

Bachelorgradsoppgave

Sammen skal vi fremme barnas leselyst

Together we shall encourage childrens
desire of reading

En	
 kvalitativ	
 undersøkelse	
 av	
 sammenhengen	
 mellom	
 barnas	
 leselyst	

og	
 foreldrenes	
 interesse	
 og	
 involvering	
 i	
 leseopplæringen	

	

A	
 qualitative	
 study	
 of	
 the	
 choerence	
 between	
 childrens	
 desire	
 of	

reading	
 and	
 the	
 parents	
 interest	
 and	
 engage	
 when	
 they	
 learn	
 to	
 read	

Renate Aglen Pedersen

GLD360

Bachelorgradsoppgave i
Grunnskolelærerutdanningen 1.-7. trinn, deltid

Lærerutdanning
Høgskolen i Nord-Trøndelag - 2015

Antall sider (inkl. forside): 34

 2

INNHOLDSFORTEGNELSE

FORORD 3

SAMMENDRAG 4

1.0 INNLEDNING 5

2.0 TEORI 7

2.1 LESEINTERESSE – EN DEL AV EN GOD LESEUTVIKLING 7

2.2 MOTIVASJONSTEORI 8

2.2.1 INDRE OG YTRE MOTIVASJON 9

2.2.2 FLYT-SONEN 10

2.3 LESING SOM SOSIAL PRAKSIS 11

2.4 SKOLE - HJEMSAMARBEID OG FORELDREINNVOLVERING 13

3.0 METODE 15

3.1 UTVALG 16

3.2 INTERVJU OG SPØRRESKJEMA 16

3.3 ANALYSE 17

3.4 FORFORSTÅELSE 17

3.5 ETISKE BETRAKTNINGER 17

4.0 RESULTAT MED DRØFTING I FORHOLD TIL TEORI 18

4.1 ER FORELDRENES LESEVANER OG HOLDNINGER TIL LESING AV BETYDNING FOR

BARNETS LESELYST? 18

4.1.1 DRØFTING AV RESULTAT I FORHOLD TIL TEORI 19

4.2 HVORDAN VIRKER LESELEKSA INN PÅ BARNAS LESELYST? 21

4.2.1 DRØFTING AV RESULTAT I FORHOLD TIL TEORI 22

4.3 HAR FORELDRENES INVOLVERING OG OPPFØLGING AV LESELEKSA BETYDNING FOR

BARNETS LESELYST? 24

4.3.1 DRØFTING AV RESULTAT I FORHOLD TIL TEORI 25

4.4 VURDERING AV METODE 26

 3

5.0 KONKLUSJON 27

LITTERATUR 29

VEDLEGG 1 31

VEDLEGG 2 32

 4

FORORD
Å skrive denne bacheloroppgaven har vært en svært krevende men lærerik prosess. Jeg vil

sammenligne prosessen med en tyggegummiboble; Jeg har gått å tygd på denne oppgaven

siden i fjor vår. Gjennom høsten og vinteren har bobla vokst seg større og større, i takt med

mine skuldre. Bobla ble så stor utover vinteren at jeg gikk inn i den. Mot slutten av prosessen

krympet bobla, også i takt med mine skuldre, før den tilslutt sprakk. Jeg har gått ut av bobla

og sitter her med et ferdig resultat, og det føles ekstremt godt!

På veien har jeg fått god veiledning, med tips, råd og konstruktive tilbakemeldinger, av min

hovedveileder Anne Kathrine Hundal og biveileder Tove Anita Fiskum, tusen takk til dere!

Jeg må også gi mannen min en stor takk, som har vært en svært tålmodig ”alenepappa” og

”husmor”, når jeg har vært inne i min egen boble. Takk til mamma som har pushet meg når

motivasjonen ikke har vært til stede, til pappa som har vist bekymring over om jeg klarte å

komme meg ut av bobla igjen, og min lærer-søster som har hatt gode faglige diskusjoner med

meg.

