørgsmål som
fx:

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-3-3-opmaerksomhedspunkter
https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-3-4-inkluderende-laering

Opdateret maj 2018

13

 Er mine forventninger til det enkelte barn tilpasset dets forudsætninger?
 Er klassens ånd og tone båret af accept og respekt for hinanden og for den

undervisning, der finder sted?
 Formår undervisningen at fange elevernes interesse og stimulere deres naturlige

nysgerrighed?
 Formår jeg at engagere forældrene i et konstruktivt samarbejde om deres eget barn

og om klassens børn?
 Er der en god balance i forhold til udvikling af faglige kompetencer og sociale

kompetencer?
 Hvilke metoder og organisering af undervisningen kan fremme udviklingen af

sociale kompetencer?

4. Børnehaveklassens kompetenceområder

Børnehaveklassen består af seks kompetenceområder:

1. Sprog

2. Matematisk opmærksomhed

3. Naturfaglige fænomener

4. Kreative og musiske udtryksformer

5. Krop og bevægelse

6. Engagement og fællesskab.

I afsnittet uddybes kompetenceområderne, og der gives eksempler på, hvordan der kan
arbejdes med kompetenceområderne i børnehaveklassen.

4.1 Sprog

Kompetenceområdet sprog skal ikke ses som et isoleret område, men udgør et centralt
område i undervisningens opbygning generelt, således også i de øvrige
kompetenceområder, hvor forskellige faglige områder indgår. De øvrige
kompetenceområder har alle et særligt fagsprog, der omhandler såvel ordforråd som
genre og fremstillingsform. Arbejdet med den sproglige dimension i samtlige
kompetenceområder baner således vejen for elevernes kommende brug af sprog i skolens
fag, hvor en kvalificeret brug af sprog styrker elevernes faglige forståelse – faglig viden
kræver fagligt sprog.

Samtale

Undervisningen kan med fordel rumme situationer, hvor eleverne får mulighed for at øve
sig i at lytte, tale og spørge og dermed udvikler bevidsthed om forskellige roller i
kommunikationssystemet. De skal lære at tale sammen i større og mindre grupper. De
skal lære at holde sig til et emne og huske, hvad det fælles emne er, sådan at alle taler om
det samme i gruppe- eller klassesamtalen. Desuden skal de lære at udvikle ideer i

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-boernehaveklassens-kompetenceomraader
https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-1-sprog

Opdateret maj 2018

14

fællesskab, så den aktivitet, de er sammen om, kan udvikle sig kontinuerligt, uanset om
det er en børnestyret leg, en undervisningssituation eller en konflikt, der skal løses.

Eleverne lærer af at lytte til hinanden, tale efter tur og bruge det, andre har sagt, i den
videre samtale. De skal desuden lære at fortælle eller forklare noget til andre. Det kan
være noget, de har oplevet, eller det kan være en god historie.

I forbindelse med samtalen skal eleverne lære at bygge en fortælling op, så man kan
forstå, hvem der er hvem, hvor handlingen foregår, og hvad der sker, sådan at tilhøreren
bliver spændt på fortsættelsen og slutningen. Eleverne lærer ikke det hele på en gang. De
lærer det lidt efter lidt ved at prøve at fortælle og ved at få feedback på deres fortælling.
De skal erfare, at sprog er et middel til at blive bevidst om egne tanker og idéer, og
formidlingen skal rumme mulighed for at eksperimentere med udtryk og udsagn. I
samtalen om teksterne fokuseres på henholdsvis fiktive og faglige teksters fortællestruktur.

Fortælling

Fortælling og oplæsning skal tage udgangspunkt i emner og temaer, som
indholdsmæssigt optager eleverne. Oplæsning og fortælling skal fremme elevernes
engagement, nysgerrighed, undren, meddigtning og spørgelyst. Der lægges vægt på, at
eleverne selv får mulighed for at fortælle, fabulere og genfortælle med anvendelse af
forskellige udtryksformer.

Indholdet skal omfatte både fakta og fiktion og udvikle elevernes ordforråd og
begrebsverden samt appellere til deres fantasi og give dem lyst til at beskæftige sig med
bøger og andre skriftlige medier. Gennem oplæsning får eleverne gode læseoplevelser, ny
indsigt og viden, som kan være medvirkende til udvikling af læselyst og læseglæde.
Gennem lytteforståelsen hører de om nye verdner, møder andre mennesker, andre miljøer
osv. Det er vigtigt, at der læses op af såvel skønlitterære som faglitterære bøger. I
forbindelse med oplæsningen møder elever skriftsprogets mere komplekse
sætningsstrukturer, og de får kendskab til fortællestrukturer, som kan være til hjælp, når
de skal forstå andre fortællinger, eller når de selv skal fortælle. I forbindelse med
oplæsningen samtales om den valgte genres hovedkarakteristika.

Ved at fokusere på sproget – uanset genre – udvikles elevernes ordforråd, sprogbrug og
sproglige bevidsthed. I forbindelse med oplæsningen af fiktion eller fakta anvendes
relevante fortællekort. I forbindelse med oplæsning af fortællende tekster anvendes fx
metoden handlingsbroen, som visuelt viser fortællestrukturen: begyndelse – midte –
slutning, og at en fortællende tekst først kan forstås, når hele fortællingen er læst. I
forbindelse med oplæsning af fagtekster kan der med fordel anvendes en ”tørresnor”, der
visuelt viser eleverne, at fortællestrukturen i en fagtekst er således, at man godt kan nøjes
med at høre/læse et eller et par afsnit af en fagtekst for at søge efter/tilegne sig en
bestemt viden og indsigt og få god mening ud af det læste. Eleverne kan også tegne eller
skrive på kort/plancher fx med fonologisk skrivning/børneskrivning.

Sproglig bevidsthed

Eleverne skal have mulighed for at reflektere over sproget og herigennem udvikle deres
sproglige bevidsthed. Der tages udgangspunkt i det mundtlige sprog, når der fx arbejdes
med lytteforståelsen. Hvad forstår eleverne ved de historier, der bliver læst op eller af
mundtlig information?

Opdateret maj 2018

15

Undervisningen bør også give eleverne anledning til at tale om sprog – at undre sig over
sproget. Det sproglige fokus sigter her på udvikling af elevernes ordforråd, deres
sprogbrug og sproglige bevidsthed. Ved at tale om sprog opbygges bevidsthed om sprog.
Er der tosprogede børn i klassen, kan denne bevidsthed udbygges ved at tale om forskelle
og ligheder mellem sprogene på alle niveauer.

Der er betydelige forskelle i antallet af ord, som børn forstår og anvender. Den største
spredning i skolebegynderens sproglige kompetencer findes således i elevernes ordforråd.
Da et velfungerende ordforråd har betydning for den senere sproglige og faglige udvikling i
den fortsatte skolegang (Lyster, Solveig-Alma (2012): 70-71 og 113-114 samt Elever med
læse- og skrivevanskeligheder, Didaktik Serien, Akademisk Forlag 2012), bør et
systematisk arbejde med elevernes ordforråd finde sted i forbindelse med arbejdet med
den sproglige bevidsthed. Her vil det fx være relevant at fokusere på et udvalg af ord i
tekster, der læses op for eleverne. Ordene forklares når teksten læses op, men kan også
hentes frem til det fortsatte arbejde, når teksten er læst. Så har eleverne erfaringer med
den kontekst, ordene indgik i, hvilket støtter det videre arbejde med ordforrådet. Det er
vigtigt med masser af gentagelser, og det giver god mening med udgangspunkt i det nye
ord sammen med eleverne at se på sammensatte ord, synonymer, antonymer,
homonymer m.m.

Det er vigtigt, at børnehaveklasselederen er opmærksom på, hvordan man kan støtte
elevernes sproglige udvikling og deres opmærksomhed på sprogets forskellige
anvendelsesformer. Det gælder således om, at undervisningen lægges tilrette i et alsidigt
og bredt stimulerende sprogmiljø, hvor:

 eleverne dagligt bevidstgøres om anvendelsen af ord. Hvad betyder ordet, findes
der antonymer, synonymer og homonymer. Kan ordet placeres under et overbegreb
(fx at en stol hører til kategorien møbler), og i hvilke sammenhænge kan ordet
bruges

 eleverne bevidstgøres om ords fonologiske struktur, og der arbejdes målrettet og i
funktionelle sammenhænge, da opmærksomhed på sproglyde er en særdeles
væsentlig forudsætning for en god læseudvikling

 eleverne leger med orddannelsen (morfemer og sammensætninger), med
syntaksen, dvs. sætningsdannelsen, med sprogets rytme og udtale og med
sprogets anvendelsesformer

 fagudtryk præsenteres specifikt, for at forståelsen kan få kvalitet
 eleverne får mulighed for selv at anvende sproget både i tale og skrift. I tale ved, at

de deltager aktivt i samtale, fortælling, læsning m.m. I skrift ved, at de inspireres til
at skrive små tekster, fx ord eller sætninger som supplement til egne tegninger.