Tilslutt må jeg takke barna jeg intervjuet og deres foreldre som tok seg tid til å svare på

spørreskjemaet. Barnas lærer fortjener også en takk fordi hun la til rette for at jeg fikk

intervjue elevene hennes, og for at hun har vist stor interesse for oppgaven min.

 5

SAMMENDRAG
Fokuset på leseferdigheten har økt de siste årene. I læreplanen for norskfaget står det under

formål at faget blant annet skal motivere til leselyst, og lesing er en av de fem grunnleggende

ferdighetene som inngår i alle fag. Leselyst har også kommet i fokus i samfunnet generelt.

Kulturdepartementet utviklet i 2013 en leselyststrategi, en plan for å bidra til økt leselyst blant

barn og unge, som er en del av leseløftet 2010-2014. Målsetningen er en nasjonal lesepolitikk

med sikte på å styrke lesekompetansen i hele landet (Kulturdepartementet, 2013:9).

Å lære barn å lese er kanskje skolens viktigste oppgave. Å støtte denne opplæringen er

kanskje foreldrenes viktigste oppgave i rollen som foreldre i skolen. Hos mange barn er

leselysten tidlig tilstede. Hva skal til for å holde denne lysten ved like? ”Gleden ved å lese kan

alle oppleve, uavhengig av hvilke forutsetninger man har. Ofte er det slik at noen må vise oss

mulighetene, i hvert fall i begynnelsen” (Hadia Tajik i Kulturdepartementet, 2013:3).

Foreldrene er viktige rollemodeller for sine barn, så på hvilken måte kan deres involvering i

den tidlige leseopplæringen fremme barnets leselyst? Dette har jeg undersøkt nærmere i denne

bacheloroppgaven. Funnene i min undersøkelse viser ikke svar på et generelt fenomen, men

viser noen tendenser ut i fra noen utvalgte barns situasjon. Viser foreldrene leselyst og

positive holdninger til lesing, vil dette virke fremmende på barnets leselyst. Det kan

konkluderes med at foreldrenes involvering i og interesse for leseopplæringen er av stor

betydning både for barnets motivasjon og læring.

 6

1.0 INNLEDNING
Mange barn begynner på skolen med store forventninger om å lære å lese og skrive. Før

skolestart har de gjort seg ulike erfaringer med skriftspråket, blant annet via høytlesing og

egen nysgjerrighet på skriftspråket de omgis, og som de voksne stadig vekk bruker. Disse

erfaringene er viktige for utviklingen av leselyst, og mange barn kommer derfor til skolen

med lysten til å lese. Er de motivert for å lese, vil dette være av positiv betydning for

utviklingen av leseferdigheten. Å lære å lese er en krevende prosess, er motivasjonen tilstede

vil denne prosessen bli enklere. Leselyst er også et uttrykk for gode holdninger til lesing, noe

som er viktig for lesebegrepet som fenomen.

Da jeg, forrige studieår, var i praksis i en 1.klasse opplevde jeg mange elever som viste stor

leseglede. Jeg er veldig engasjert i den begynnende leseopplæringen, og fikk derfor lyst til å

undersøke barnas leselyst nærmere. Det var mange spørsmål som dukket opp, blant annet i

forhold til foreldrenes rolle i barnas leseopplæring. Foreldrene er barnas nærmeste og kanskje

viktigste forbilder. Jeg ville finne ut om barna viste like stor leselyst i 2.klasse, etter 1 år på

skolen, og har de foreldre som involverer seg i leseopplæringen. Ut i fra dette utformet jeg

følgende problemstilling;

På hvilken måte kan foreldrenes interesse og involvering i den begynnende leseopplæringen

fremme barnets leselyst?

Dette er en ganske vid problemstilling, som igjen gir meg nye spørsmål. Disse har jeg valgt å

ha som underproblemstillinger, for å presisere hva det er jeg ønsker å se nærmere på;

Er foreldrenes lesevaner og holdninger til lesing av betydning for barnets leselyst?

Hvordan virker leseleksa inn på barnas leselyst?

Har foreldrenes involvering og oppfølging av leseleksa betydning for barnets leselyst?

For å finne svar på disse spørsmålene har jeg gjort en kvalitativ undersøkelse. Jeg har

intervjuet 6 elever og sendt hjem spørreskjema til elevenes foreldre. Før jeg i oppgaven går

nærmere inn på metoden jeg har brukt, vil jeg presentere relevant teori, mest i fra norskfaget

med også noe fra pedagogikkfaget. Deretter vil jeg komme med resultatet av undersøkelsen,

sammen med drøfting av dette opp i mot teorien. Så vil jeg gi en kort vurdering av valgt

metode, før jeg tilslutt skal forsøke å gi et svar på min problemstilling.

 7

2.0 TEORI

2.1 Leseinteresse – en del av en god leseutvikling

Skriftspråket får stadig større betydning i dagens samfunn. Det er en ferdighet man må

beherske for å være aktive deltakere i skole- og yrkesliv. Man kan si at det å lese, forstå og

bruke tekster er en oppgave som er mer påkrevd enn noen sinne. For mange barn er en god

start på leseutviklingen helt avgjørende for om de skal lykkes med lesingen (Lundberg &

Herrlin, 2009:6). Skolens kanskje viktigste oppgave er å drive en god leseopplæring og søre

for at elevene lærer å lese. Dette innebærer blant annet mye arbeid med den tekniske siden

ved lesingen, blant annet fonologisk bevissthet og ordavkoding. Men framfor alt handler

leseopplæringen om hvordan man kan støtte og stimulere elevene til en god leseutvikling

(ibid).

Lundberg & Herrlin (2009) trekker frem leseinteresse som én av fem dimensjoner som inngår

i en god leseutvikling, i tillegg til dimensjoner som går på den tekniske siden ved lesing.

Interessen for lesing er av stor betydning for utviklingen av leseferdigheten, på lik linje med

blant annet ordavkoding. Leseinteressen gjør blant annet at forståelsen blir bedre, og bedre

forståelse vil igjen virke positivt på interessen. Barna lærer tidlig at det fins et budskap i

skriften, og kan ofte gjette seg til hva som står i en tekst. De kan for eksempel gjette seg frem

til ord i leseleksa, noe som kan skape bekymring og frustrasjon hos foreldrene. Hvorfor leser

de ikke ordet men gjetter? Dette er en naturlig del av leseutviklingen og et uttrykk for barnets

søken etter mening i teksten (ibid). Det er viktig at barnet opplever støtte under lesingen. De

må få hjelp til å tenke aktivt mens de leser, til å tenke fremover og spekulere i hva som

kommer til å skje videre.

Fire av de fem dimensjonene handler om hva elevene kan og får til, og ikke så mye om hva de

vil og har lyst til. Uten lysten til å lese kan leseutviklingen komme inn i en ”ond sirkel” der

det blir tungt å lære seg å lese; ”Det er derfor viktig at barna fra første stund får oppleve

gleden ved å lese, at lesing gir nøkkelen til en hel verden av fantasi, spenning, kunnskap,

eventyr og glede” (Lundberg & Herrlin, 2009:18). Læreren har et stort ansvar når det gjelder å

legge til rette for en varig interesse for lesing. I tillegg til dette må barnas lyst til å lese utenfor

skolen også stimuleres. Å utvikle leseferdigheten er en lang og krevende prosess der

skoletiden ikke strekker til, derfor må det brukes mye tid på lesing utenfor skolen (ibid). Her

 8

kommer leseleksa på banen. Leseleksa kan legges opp på mange ulike måter, og det finnes

mange ulike meninger om leseleksa, noe jeg ska se nærmere på senere i oppgaven. Uansett

hvordan den gjøres ser vi at lesing utenfor skolen er viktig for en god leseutvikling. Annen

type lesing hjemme vil også virke positivt på barnets leseutvikling, enten det er digital lesing,

i en bok, tegneserier, høytlesing av en voksen osv. Av min norsklærer ved lærerstudiet lærte

jeg at; ”All lesing er god lesing!”. At barnets lesing drives av lyst og interesse er av stor

betydning for utvikling av leseferdigheten. Lundberg og Herrlin (2009:18) sier noe om