Skrivning

Tidlig skriveudvikling støtter læseudviklingen, og kompetencerne på de to områder
overlapper hinanden (Hagtvet: 2009 og skrivning fremmer læsefærdigheden, Graham &
Herbert: 2010).

Gennem skrivning leger eleven med skriftlige symboler, som udtrykker ord og meninger.
Skrivningen er udtryk for elevens forståelse af sproget som system og forståelsen af det
alfabetiske princip (sammenhæng mellem sproglyde og bogstaver). Gennem leg med

Opdateret maj 2018

16

skrivning udvikler eleven et funktionelt bogstavkendskab ved, at bogstaverne bruges til at
lave ord, sætninger, fortællinger, huskelister mv.

Skrivningen kan generelt inddeles i følgende udviklingstrin:

1. skribling

2. begyndende brug af konventionelle bogstaver

3. forsøg på at skrive ord som helheder – ud fra visuel hukommelse

4. fonologisk skrivning/børneskrivning

5. ortografisk skrivning.

Undervisningen kan med fordel tilrettelægges, således at eleverne får erfaringer med at
arbejde med skriftsproget ud fra deres egne forudsætninger. Eleverne gør erfaringer med
at meddele sig gennem tegninger og skrift, herunder såvel almindelige som selvopfundne
tegn, bogstaver og skriftformer. Ved oplæsning af egne historier og ved at lytte til andres
historier, fremmes elevernes indsigt i, at sproget er et kommunikationsmiddel, der gør, at
man kan meddele sig til andre i tale og skrift. Igennem forløbet henledes elevernes
opmærksomhed på sprogets lydlige og visuelle fremtrædelsesformer, når
børnehaveklasselederen opfordrer eleverne til at:

 Se, om der er ord eller bogstaver, de kan genkende
 Gå på jagt i teksten efter ord, der ser ens ud, eller ord der lyder ens
 Sammenligne bogstavernes navn, form og lyd
 Lytte efter bestemte lyde i et ord (forlyd, indlyd, udlyd).

I den forbindelse skal man være opmærksom på, at mange tosprogede børn trækker på
erfaringer fra mødet med flere skriftsystemer. Det er erfaringer, det er vigtigt at spørge til,
og som kan udnyttes i samtaler med eleverne om forskelle og ligheder mellem forskellige
sprogs skrift.

Undervisningen giver eleverne mulighed for at eksperimentere med skrivning ved at
tegne/skrive små fortællinger, lave små bøger, beretninger, beskrivelser m.m. såvel i
håndskrift som på computer. Endvidere inddrages skrivning og samtale om forskellige
hverdagsgenrer: ønskesedler, huskesedler, opskrifter m.m.

Læsning

Eleven skal i løbet af børnehaveklassen gerne gennemløbe en læseudvikling, som
strækker sig fra en begyndende legelæsning over en mere logografisk læsning til en
egentlig begyndende alfabetisk læsning.

Eleven er som regel meget motiveret for at lære at læse og skal gennem undervisningen
inspireres til at lege med såvel bogstavernes form som deres navne og lyde. Der findes
rigtig mange såvel deciderede undervisningsmaterialer som supplerende træningsopgaver
og digitale spil til arbejdet med den såkaldte sproglige opmærksomhed. I denne
sammenhæng leges der også med rim og remser, og eleverne bliver bevidste om, hvad
det vil sige, at noget rimer.

Eleven kan lege med sine nye færdigheder ved at lege sig ind i rollen som læser. I denne
sammenhæng er det afgørende, at eleven har hørt megen oplæsning og har let adgang til
genkendelige analoge såvel som digitale bøger. Er der tosprogede elever i klassen, kan

Opdateret maj 2018

17

det være en god idé også at have bøger på deres modersmål, som de kan kigge i og tale
om, og som de kan låne med hjem.

Eleverne bør få læst højt af enkle fagtekster, så de elever, der kun i begrænset omfang
har fagbegreber med i bagagen, tidligt i skoleforløbet kan tilegne sig ”et fagsprog”, og
elevernes egne tekster, fx fra fællesskrivning eller elevernes egne små fortællinger mv., er
ligeledes velegnede læsetekster. Indholdet er på forhånd kendt, hvilket letter “læsningen”.
I denne forbindelse kan eleverne også gå på bogstavjagt eller ordjagt efter udvalgte ord og
bogstaver. De kan finde det længste eller det korteste ord. De kan sammenligne ord og
finde ord, der ligner hinanden. Desuden kan der på vægge, skuffer og skabe være skilte
og sedler med ord og tekst.

Legelæsning

Elever, som legelæser, kan således ”læse” bøger, de kender godt – fx fordi de har hørt
dem utallige gange og kan huske indholdet udenad, og de kan genfortælle bogens indhold
med deres egne ord. Tekster, der rimer, kan også “læses” på denne måde – de er lette at
huske, fordi de rimer.

Dette læsetrin forudsætter, at eleverne kender læseretningen, ved at det er de trykte
bogstaver, der skal læses, og de ved også, at illustrationer – som der er rigtig mange af –
kan hjælpe ”læseren” med forståelsen af indholdet. Eleven anvender på dette trin ikke det
alfabetiske princip.

Logografisk læsning

På det følgende læseudviklingstrin, det logografiske/helordstrinnet, kan læseren
umiddelbart genkende en del ord uden at kunne læse i egentlig forstand. Nu kan eleven fx
læse logoet “LEGO” uden at se på ordet på en LEGO æske. Eleven læser fortsat ikke de
enkelte bogstaver, men husker ordene som helheder. Det er altså en slags huskelæsning,
og eleven kan kun læse ord, han eller hun har mødt tidligere, mens nye ord forbliver uden
betydning. Den resterende tekst huskelæses, så indholdet giver mening for eleven. Den
logografiske læsning hjælper eleverne til at forstå, at skrift har betydning.

Alfabetisk læsning

På det sidste læseudviklingstrin har eleven viden om det alfabetiske princip, dvs. at der til
et bogstav svarer en bogstavlyd. Eleven har populært sagt “knækket læsekoden”, men
behersker kun princippet usikkert og har brug for, at undervisningen støtter eleven i ”at
knække koden” ved, at eleven bl.a. læser korte lydrette ord (ord hvor princippet virker).
Elevens basale beherskelse af skriftens alfabetiske princip støttes endvidere ved
anvendelse af enkle ordlæsestrategier som gæt på forlyd eller forstavelse, genkendelse af
hele ord, inddragelse af illustrationer eller baggrundsviden om emnet.

It og digitale medier

Undervisningen skal have fokus på, at eleverne skal have videreudviklet deres viden og
erfaringer, samtidig med at de opnår en begyndende bevidsthed om, hvad det rent faktisk
er, de allerede kan, og hvorfor de kan det. Indfaldsvinklen til at arbejde med dette område
er at se eleven som målrettet og kreativ producent, dvs. at eleven skal have mulighed for
at bruge it og digitale medier til fx skrivning og læsning, til at fotografere, tegne, optage, og
kopiere og til at kunne redigere både tekst, lyd og billede. Det er vigtigt, at brugen af it og
medier bliver med en legende tilgang, hvor målet kun sjældent er et endeligt produkt, eller

Opdateret maj 2018

18

en endelig færdighed inden for et program, en app eller lignende. Der fokuseres på, at
eleven tør eksperimentere med it og medier, og at eleven i sin brug af digitale medier får
en begyndende bevidsthed om, hvordan it og medier kan bruges i sammenhæng med
andre undervisningsaktiviteter og i kommunikationen med andre. Eleverne kan med fordel
eksperimentere med at udføre de mest elementære funktioner som at genkende de
digitale ikoner, deres betydning og begreber, bruge mus, tastatur, menulinjer og
værktøjskasser og tekst, herunder med store og små bogstaver, tal, ord, skriftstørrelser,
skrifttyper og farver.