lesingens kostnader og utbytte, og at disse må være i balanse. Å lese krever mye energi, man

må være konsentrert og oppmerksom. Det skal konstrueres en indre verden av forestillinger

og bilder. Dette kan være en stor kostnad for mange barn, lesing krever rett og slett for mye

energi. Dersom kostnadene blir for store i forhold til utbyttet, vil lesingen oppleves som noe

negativt. For å redusere kostnadene trenger barnet hjelp og støtte underveis i lesingen. Ved å

redusere kostnadene vil utbytte øke. Barnet vil få tak i tekstens budskap og får vite noe nytt,

kan i tillegg oppleve spenning, underholdning og avkopling, noe som igjen vil føre til glede

(ibid).

Vi ser at en god leseutvikling innebærer leseinteresse, lysten til å lese er av stor betydning for

utvikling av leseferdigheten. Hva er det som gjør at vi har lyst til å lese?

2.2 Motivasjonsteori

Motivasjon er fundamentalt for leselysten. Har man lyst til å lese er man motivert for

aktiviteten, og denne motivasjonen kan komme av flere årsaker. Har man derimot ikke lyst til

å lese er man heller ikke motivert for det, da kan det være til stor hjelp å bli motivert av andre.

Arbeidet med barnas motivasjon blir derfor en sentral del av leseopplæringen, og på dette

området vil foreldrene være svært viktige medspillere.

Kunnskap om motivasjon er viktig fordi alle har implisitte teorier om motivasjon. Både lærere

og foreldre vil komme opp i situasjoner hvor det vil bli behov for å motivere barna for ulike

aktiviteter, blant annet for lesing. I slike situasjoner vil man handle ut i fra sine egne ideer om

hvordan motivasjon for den bestemte aktiviteten kan stimuleres. Dersom man kjenner til teori

og forskning om motivasjon, vil disse handlingene bli mer gjennomtenkt (Skaalvik &

Skaalvik, 2011:131).

 9

Motivasjon kan sies å være en kjernefaktor i all læring. Motivasjonen påvirker alt fra åpenhet

overfor inntrykk og tilbakemeldinger, til initiativ, utholdenhet og justering av innsats (Brask,

2006:5). Det handler om hvorfor mennesker gjør det de gjør, om hvorfor de velger noe

fremfor noe annet, samt hvordan de engasjerer seg i de aktivitetene de velger å gjøre (Bråten,

2011:73). Det finnes mange teorier om motivasjon, noen er overlappende mens noen er

motstridende. Men hva er det som motiverer oss? Hva er det som gjør at barnet på eget

initiativ leser, og gjør det av lyst og glede? Jeg vil videre fokusere på teoriene som sier noe

om drivkraften bak våre valg og handlinger, teoriene om indre og ytre motivasjon.

2.2.1 Indre og ytre motivasjon

Bråten (2011:73) trekker frem indre motivasjon om en særlig aktuell komponent når det

gjelder lesemotivasjon. Skaalevik & Skaalevik (2011) definerer indre motivert adferd slik;

”Indre motivert atferd kan defineres som atferd som individet har interesse for eller finner

lystbetont, og som det vil utføre selv om det ikke medfører noen ytre belønning eller noen ytre

konsekvenser” (sitat slutt:141). Elever som er indre motivert for lesing, leser fordi de har lyst

til det og for at det interesserer dem, og ikke fordi de vil oppnå noe annet ved å lese, som for

eksempel ros eller belønning. De indre motiverte elevene gleder seg ikke bare over lette og

underholdende tekster, men også over tekster som kan gi en dypere innsikt på et område

(Guthrie, 2004 gjengitt i Bråten, 2011:73).