Eleven gøres gennem sin brug af it og digitale medier opmærksom på og bevidst om, at
når eleven er i stand til at bruge forskellige programmer, apps, platforme mm., så er det
fordi, eleven allerede er i stand til at bruge værktøjsfunktioner og i stand til at aflæse ikoner
og digitale tegn.

4.2 Matematisk opmærksomhed

Med matematisk opmærksomhed i børnehaveklassen menes, at eleverne arbejder med
enkle taleksempler og simple geometriske figurer og derigennem får mulighed for at
samtale om og med matematik. Matematisk opmærksomhed i børnehavneklassen tager
sit udgangspunkt i den legende og undersøgende tilgang i forhold til elevernes
begyndende talforståelse og deres uformelle talarbejde. Elevernes forståelse for
geometriske figurer og opbygningen af et matematisk begrebsapparat og fagligt ordforråd
grundlægges i børnehaveklassen, og undervisningen skal lægge op til den egentlige
matematikundervisning i 1. klasse.

Tal

Eleverne skal i børnehaveklassen have mulighed for at udbygge deres forskellige grader
af talforståelse. Allerede inden de begynder i skolen, har langt de fleste elever kendskab til
tal og mængder, og mange kan både lægge sammen, trække fra og dele i konkrete,
virkelighedsnære situationer med uformelle metoder.

Centralt i arbejdet med tal står sammenhængen mellem mængde, antal, talord og
talsymbol. Her skal der både tages udgangspunkt i elevernes hverdagsoplevelser, leg,
fortællinger, naturoplevelser, fantasiverden og i børnehaveklasselederens oplæg.

Eleverne lærer primært at knytte sproglige begreber, herunder tal, sammen med deres
egen virkelighed. Arbejdet med at udvikle et talbegreb hos eleverne i børnehaveklassen er
derfor et arbejde på lige fod med andre sprogudviklingsaktiviteter. Dialogen mellem
eleverne og mellem den enkelte elev og børnehaveklasselederen har en central
betydning, når eleverne skal udvikle deres talforståelse.

Eksempler på aktiviteter, hvor tal indgår:

 Hvornår har eleverne fødselsdag?
 Kalenderen - Hvor mange måneder har vi? Dage i månederne? Årstider? Uger?

Dage i ugen?
 Elevernes skostørrelser, højde og vægt, tabte tænder osv.

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-2-matematisk-opmaerksomhed

Opdateret maj 2018

19

Antal

En af måderne at arbejde med antal er ved at finde ting og indsamle genstande fra fx
naturen. Eleverne samler ind, sorterer eller deler i bunker på en begyndende systematisk
måde. Eleverne laver en simpel optælling af deres indsamlede genstande. Nogle af
eleverne begynder deres optælling fra ”1”, mens andre elever begynder deres optælling
fra fx ”3”, hvorved de får øvet deres fortsatte tælling.

Man skal bl.a. ved arbejdet med antal tage udgangspunkt i elevernes nære hverdag, som
er lige ved hånden - fx deres madpakker. Eleverne kommer med forslag til, hvordan
indholdet i deres madpakker kan grupperes og antalbestemmes. Børnehaveklasselederen
bør være opmærksom på, at elevernes evne til at gruppere og opstille regler varierer
meget. Nogle elever danner associationer og vil gruppere ud fra førstehåndsfornemmelser
og pludselige indskydelser, mens andre vil foretage en gruppering efter et overordnet
kriterium som fx farve, pålægstype, størrelse eller form.

Det er væsentligt, at der lægges vægt på elevernes verbale kommunikation om og med
matematik. Derfor er det vigtigt, at eleverne får mulighed for at fremvise, udstille og
forklare for andre, hvad de har arbejdet med og sætte ord på, hvilke tanker de har gjort
sig.

Der skal ikke opøves standardiserede opstillinger til beregninger af antal. Regnehistorier i
børnehaveklassen er børnehaveklasselederens mundtlige fortælling, der rummer et
problem, eleverne skal regne på. Historierne kan være fra elevernes hverdagsoplevelser,
lege eller deres fantasiverden. I elevernes arbejde med at løse historiernes problemer
bruges både hovedregning, konkrete tællematerialer, tegninger og uformelle notater.

Eksempel på regnehistorie fortalt af børnehaveklasselederen

Huberts mormor og morfar bor på en gård. På gården er der tre køer, fire grise, otte høns
og et får. En sommer, da Hubert er på besøg hos sin mormor og morfar, fortæller morfar,
at en af grisene skal have pattegrise. Morfar fortæller, at en gris normalt får 10-12
pattegrise. Hvor mange grise vil mormor og morfar have, når pattegrisene er født?

Når eleverne flere gange har arbejdet med børnehaveklasselederens regnehistorier, kan
eleverne selv begynde at fortælle og løse lignende historier for hinanden og for
børnehaveklasselederen.

Eksempler på regnehistorier med forskellige typer af problemer, som leder frem til den
samme beregning:

 Alpha har 4 blyanter, og Gustav har 6 blyanter. Hvor mange har de tilsammen?
 Alpha har 4 blyanter og får 6 flere. Hvor mange har hun nu?
 Alpha har 4 blyanter, og Gustav har 2 blyanter flere end Alpha. Hvor mange

blyanter har Gustav?

Nogle elever har i arbejdet med ovenstående problemer brug for tællematerialer til at
repræsentere indholdet i regnehistorien, andre vil kunne tegne regnehistorien, og andre
igen kan klare det hele i hovedet. Det betyder meget for det fortsatte arbejde med tal, at
eleverne i konkrete situationer kan tilegne sig viden om og udvikle evnen til at bruge tal.

Opdateret maj 2018

20

Figurer og mønstre

Eleverne arbejder med at genkende geometriske former og mønstre i forskellige
sammenhænge baseret på leg og observationer i deres nærområde. De skal desuden
eksperimentere med konkrete materialer, fx mønsterbrikker. Arbejdet med geometriske
former og mønstre skal ske ved brug af konkrete materialer, fx mønsterbrikker,
geometriske puslespil, centicubes, kogler, sten eller blade og ved brug af digitale
værktøjer, fx et dynamisk geometriprogram, hvor eleverne selv kan være kreative og
producerende.

En måde børnehaveklasselederen kan vælge at arbejde med figurer og mønstre på er ved
at inddele eleverne i mindre grupper udstyret med hver deres digitalkamera og tage på
ekskursion i lokalområdet, hvor eleverne skal tage billeder af de mønstre og geometriske
figurer, de opdager. Tilbage i klasselokalet indsamles elevernes billeder, og hver gruppe
fremlægger og argumenterer for, hvorfor de har taget netop de billeder, de har, og hvilke
mønstre og/eller geometriske figurer de ser på billederne.

Børnehaveklasselederen kan vælge at arbejde med at lade eleverne udfylde en
bingoplade med et antal figurer med geometriske former og farvelægge disse – dette kan
gøres på papir eller i et dynamisk geometriprogram. Børnehaveklasselederen har på
forhånd valgt, hvilke geometriske figurer og hvilke farver eleverne kan vælge imellem, fx
trekant, cirkel, firkant og rød, blå, grøn. Figurer og farver må gerne anvendes flere gange –
dog må eleven på sin plade ikke have figurer, hvor både farve og figur er ens.
Børnehaveklasselederen har inden undervisningen lavet illustrationer af samtlige
muligheder for kombinationer og lagt disse i en pose, hvorfra de kan udtrækkes. Nu kan
bingospillet gå i gang, og en vinder kan findes.

I et dynamisk geometriprogram, er der rig mulighed for, at eleverne kan fremstille og
arbejde undersøgende med mønstre. Børnehaveklasselederen kan fx opsætte følgende
kriterier for arbejdet med de mønstre, som eleverne skal kreere:

8 grønne og 8 røde firkanter lægges i mønster efter forskellige regler:

 I mønsteret må højst to grønne firkanter ligge ved siden af hinanden
 I mønsteret må en firkant ikke ligge ved siden af en firkant i samme farve
 Lav selv et mønster og forklar hvilken regel, du har brugt.

Aktiviteten kan varieres og sværhedsgraden hæves ved at anvende figurer med andre
geometriske former, fx trekanter, kvadrater eller forskellige typer af polygoner.

Sprog og tankegange

Dette færdigheds- og vidensområde udvikles gennem arbejde med mål fra de øvrige
færdigheds- og vidensområder. Når der i undervisningen arbejdes med iagttagelser og
undersøgelser fra fx elevernes lege og deres hverdag, skal dette arbejde følges op af
samtaler i klassen. Dette giver eleverne lejlighed til at arbejde med nye ord og begreber og
dermed at øge deres viden og forståelse. De matematiske begreber kan eleverne fx lære
gennem arbejdet med at sortere og beskrive.

Eksempel

Børnehaveklasselederen kan tage udgangspunkt i et antal forskelligfarvede klodser, som
placeres på elevernes borde, og eleverne får til opgave at bygge følgende:

Opdateret maj 2018

21

 En figur, der består af 5 klodser, hvor der skal sidde en blå klods ved siden af en
rød

 En figur, der består af 8 klodser, hvor der sidder en gul klods foran en grøn
 En figur, der består af 6 klodser, hvor der sidder en rød klods til højre for en gul
 En figur, der er lige så stor som børnehaveklasselederens figur
 En figur, der er større end børnehaveklasselederens figur.

Samtalen omkring elevernes forskellige løsninger skal vægtes højt, da det skal
synliggøres for eleverne, at der er mange måder at løse de givne opgaver på. Herved får
eleverne udfordret deres egne løsninger og løsningsstrategier, hvilket giver dem mulighed
for at generere ny viden.

4.3 Naturfaglige fænomener

I arbejdet med kompetenceområdet naturfaglige fænomener får eleverne gennem
konkrete oplevelser og viden mulighed for at gøre sig erfaringer med naturen, så de får
lyst til at færdes i den, og så eleverne bliver iagttagende i deres naturoplevelser og lærer
at tage hensyn til naturen. Som underviser må man skabe rammer for, at eleverne får
førstehåndsoplevelser med naturen og de fænomener, der knytter sig til den. Det kan fx
ske, når en del af undervisningen foregår i områder uden for klasselokalet, på skolens
område, den nærmeste park, eller når eleverne er på udflugt til skov, strand, havn osv.

Når eleverne får naturindtryk og oplevelser med naturfænomener, skal de have mulighed
for at forundres over og fascineres af dem. De skal have mulighed for at føle glæde ved at
færdes i naturen og ved at opleve, iagttage og undersøge. Eleverne skal indsamle
materialer i naturen og tale om oplevelser og erfaringer med naturen med de voksne og
med andre børn. En fuglestemme kan høres på nettet hjemme i klassen. Et træs størrelse
kan vises på et billede, og ord kan forklare, hvordan en blomst bliver til. Men den egentlige
læring sker, når eleven genkender fuglens stemme i naturen, ser det store træ og selv
laver spiringsforsøg i klassen eller i skolehaven.

Naturfaglige fænomener giver børnehaveklasselederen masser af mulighed for at arbejde
med varieret og anvendelsesorienteret undervisning, og hvis undervisningen i høj grad
tilrettelægges i naturen, bliver bevægelsesaspektet et naturligt element. Der kan med
fordel arbejdes med at tydeliggøre fagsproget ved at bruge fagord, forklare betydningen af
dem og forklare, hvorfor fagordene bruges.

Årets gang

Fra dagtilbud vil eleverne allerede have kendskab til forskellige aspekter vedrørende årets
gang i Danmark. Eleverne kender sikkert allerede til årstider, og de kan måske huske
deres egen eller et familiemedlems fødselsdag. De ved, at vejret skifter i løbet af året, og
de er måske begyndt at have forståelse for årets inddeling i mindre tidsenheder. I
børnehaveklassen skal denne tidlige lærdom fæstnes og udvikles. De forskellige aspekter
ved årets gang som årstider, måneder, datoer, vejrfænomener, fødselsdage og naturens
cyklus skal kædes sammen til en samlet forståelse af årets gang og til en bevidsthed om
årets cirkulære gentagelser.

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-3-naturfaglige-faenomener

Opdateret maj 2018

22

I børnehaveklassen arbejdes der ofte med en visuel oversigt over dagens program og
dermed også oversigt over dag, dato, måned med mere. Det giver mulighed for dagligt at
snakke om kalenderen med dertil hørende inddelinger som dage, uger, måneder og
årstider.

I løbet af året kan der i perioder arbejdes mere intenst med emnet, fx ved månedsskift,
årstidsskift eller ved at tage ud til det samme natursted mindst fire gange på året, så stedet
bliver besøgt på hver sin årstid. Der er gode muligheder for også at arbejde med sprog
inden for emnet. Der findes forskellige remser om årets gang, der er månedssange, og
eleverne kan ”læse” dagene og månederne på kalenderen, når det er de samme dage og
måneder, der aflæses. Eleverne skal måske mundligt forklare, hvordan dagens vejr er;
passer det til årstiden?

Der er også gode muligheder for at arbejde med matematik i emnet. Udover tal fra datoer,
hvor der kan arbejdes med ordenstal, så kan man i perioder aflæse temperaturer, og
udover aflæsningen kan fokus være på forskellen fra dag til dag. I tillæg til den
undervisning, der foregår hjemme i klassen, skal eleverne også ud at opleve vejret, de
skal se og mærke årstidernes skifte, og de skal have lov til at erfare på egen krop, hvordan
årets gang er i Danmark. Disse fælles oplevelser danner grundlag for den samtale og
refleksion, der foregår i klassen i relation til arbejdet med årets gang.

Dyr og planter

Dyr er et af de emner, som børn meget tidligt bliver præsenteret for, og som børn naturligt
ved meget om og interesserer sig for. Det gælder til dels også for planter (blomster, træer
osv.). Arbejdet med dette emne giver en mangfoldighed af muligheder for at gøre
undervisningen varieret og differentieret. For at gøre undervisningen praksisorienteret, er
det oplagt at beskæftige sig med den natur, der er tæt på skolen, og ofte vil den nære
natur være et område, hvor eleverne ikke har lige så stor viden som fx om farlige dyr i
Afrika, dyr fra Zoo eller lignende.

Eleverne bør kunne sætte navn på nogle almindelige træer, planter og dyr, de finder i det
nære område omkring skolen. Det er som regel muligt at finde eksempelvis grantræer,
fyrretræer, birketræer og bøgetræer på skolens eget område. Træerne kan så
kategoriseres i træer, der taber bladene om efteråret, og træer, der ikke gør. Eller man kan
undersøge træer med blade, som stikker eller blade, som ikke stikker (nåletræer,
løvtræer). På samme måde kan man finde de almindeligt forekommende fugle på skolens
område, som fx en gråspurv, en solsort og en due, og kategorisere disse efter farve og
størrelse, eller om de er stand- eller trækfugle. Eleverne kan også arbejde med krible-
krabledyr fra jorden eller med dyreliv fra en nærliggende sø eller mose. Plancher med dyr
og planter, udstoppede dyr, film osv. kan være med til at inspirere eleverne til dette
arbejde og synliggøre, hvad det er, der er sat fokus på.

At arbejde med dyr og planter har selvfølgelig både det nære formål at give eleverne
konkret viden, men processen med at undersøge, indhente viden, skabe overblik mv, bør
også synliggøres for eleverne, da det er en proces, eleverne vil møde flere gange i deres
skoletid, og som er grundlæggende i naturfagene. Det kan derfor være en god ide i
børnehaveklassen, at eleverne også får lov til at arbejde med andre dyr, fx i forbindelse
med besøg i dyreparker, zoologiske haver mm., eller det kan være, at der arbejdes med
kæledyr, forhistoriske dyr eller andet.

Opdateret maj 2018

23

Bæredygtighed

Bæredygtighed og omsorg for naturen og naturens ressourcer er komplekse begreber,
men der kan sagtens arbejdes med det på børnehaveklasseniveau i en håndgribelig og
meningsfuld kontekst. Arbejdet med bæredygtighed i børnehaveklassen kan fint tage
afsæt i både en ressourcemæssig del og en mere nær og konkret del om, hvordan
eleverne, når de færdes i naturen, kan tage hensyn og beskytte naturen.