Indre motivasjon blir av flere teoretikere sett på som noe som kommer av menneskets

grunnleggende behov. Et fellestrekk hos disse er at de mener mennesket har et medfødt behov

for å utvikle kompetanse. Blant annet hevder Piaget at mennesket har et naturlig behov for å

utvikle og praktisere nye ferdigheter. Teoretikerne Deci og Ryan forklarer indre motivert

atferd ut i fra to tilnærminger. Den første er at aktiviteten utløses av interessen, der gleden

over selve aktiviteten blir som en belønning. Den andre forklaringen er at indre motivert

atferd kommer som en funksjon av grunnleggende psykologiske behov, tre av disse behovene

er behov for kompetanse, selvbestemmelse og tilhørlighet. Deci og Ryan kombinerer de to

tilnærmingene; indre motivert atferd kommer av lysten og interessen til å utføre aktiviteten,

men for at aktiviteten skal vedvare eller gjentas, må den tilfredsstille de grunnleggende

psykologiske behovene (Skaalvik & Skaalvik, 2011:142). Deci og Ryan mener med dette at

indre motivasjon kan fremmes og utvikles ved at barnas følelse av kompetanse stimuleres,

ved å gi de selvbestemmelse og sørge for at de føler tilhørlighet. Behovet for selvbestemmelse

vektlegges av Deci og Ryan. De skiller mellom aktiviteter som er selvbestemte, som skyldes

 10

indre kontroll, og aktiviteter som utføres som følge av en ytre påvirkning, for eksempel

belønning, tvang eller trussel om straff, som skyldes ytre kontroll. Behovet for kompetanse

forklares ut i fra at følelsen av kompetanse oppleves som tilfredsstillende. Denne følelsen

skaper lyst til å fortsette og til å gjenta aktiviteten. De to teoretikerne poengterer at behovet

for tilhørlighet er ingen forutsetning for indre motivasjon. De inkluderer det fordi mennesket

ofte engasjerer seg i indre motiverte aktiviteter sammen med andre. Motivasjon for

skolearbeid er positivt relatert til ønske og mulighet for samarbeid med andre elever, og med

sosial og emosjonell støtte fra de voksne (ibid).

Bråten (2011:74) ser på flere sider ved indre lesemotivasjon. Den en av dem er nysgjerrighet.

Indre motiverte lesere brenner etter å finne ut av og forstå mer om noe de interesserer seg for,

og tilfredsstillelse av nysgjerrigheten er et mål i seg selv. En annen side er engasjement. Indre

motiverte lesere kan være så oppslukt i det de leser at de glemmer tid og sted, de leser med

full konsentrasjon, noe som fører til god forståelse av det de leser. Forkjærlighet for

utfordrende lesestoff er en tredje side ved indre motivert lesing. Det foretrekkes komplekse

tekster som kan gi ny kunnskap og dyp forståelse.

2.2.2 Flyt-sonen

Den amerikanske psykologen Csikszentmihalyi har også forsket på indre motivasjon hos

mennesker. Han definerer den indre motiverte atferden på samme måte som Deci og Ryan,

atferden i seg selv er så givende at ytre belønning får en klart underordnet betydning. I sitt

studium av forutsetninger for indre motivasjon, finner Csikszentmihalyi ett forhold med

særlig betydning: balansen mellom egne ferdigheter og aktuelle utfordringen man stilles

overfor. Bakgrunnen for dette er at han fant ut at mennesker opplever kjedsomhet ved

utfordringer som ligger lavere enn våre ferdigheter, og ved utfordringer som ligger høyere enn

våre ferdigheter vil man oppleve angst eller uro. Csikszentmihalyi ser et område mellom disse

to nivåene, dette området kaller han flyt-sonen. Når en presser egne grenser og bryner seg på

utfordringer som er litt i overkant av egne ferdigheter, befinner man seg i øvre del av sonen

der man finner flyt-opplevelsen. Det er da man føler seg oppslukt i oppgaver eller aktiviteter,

og opplever mestring og motivasjon (Brask, 2006:5). Dette kan vi se i sammenheng med

Vygotskys teori om den nærmeste utviklingssone.

Flyt-teorien er nyttig for å kunne belyse vår individuelle regulering av utfordringer, for

eksempel vanskelighetsgrad, i forhold til våre egne ferdigheter. Denne reguleringen er

 11

avgjørende for optimal motivasjon (Brask, 2006:5). Brask (2006) sier videre at individuell

regulering avhenger av at man opplever riktig grad og type av utfordring, og at det er rom for

egne personlige tilpasninger. Et rimelig balanseforhold mellom utfordringer og ferdigheter vil

gjøre at eleven befinner seg i, eller lett kan veiledes inn i, flyt-sonen.