Vi bruger alle vand og strøm, og vi skal alle af med affald, og derfor er det naturligt at tage
udgangspunkt i familiens og skolens ressourceforbrug, når der arbejdes med
bæredygtighed i børnehaveklassen ud fra den ressourcemæssige indfaldsvinkel.
Vigtigheden af, at ressourcerne omgås med omtanke, kan så småt læres i
børnehaveklassen. Her skal ikke være tale om at formidle bekymringer eller at forstå
langsigtede prognoser, udregninger, økonomiske betragtninger eller lignende, men
derimod at stille eleverne over for udfordringer, som de kan klare med succes. Når
eleverne bliver opmærksomme på, at man skal huske at lukke for vandhanen for ikke at
bruge for meget af vores gode grundvand, eller at kasseret papir skal i “papirkassen” til
genbrug, kan en spirende miljøbevidsthed opstå. Det drejer sig om, at eleverne forstår,
hvorfor de skal lukke for vandhanen, og hvorfor det er fornuftigt at sortere affald. Udover at
der kan arbejdes konkret med det i dagligdagen, i forhold til en bæredygtig adfærd, er der
masser af muligheder for at arbejde med det som temaer eller projekter. Eleverne kan
deltage i skraldeindsamling, arbejde med vandets vej, vindmøller eller lignende. Hvis
skolen arbejder med grønt flag, vil der automatisk være forløb målrettet indskolingen og
børnehaveklassen.

Bæredygtighed i børnehaveklassen handler også om at tage fysisk hensyn, når eleverne
er i naturen. Børnehaveklasselederen er først og fremmest det gode forbillede, der ikke
smider skrald, ikke knækker grene og passer på vegetationen. Eleverne lærer, at dyr, der
fanges og undersøges, skal behandles forsigtigt og med omtanke, og at dyrene skal
sættes tilbage igen, hvor de kom fra. Dyr skal ikke slås ihjel, bare fordi vi ikke kan lide
dem, og dyr skal have lov til at være i fred, så eleverne må lade fuglereden være og lade
være med at pille i myretuen. Her vil den meste læring foregå, når undervisningen, turen
eller legen er henlagt i naturomgivelser, og ved at eleverne ser naturbeskyttelse i praksis
og gennem samtale om, hvordan man passer på naturen.

Naturnysgerrig

Størstedelen af eleverne i børnehaveklassen er med største naturlighed nysgerrige på
deres omgivelser og især på naturomgivelser. Denne nysgerrighed skal bevares, og den
skal udvikles hos de elever, der ikke allerede har den. Dette kompetenceområde handler
altså ikke om konkret naturfaglig viden, men viden om tilgangen til at arbejde med
naturfaglige fænomener. Eleverne skal have mulighed for at bruge alle deres sanser, når
de er på opdagelse i den nære omverdens natur. De skal gøre mange konkrete erfaringer.
Eleverne ved først rigtigt, hvad en mariehøne eller en skarnbasse er, når de har mærket
dem i hånden og iagttaget deres udseende, kendetegn og bevægelser. Ligeledes skal
eleverne have lejlighed til at fordybe sig, koncentrere sig og eksperimentere, både alene,
men også i par og grupper, hvor de kan inspirere hinanden og reflektere i fællesskab.
Eleverne får mange nyttige erfaringer, når de leder efter forårstegn i skovbunden,
konstruerer kanalsystemer og bygger dæmninger, sorterer sten på stranden eller flyver
med drager, og elevernes nysgerrighed bliver stimuleret, når de voksne viser naturen og
naturfænomener opmærksomhed.

Opdateret maj 2018

24

I arbejdet med at udvikle og stimulere elevernes naturnysgerrighed, er det vigtigt, når
eleverne stiller spørgsmål om naturfaglige fænomener, at svaret hellere er en ide til at
undersøge emnet eller et

modspørgsmål til eleven om, hvad eleven selv tror, end at svaret er korrekt. Hvis en elev
for eksempel viser et dyr og siger: ”Hvad er det for en?”, og så efterfølgende får det rigtige
svar, så bliver nysgerrigheden ikke udfordret. Men det gør den, hvis
børnehaveklasselederen stiller åbne opfølgende spørgsmål som: ”Hvor mange ben har
den?”, ”Hvad, tror du, det er?” ”Hvorfor tror du det?”. Elevernes spørgsmål kan føre til
eksperimenter, hvor nogle ting studeres nærmere. Enkle sammenhænge kan undersøges.
Eleverne øver sig i at fremsætte hypoteser (gætte) og komme med forslag til, hvordan
fænomenerne kan undersøges, så de kan få svar på deres spørgsmål.

En måde at skaffe sig mere viden om natur og naturfaglige fænomener er på nettet, og
søgemaskiner og digitale opslagsværker skal præsenteres for eleverne. Ud over den
naturfaglige tilgang, er det her af betydning at have fokus på processen, hvor eleverne
søger efter viden (underforstået som en kritisk undersøger, jf. de fire elevpositioner, der er
skitseret i afsnittet it og medier i børnehaveklassen). Fokus bør være på, at eleverne skal
have et begyndende kritisk forhold til den information, der kan fås.

4.4 Kreative og musiske udtryksformer

I alle emner og kroge af undervisningen kan musiske og kreative tilgange medtænkes. Det
er oplagt at inddrage kunstformernes ind- og udtryk i undervisningen både som kilde til
viden og som oplevelsesobjekt. Det er jo netop kunstens væsen og ærinde at provokere
og tale til sanser og følelser på utraditionelle måder og med skæve vinkler. Nogle gange
kan der være tale om et bestemt emne, man vil bearbejde. Andre gange kan en åben og
undersøgende tilgang til et kunstværk – billede, skulptur eller et stykke musik, en film –
afføde spændende og filosofiske samtaler om væsentlige livstemaer.

Som børnehaveklasseleder må man tilstræbe at skabe rammer i undervisningen og forløb,
hvor elevernes sanser stimuleres, hvor de får oplevelser og erfaringer, og hvor de får
muligheder for selv at udtrykke sig gennem kreative og musiske udtryksformer, og hvor de
får mulighed for at bruge it og digitale medier til både at bearbejde sanseindtrykkene, men
også til at formidle og til at være skabende.

Fokus lægges dels på kendskab til teknikker, redskaber og færdigheder, men må i høj
grad også være på værdien af at sanse og skabe. Den ramme, som
børnehaveklasselederen definerer, skaber et kreativt frirum for elevernes sansning og
skaben. En konkret opgave kan være, at eleverne fx skal tage billeder, der viser noget om
den aktuelle årstid. Billederne redigeres, lægges i et fremvisningsprogram og vises for de
øvrige elever.

Der er et hav af kreative og musiske udtryksformer, så børnehaveklasselederen må
tilrettelægge undervisningen, således at oplevelserne, indtryk og udtryk varieres, og så
eleverne stifter bekendtskab med en bred palet af både plane og rumlige billeder, sang,
musik og dans, drama og film.

Oplevelse

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-4-kreative-og-musiske-udtryksformer

Opdateret maj 2018

25

Undervisningen må tilstræbe at skabe rammer, hvor elevernes sanser stimuleres, hvor de
får viden, indtryk og oplevelser gennem forskellige udtryksformer. Her inddrages såvel
billeder, musik og drama, som ses som ligestillede elementer i undervisningen, hver
indeholdende flere delelementer som beskrevet i læseplanen. Arbejdet med oplevelsers
indtryk og udtryk – også gerne gennem digitale medier - har fokus på muligheder, hvor der
ikke er noget rigtigt og forkert.

En oplevelse, et indhold – hvad enten det er faktuelt eller fantasibåret – kan formidles i
billeder, musik, fortælling, vers, bevægelser, og kan man aktivere eleverne i en
formidlingssituation ved at lade dem tegne, digte, danse, synge, fortælle og spille med, vil
det forstærke oplevelsen. Får eleverne fx mulighed for at danse og bevæge sig til en
rytmisk koncert, bliver oplevelsen stærkere, end hvis eleverne bare skal lytte og se.

Fremstilling

Undervisningen skal sikre, at eleverne ved hjælp af enkle teknikker kan udtrykke sig både
billedligt, musikalsk og dramatisk, herunder anvende simple rytmiske instrumenter og
synge sange og sanglege.

Ved bearbejdning af en oplevelse er det væsentligt, at eleven får lov til at arbejde konkret
og eksperimentere med forskellige udtryksformer – og måske selv skabe noget nyt – være
innovativ. Bearbejdningen skal give mulighed for, at eleverne kan anvende forskellige
arbejds- og udtryksformer som fx tegne og male, synge, dramatisere, forme og fortælle og
skrive. Endvidere kan eleverne anvende digitale medier i bearbejdelse af oplevelser og
kreative udtryk. Efter en tur i teateret, en fortælling eller en film kan oplevelsen fastholdes
og kvalificeres ved at eleverne omsætter det, de lige har hørt eller set til en tegneserie, en
lerskulptur eller et rollespil.

Kommunikation

Kompetenceområdet for kommunikation har særligt fokus på elevens mulighed for at
anvende digitale medier til dokumentation og bearbejdelse af oplevelser og til at udtrykke
sig kreativt. De produkter, som eleverne fremstiller, kan være en hjælp til at fastholde
oplevelser og viden om det, der er arbejdet med. Den kreative musiske tilgang er ikke bare
betydningsfuld som igangsætter, men også i formidling af viden og som hjælp til at udvikle
elevernes begrebsverden og ordforråd og fastholde oplevelser og viden.

Efter fx et temaarbejde vil figurer, tegninger, fotos eller videooptagelser og elevernes egne
bøger og tekster være visuelle, konkrete produkter, som repræsenterer den viden,
eleverne har erhvervet sig.

Den åbne skole

Det omgivende samfund er en betydningsfuld kilde til oplevelser og læring. Inddragelse af
lokale teatre, koncertsteder, musikskoler, museer, idræt og foreningsliv mv kan i vid
udstrækning være med til at skabe variation i undervisningen og styrke elevernes læring.
Et museumsbesøg kan fx give eleverne unikke oplevelser om kunst, kultur og natur i fortid
og nutid. En praktisk hjælp til at arrangere og gennemføre et museumsbesøg kan være de
kommunale skoletjenester eller skolens pædagogiske læringscenter.

Brug af museer og kulturinstitutioner som en del af undervisningen udnytter netop
museernes anderledes fysiske rammer, samlinger og udstillinger. På den måde får
eleverne kontakt med et miljø, der repræsenterer både en faglig og forskningsbaseret

Opdateret maj 2018

26

viden. Skoletjenestens undervisningstilbud giver mulighed for at tilrettelægge en
undervisning, der med udgangspunkt i elevernes virkelighed giver en ny tilgang til temaer,
der rummer mulighed for tværfaglighed og undervisningsdifferentiering.

4.5 Krop og bevægelse

Inden for kompetenceområdet krop og bevægelse fokuseres på at eleven kan foretage
valg, der styrker og udvikler kroppen. Der indgår også vejledende videns- og
færdighedsmål, der har fokus på, at eleven psykisk og fysisk kan færdes trygt på skolen,
på skolens områder og i den lokale trafik. I undervisningen inddrages aktiviteter, der bl.a.
udvikler elevernes viden om egen krop og glæden ved og nytten af at bruge kroppen
varieret, om betydningen af god hygiejne og af at spise sundt.

Bevægelse og leg

I børnehaveklassen skal eleverne opøve mange forskellige bevægelsesmønstre i leg og
planlagte aktiviteter, så de udvikler styrke, behændighed, udholdenhed, balance og
retningssans. Sideløbende med selve den kropslige udfoldelse skal krops- og
sansebevidstheden styrkes. Eleverne skal lære at sætte ord på både krop og sanser, så
de kan benævne de enkelte kropsdele og udtrykke, hvad de sanser. At kunne koordinere
sine sanser, herunder øje-/hånd-koordination, er væsentligt at kunne mestre i løbet af
børnehaveklassen, fordi det giver mulighed for at deltage i mange forskellige slags boldspil
og præcisionslege.

Det kan anbefales at begynde med kendte og forholdsvis lette bevægelsesaktiviteter og så
gradvis øge sværhedsgrad og udfordringer i takt med elevernes udvikling. I lege, danse,
spil og aktiviteter indgår aftaler og regler, som eleverne skal lære at overholde, samtidig
med at de selv bliver inddraget i at opstille, udvikle og formulere enkle regler og aftaler for
de fælles aktiviteter og lege.

It og digitale medier er nu også en integreret del af børns legekultur, og når it og digitale
medier bliver brugt til leg eller bevægelse, så kan man kalde det for digital leg. Når digitale
medier tidligere blev brugt i leg, foregik det typisk ved, at der blev spillet på en platform
eller en lille håndholdt enhed. Legen var derfor kendetegnet ved, at der kun foregik en lille
smule bevægelse eller fysisk aktivitet. På den måde understøttede brugen af digitale
medier i leg ikke den motoriske udvikling, men til gengæld fik legen ofte en sproglig og en
social dimension, idet der blev snakket om spillet, delt løsninger, givet forslag til at klare
baner, ventet på tur, forhandlet om spilletid m.m. Denne del af digital leg foregår stadig og
har sin berettigelse netop på grund af udviklingen af andre kompetenceområder end de
fysiske, men også fordi eleverne kan opfinde og udvikle fysiske lege efter inspiration fra
den digitale legeverden. Det ses fx, når eleverne pludselig fysisk leger slåskampe, hvor
deres roller og navne er hentet fra et slås-spil, eller når fortællingen fra et spil inspirerer
eleverne til at digte videre på historien, og således lege en ”live” version af et spil.

Efterhånden er der også kommet mere fokus på, at digital leg helst ikke skal ses som en
fysisk passiv leg, og digital leg har derfor udviklet sig, således at der er kommet mere
fysisk aktivitet ind i legene. Der findes fx spil, hvor man selv skal bevæge sig, før den
person man er i spillet, bevæger sig. Og via fx telefon og GPS kan der skabes nogle

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-5-krop-og-bevaegelse

Opdateret maj 2018

27

virtuelle områder, hvor legen fysisk kan udfoldes. Det kan både være fangelege,
orienteringsløb, strategilege m.m.

Når man planlægger lærerstyrede legeforløb eller giver plads og rum til elevernes frie leg,
er det vigtigt at medtænke it og medier. Ligesom i de mere traditionelle fysiske lege er der
også forventninger og normer for deltagelse i digital leg

For at en leg fungerer, er det vigtigt, at de involverede i legen tager medansvar. Det kan
være for deltagerne, området, aftaler, ens egen rolle i legen osv. Ved at synliggøre og
italesætte den enkeltes ansvar og forpligtelse, hjælpes eleverne til at blive bedre til at lege
og til at blive ansvarlige deltagere.

Fysisk aktivitet

Fysisk udfoldelse er vigtig for både trivsel og indlæring, og det er derfor centralt at skabe
rammer i børnehaveklassen, der sikrer, at eleverne bibeholder eller genfinder deres glæde
ved fysisk bevægelse.

I det daglige gælder det om at skabe et læringsmiljø, som giver mange muligheder for at
inddrage bevægelsesaktiviteter, herunder at koble sprog og motorik. Det kan være:

 fagter og bevægelse til sanglege, sange, rim og remser
 fri dans til musik
 fælleslege inde og ude
 stjerneløb med enkle opgaver, som skal løses “ude”, hvorefter løsningen afleveres

hjemme i klassen
 runder på legepladsen, fx løberunde, gå-baglænsrunde, hopperunde,

gadedrengeløb osv.
 et klassemiljø med plads til fysisk udfoldelse
 bevægelsesaktiviteter i klassen, fx hoppe sprællemand, hinke foran, bagved og ved

siden af stolen, hoppe/trampe stavelser i navne og ord.

Mange danse, sange og fælleslege har historiske rødder, som kan være med til at bygge
bro mellem fortid og nutid. Forskellige rim og remser i forbindelse med bevægelseslege
støtter eleverne i at lære sproglige udtryk og at videreudvikle deres rytme og motorik
samtidig med, at det lærte automatiseres

Bevægelseslege og aktiviteter skal omfatte muligheder for, at eleverne kan rulle, krybe,
kravle, gå, løbe, hoppe, hinke, balancere, springe, klatre, bøje, strække og rotere samt
kaste, gribe og sparke med brug af bolde i forskellige størrelser og materialer. Enkle
redskaber som springbræt, balancebom, forskellige skumpuder og madrasser kan indgå i
undervisningen, ligesom eleverne kan lære at bruge boldbræt, ketcher, hockeystave og
lignende.

Ligeledes kan der med fordel indgå aktiviteter, hvor eleverne naturligt får brug for at træne
finmotorikken. De skal have lejlighed til at bruge blyant, tastatur og computermus, og de
skal bruge forskellige former for redskaber og værktøj, som gør dem i stand til at
producere ting og udføre håndværk, fx pensler, saks, nål og tråd. Forskellige
sorteringsopgaver med knapper, perler, frø og andet, som skal lægges op i diverse
beholdere, er med til at styrke finmotorikken, ligesom et forårsprojekt, hvor de skal så,
vande og måle plantens vækst, opøver finmotoriske bevægelser.