I følge Brask (2006:5) bør det være mulig å forene tankegangen om flyt-sonen med

sosiokulturelle perspektiver, læring i fellesskap, til tross for individfokus. ”For hvor indre er

egentlig indre motivasjon?” (Bråten, 2002 gjengitt av Brask, 2006:5). Det konkluderes med at

både sosiale og kulturelle faktorer viser å være avgjørende for utviklingen av indre

motivasjon. For eksempel vil motivasjonen være avhengig av at den sosiale konteksten støtter

opp under det menneskelige behovet for autonomi. Autonomi viser her til behovet for å

oppleve seg som aktør og erfare at ens handling er villet (ibid). Brask (2006) mener dette viser

at indre og ytre krefter har like stor betydning for motivasjonen, vi beveger oss mot et

integrert syn. Selv om den personlige og individuelle handlekraften handler om sterk indre

motivert atferd, betyr ikke dette at man skal underdrive betydningen av ytre motivasjon

(Brask, 2006:9).

2.3 Lesing som sosial praksis

Lesing blir ofte forbundet med individuell lesing, men lesing er så mye mer enn en individuell

prosess, slik de kognitive teoriene ser på lesing. Elevene skal ikke bare lære seg lesing som en

individuell ferdighet, men også til sosial samhandling. Veiene inn i skriftspråket er så

mangfoldige, de er blant annet påvirket av sosiale samhandlingsmønster og situasjoner rundt

oss. Dette vil virke inn på måten vi utøver lesing på, det er snakk om ulike sosiale praksiser.

For å oppleve lesing som nyttig og lystbetont, og for å utvikle lesekompetansen, trenger

elevene erfaring med lesing i ulike situasjoner og de trenger erfaring med ulike sjangre. Når

barna starter på skolen har de med seg ulike erfaringer med blant annet høytlesning og voksne

modeller som leser. Erfaringene fra sin hjemmekultur er med på å avgjøre hvordan elevene

bruker lesing i hverdagen, og de virker inn på elevens motivasjon og forutsetninger for å lære

å lese (Lesesenteret, 2008:13).

Leseopplæringen er stadig i utvikling, med blant annet endring i innhold og metoder.

Samfunnsendringer med blant annet endringer av kommunikasjonsformer, er en utfordring for

leseopplæringen. Elevene skal bli aktive deltakere i samfunnet, skole- og yrkesliv og må

derfor beherske både ulike sjangre og digital lesing (Lesesenteret, 2008:8). Uansett hvor vi er,

 12

møter vi skrift i ulike former, enten vi er på butikken eller på flyplassen. Vi møter skrift som

informerer, som prøver å påvirke oss og som gir uttrykk for følelser (ibid). Elevene må altså

lære å bruke lesing i mange ulike situasjoner, til ulike formål, og i samarbeid med andre.

Lesing som sosial praksis er en del av de sosiokulturelle teoriene, som i siste halvdel av 1980-

tallet fikk økt oppmerksomhet. Forskerne begynte da å vektlegge i sin forskning at;

”mennesket er et historisk og sosialt vesen som har en unik evne til å samspille med sine

omgivelser…” (Säljö, 2006, gjengitt i Bråten, 2011:38). Hovedinteressen i de sosiokulturelle

teoriene rettes i mot lesing i autentiske situasjoner. Teoriene er opptatt av lesing i ulike

situasjoner, og samtidig også av hvordan ulike sosiale og kulturelle vilkår bidrar til å

bestemme hvordan vi bruker lesing (Kulbrandstad, 2011:34). Lesing handler ikke bare om

avkoding og forståelse, det handler også om ferdigheter i å bruke skriftspråket i kulturelt

definerte oppgaver (Olson, 1994 gjengitt i Bråten, 2011:38). Det er et viktig poeng at barn

lærer å bruke skriftspråket på måter som fungerer i sin kultur, det blir et redskap til å fortolke

og resonnere om verden omkring dem.