Opdateret maj 2018

28

Det sunde valg

Kosten er et andet væsentligt område. Her kan tages udgangspunkt i den viden, eleven
har om sin madpakke, dvs. elevernes egen opfattelse af kost og sundhed. Ved at samtale
om madpakkerne og evt. lave frokost sammen i klassen og skrive/tegne “ønskesedler” om
den ideelle frokost, kan eleverne udpege, hvad der er henholdsvis sundt eller usundt. I
undervisningen kan fokus rettes på, at eleven har viden om sunde kostråd som at drikke
vand, spise varieret og være fysisk aktiv. Der kan også være fokus på, hvad kroppen har
brug for, så den kan udvikle sig i en sund retning, og hvordan kroppen reagerer, når den
ikke trives. Aktiviteterne og emnerne skal selvfølgelig tilpasses det niveau, eleverne er på,
men der kan sagtens arbejdes med koblinger mellem en fysisk tilfreds krop og trivsel, sund
mad og læring, gode sengevaner og overskud til at lege osv.

At arbejde med det sunde valg handler altså ikke kun om de specifikke delelementer som
kost, søvn, motion m.m., men i høj grad også om koblingen mellem elementerne og
dermed elevernes trivsel.

Undervisningen kan både indeholde forløb med faktaviden, diskussioner, elevernes egne
oplevelser og egne tanker og undersøgelser, og eleverne kan tegne, fabulere, fortælle og
dramatisere resultaterne af deres diskussioner og undersøgelser.

Rundt på min skole

Når eleverne begynder i børnehaveklasse, er der meget nyt at lære at blive fortrolig med.
En vigtig forudsætning for at trives og lære er, at man er tryg i sine omgivelser. Dels er der
den følelsesmæssige tryghed ved at have venner og blive anerkendt og ved at opleve, at
ens børnehaveklasseleder holder af en. Men der skabes også tryghed ved at være
fortrolig ved de nære omgivelser, og der kan derfor med fordel arbejdes med, at eleverne
bliver fortrolige med hele skolens område, lokaler på skolen og vigtige personer som
skoleleder, kantinedamen, pedellerne mm.

For mange elever vil en stor legeplads give glæde og masser af muligheder, men for nogle
kan det være meget uoverskueligt og utrygt, og det er derfor vigtigt, eleverne opnår
ejerskab til skolens område, så det føles som ens hjemmebane. Hvis der er specielle
regler på skolen i forhold til, hvor eleverne må være, hvor de må gå hen alene, hvordan de
må bruge faciliteter mv, så er det selvfølgelig også vigtigt, at eleverne bliver sat ind i disse
regler, så eleverne ud over en psykisk tryghed også har en fysisk tryghed.

En måde at arbejde med at, eleverne får kendskab til fx skolens lokaler, kan være ved at
have makkerklasse, som man af og til besøger, og som kan hjælpe en i starten. Det kan
også være, at der tæt på skolestart arrangeres et goddag-løb, hvor eleverne netop via leg
og konkurrence kommer rundt på hele skolen, og således bliver bekendt med både vigtige
personer og lokaler. Hvis eleverne er trygge ved deres skole, giver det også bedre
forudsætninger for, at hele skolens areal kan inddrages i undervisningen.

Trafik og færdsel

I børnehaveklassen skal eleverne gerne opleve, at aktiviteter på legepladsen og i
nærmiljøet er en hyppig del af undervisningen. Ture til lokale historiske og kulturelle
bygninger, spændende lokale legepladser, natursteder mv. er med til at give eleverne
indsigt i nærmiljøets kultur og natur. For at kunne komme nemt og sikkert rundt i

Opdateret maj 2018

29

nærmiljøet eller på længere ture, er det derfor af betydning, at eleverne i
børnehaveklassen lærer om trafik og færdsel.

Der er mange muligheder for at tilrettelægge en varieret undervisning i forhold til trafik og
færdsel. Dele af undervisningen vil naturligvis foregå ude i trafikken ved veje, på fortove,
på stier etc., men dele af undervisningen kan også sagtens foregå i klassen eller på
skolens område. Der kan fx arbejdes med at genkende og forstå trafikskilte og lyssignaler.
Trafikregler kan læres gennem sang og musik eller måske et rollespil, og legepladsen eller
boldbanen kan fungere som cykelbane eller et trafiklandskab, hvor alle skal komme sikkert
rundt. En anden mulighed er at tage klassen med rundt til alle elevernes adresser for at
se, hvor de bor og for at øve sig i trafikken.

4.6 Engagement og fællesskab

Kompetenceområdet engagement og fællesskab tager udgangspunkt i elevens alsidige
udvikling, som er et tværgående emne på alle klassetrin, men som i børnehaveklassen har
sit eget kompetenceområde. Elevens første møde med folkeskolen danner fundamentet
for elevens senere både faglige og sociale udbytte af folkeskolen, og derfor har
Engagement og fællesskab en central plads i tilrettelæggelsen af undervisningen i
børnehaveklassen. Hvor de andre kompetenceområder i høj grad beskriver faglige mål,
handler Engagement og fælleskab mere om, hvordan man får aktive, deltagende,
reflekterende og sociale elever til glæde for både eleven selv og klassens og skolens
fællesskab. Det vil sige, at fokus er på hver enkelt elev og på de fællesskaber, som de
indgår i.

Engagement og fællesskab er ikke et isoleret undervisningsområde, men et område, som
medtænkes, når der planlægges undervisningsforløb, klassestruktur, arbejdsformer,
legeaftaler mv.

Deltagelse

I undervisningen kan eleverne med fordel inddrages i beslutninger om, hvilke regler og
normer, der skal gælde for klassen i undervisning og leg, og hvordan reglerne overholdes.
Eleverne skal opleve, at de har indflydelse på klassens aftaler, og de skal lære, hvad det
vil sige at have medbestemmelse. Eleverne skal forstå, at det har betydning, at de
udtrykker deres mening, at det er vigtigt at drøfte den med andre, men at det ikke er
sikkert, at de får deres vilje. Et vigtigt led i at lære at håndtere medbestemmelsen er, at
eleverne bliver opmærksomme på, at det ikke er et nederlag, hvis de ikke får deres
mening igennem, og de skal lære at håndtere uenighed uden at blive kede af det eller
sårede.

Men det gælder ikke kun regler og normer for det fysiske fællesskab. Der formuleres også
regler for det virtuelle fællesskab og brug af it og digitale medier. Når der opstilles regler
for brug af it og digitale medier tilpasses reglerne ud fra elevernes erfaring og niveau.
Eleverne inddrages i processen, så de får ejerskab og forståelse for reglerne, og der
arbejdes med at gøre eleverne bevidste om deres rolle som ansvarlige deltager. Den
legende tilgang til fx optagelse af foto og video kan potentielt medføre brug af medier i
uheldige situationer. Ved at have et tidligt fokus på elevens ansvar for brug, formidling og
kommunikation, trænes eleverne i at tage ansvar for deres handlinger med it og medier.

https://www.emu.dk/modul/vejledning-faget-b%C3%B8rnehaveklassen#afsnit-4-6-engagement-og-faellesskab

Opdateret maj 2018

30

Helt konkret kan det være regler for, om man må tage billeder af hinanden, om man må
vise dem til andre, hvordan man låner medier af hinanden, og hvornår it og medier må
bruges i undervisningen.

Engagement

Engagement er en vigtig faktor for at lykkes med de ting, man arbejder med. Når man er
engageret, er man villig til at knokle på, man har en energisk og nysgerrig tilgang, og man
er god til at fokusere. Egenskaber som er vigtige at udvikle hos eleverne for at skabe et
godt undervisnings- og klassemiljø. Når eleverne begynder i børnehaveklassen, har de
ofte glædet sig til skolestart, og deres nysgerrighed og engagement er stort. Ved at være
anerkendende og møde eleverne, der hvor de er i deres udvikling, etableres en relation til
eleverne, der giver dem lyst til at være en del af fællesskabet.

Undervisningen og samværsformen i børnehaveklassen må løbende have fokus på en
anerkendende tilgang, således at eleverne oplever at have betydning og indflydelse. En
undervisningsform, hvor initiativ, lyst og glæde bringes i spil, italesættes og påskønnes,
understøtter klassemiljø, hvor eleverne har lyst til at være og lyst til at lære.

I løbet af året kan der arbejdes med at gøre eleverne bevidste om, at deres egen indstilling
til en opgave, leg eller begivenhed, har stor betydning for udfaldet. Der kan sættes fokus
på sammenhæng mellem positive forventninger og et positivt resultat, og
børnehaveklasselederen kan via samtaler med eleverne påpege de gode eksempler, hvor
eleverne har vist initiativ og engagement. Engagement opstår, når eleven får en
fornemmelse af, at det har mulighed for at deltage i og påvirke beslutninger.
Undervisningen må derfor planlægges, så eleverne oplever, at de har indflydelse på deres
skolegang, og at undervisningen giver mening for dem.

Nogle elever kan have svært ved at udvise engagement i konkrete undervisningsforløb,
mens de måske er meget engagerede i leg og frie aktiviteter. Her kan
børnehaveklasselederen med fordel prøve at analysere, hvilke kvaliteter og kompetencer
eleven bruger i legen og de frie aktiviteter, og så tilrettelægge undervisningen, så eleven
får mulighed for at bringe netop de kvaliteter og kompetencer i spil i undervisningen.
Eleven kan med fordel inddrages i forsøget på at kigge innovativt på nye måder at
tilrettelægge undervisningen, så eleven opnår ejerskab og får brugt sit initiativ og
engagement i undervisningsmæssige sammenhænge.

Samvær og samarbejde

For at skabe et godt og positivt socialt miljø i klassen skal eleverne lære at samarbejde og
at hjælpe hinanden, og de skal lære, at de er en del af en større helhed, at klassen har
mange behov og interesser, som skal tilgodeses, og at egne behov og ønsker derfor ikke
altid kan efterkommes.

Både i undervisning og leg er det vigtigt, at børnehaveklasselederen har opmærksomhed
på elevernes interne relationer. Arbejdet med elevernes ansvarlighed både for sig selv og
andre skal vægtes højt, så drillerier og mobning i klassen minimeres. Det er vigtigt, at
eleverne får mulighed for og lærer at etablere positive relationer også til børn med andre
normer end deres egne. Der skal opbygges en omgangsform i klassen, hvor eleverne
lærer at give og modtage både ros og ris på anerkendende og konstruktive måder, og hvor
de lærer at respektere, at kammeraterne kan have forskellige værdier, normer og grænser.

Opdateret maj 2018

31

Aktiviteterne skal tilrettelægges, så eleverne får lyst til at fungere og lære sammen med
andre i større og mindre fællesskaber og får fortrolighed med mange forskellige
organisations- og samarbejdsformer for både leg og arbejde. Det kan være former, hvor
de vælger at beskæftige sig:

 alene, når eleverne fordyber sig i eget stof eller arbejder selvstændigt med en
opgave

 to og to sammen, når de fx spiller spil, læser sammen, ser billeder, leger, løser
opgaver

 i større og mindre grupper, når de leger og arbejder sammen i forskellige
fællesskaber

 klasseundervisning, ved fælles gennemgang, oplæsning, fælles leg m.m.
 i hold på tværs af klassetrin, hvor eleverne indgår i aldersintegrerede grupper, hvor

de lærer af de ældre og mere erfarne kammerater.

Når eleverne inddrages i konkrete aftaler om, hvilke regler og aftaler klassen skal have
med hinanden, kan der opbygges en forståelse hos eleverne af, hvilke forventninger der er
til dem som elever i netop denne klasse, og hvilken betydning ord og formuleringer i
klassens konkrete aftaler dækker over. Det kan være spilleregler, der handler om, hvordan
man hjælper hinanden, hvordan man indgår og overholder legeaftaler både i skole,
fritidsordning og fritid, hvordan man klart kan give udtryk for sine meninger på en
anerkendende måde, hvordan man forholder sig i konfliktsituationer, man ikke selv kan
løse, og hvordan man siger fra, når ens grænser overskrides.

Et vigtigt parameter for at have et godt samvær i en klasse er, at eleverne har en stærk
fællesskabsfølelse og har et fælles ansvar for klassen. Der er derfor en værdi i, at nogle
aktiviteter planlægges som fælles aktiviteter, hvor eleverne er afhængige af hinanden. Det
kan være samarbejdslege, aktiviteter, hvor eleverne skal deles om ting, hvor de
videreudvikler deres evne til at være selvhjulpne eller noget så simpelt som det fælles
ansvar for oprydning før et frikvarter.

Følelser

I arbejdet med at skabe et godt klassemiljø, hvor eleverne er gode til at tilpasse deres
adfærd med omtanke både for sig selv og andre, er det vigtigt at have fokus på elevernes
evne til at mærke, udtrykke og aflæse følelser.

Der kan arbejdes med ord og udtryk, der beskriver følelser, og der kan arbejdes med,
hvordan kroppen reagerer på følelser. Eleverne kan fx have fokus på, om de kan mærke
følelserne i deres egen krop, og om det er det samme sted man kan mærke følelserne,
afhængigt af om man er glad eller bange. Der kan også arbejdes med elevernes evne til at
aflæse stemninger, stemmeføring (lyd/betoning) og kropssprog.

Konkret kan der arbejdes med lege, hvor der skal vises og gættes følelser. Det kan både
være elevernes egne ansigter, der tages udgangspunkt i, det kan være elevernes egne
tegninger af ansigter, der viser følelser, eller det kan være andet billedmateriale. Det kan
også være en god ide at knytte handlinger til følelserne. Hvad er der mon sket?, kunne der
være sket noget andet?, hvad skal der til for at ændre på følelsen?

Med udgangspunkt i elevernes egne oplevelser og konflikter kan der spilles små rollespil,
hvor der både er fokus på følelserne i sig selv, men også på konflikthåndtering. Således

Opdateret maj 2018

32

kan konflikter og uenigheder løftes fra et konkret til et abstrakt plan, og det kan gøre det
lettere for eleverne at byde ind med løsninger og strategier, når deres egne følelser ikke
spiller ind.

Selvopfattelse

En af de vigtige arbejdsopgaver for børnehaveklasselederen er at få eleverne til at trives
og fungere i fællesskab. En af forudsætningerne for at det lykkes er, at hver enkelt elev
trives, er i balance med sig selv og har en god selverkendelse og selvopfattelse. Da alle
elever er forskellige, vil kriterierne for trivsel også være forskellige. Eleverne kommer med
forskellige interesser og forudsætninger, og derfor må undervisningen tilrettelægges på en
måde, så der er mange forskellige måder at arbejde og udtrykke sig på. Derved kommer
elevernes forskellighed endnu mere i fokus, og det bliver tydeligt for eleverne, at de ikke er
ens. Når den enkelte elev har mulighed for at spejle sig i mange typer af elever, vil han
eller hun have bedre mulighed for at opdage styrker og kompetencer ved sig selv, og det
styrker selvopfattelsen og kendskabet til andre.

Børnehaveklasselederen og andre voksne, der jævnligt kommer i klassen, skal være
bevidste om deres betydning som rollemodel for eleverne. De må være gode eksempler
på, hvordan man på en anerkendende og inkluderende måde kan inddrage hinandens
forskellighed som en ressource i klassen.

Ved at have fokus på forskellighed som en ressource oplever eleverne, at alle har
betydning og værdi i fællesskabet, og eleverne erfarer, at det kan være forskelligt, hvad
hver enkelt skal lære, og at der kan være forskel i tempo og rækkefølge.
Børnehaveklasselederen har dermed sat en ramme, hvor eleverne kan få en begyndende
erkendelse af, at man sagtens kan vurdere sig selv i forhold til andre, men hvis man skal
stille sig mål, så bliver man nødt til at tage udgangspunkt i, hvad man selv kan, og hvad
man gerne vil kunne.

Igennem undervisningen må der altså både lægges vægt på, at eleverne udvikler
færdigheder til at opstille mål for sig selv, og færdigheder i at fastholde opmærksomheden
på de mål, de har været med til at opstille. Fokus på selvopfattelse, egne mål og arbejdet
med egne mål kan både tilgodeses i den daglige undervisning, men også i høj grad i
forbindelse med elevevalueringer og skole-/hjemsamarbejdet, ligesom den understøttende
undervisning kan tilrettelægges med fokus på, at hver elev kan arbejde med at opfylde
egne mål.