Et sentralt begrep innen de sosiokulturelle teoriene er det engelske begrepet ”literacy”.

Kulbrandstads (2011) norske oversettelse av begrepet er litterasitet, mens det i allmennspråket

oversettes til ”det å kunne lese og skrive”. Begrepet omhandler ikke bare det å kunne lese- og

skrive ferdighetene, men også det å kunne bruke dem til ulike formål og i ulike situasjoner. Ut

i fra dette blir lese- og skrive ferdighetene sett på som sosiale praksiser. Interaksjonen mellom

mennesker er et viktig aspekt ved det å lese og skrive; ”I de sosiokulturelle teoriene er det et

poeng at lesing ikke bare skjer i den prototypiske individuelle boklesesituasjonen, men ofte i

sosiale samhandlingssituasjoner…” (Kulbrandstad, 2011:39-40).

Det er gjort flere studier som er basert på sosialantropologiske metoder. Disse studiene viser

at ved å se nærmere på menneskers lesing i autentiske situasjoner i hverdagslivet, kan ikke

lesing bare betraktes som en individuell ferdighet, men lesing må også ses som en sosial

samhandling. I hverdagen er det ofte at en deler det en leser med andre, vi diskuterer,

kommenterer, refererer eller viser til skrevet tekst. Studiene blir et viktig supplement og

korrektiv til de kognitive teoriene som er psykologisk basert (Kulbrandstad, 2011:39). David

Barton og Mary Hamilton er to engelske forskere, som på 90-tallet gjorde en studie av lese –

og skrivepraksiser blant voksne. Studien dokumenterer at lesing brukes på mange ulike måter

i hverdagslivet, både til individuelle og sosiale formål.

 13

Barton og Hamilton skiller mellom to ulike former når de beskriver lesingen vi foretar oss i

hverdagen. Den første er når lesingen i seg selv er aktivitetens hovedmål. Denne formen kan

beskrives som typiske lesesituasjoner der man for eksempel leser et ukeblad eller en bok. Et

trekk som gikk igjen i Barton og Hamiltons studie, var at lesing av bøker eller blader gjerne

skjedde et spesielt sted og til sin spesielle tid (Kulbrandstad, 2011:38-39). Lesing i en bok på

senga, som mange ofte gjør, er et godt eksempel på dette. Den andre formen for lesing man

møter i hverdagen, er situasjoner der lesing har en sekundær funksjon. Selve lesingen er da

ikke noe mål i seg selv, men blir et middel for å oppdage noe annet. Eksempel på dette er når

man leser en oppskrift for å bake en kake eller leser på en nettside for å planlegge

sommerferien. Disse to formene for hverdagslesing kan vi se i sammenheng med indre og ytre

motivasjon. Den første formen for lesing, der lesingen i seg selv er målet, kan vi si er drevet

av vår indre motivasjon. Vi leser bladet fordi vi ønsker å lese det. Den andre formen for lesing

kan vi si er ytre motivert, her er det ikke leseaktiviteten i seg selv som motiverer for lesingen,

men det er en annen, ytre, faktor.

De sosiokulturelle teoriene tematiserer også folks oppfatninger av hva lesing er. Barton og

Hamilton hevder at måten folk ser på lesing på og deres lesepraksis, styrer måten de oppfører

seg på i ulike lesesituasjoner. Det finnes mange ulike oppfatninger av lesing, noe som kan

komplisere samarbeidet mellom skole og hjem i den første leseopplæringen. For et godt

samarbeid har derfor læreren behov for innsikt i foreldrenes oppfatning av hva lesing er. Vi

har sett at barna vil ha behov for å bruke lesing i flere ulike situasjoner, og de trenger å lese

ulike typer tekster, også sammen med andre. Lesing må ikke være ensbetydende med

individuell lesing (Kulbrandstad, 2011:41). Jeg vil påstå at mange sitter med en slik

oppfatning av lesing. Lesebegrepet må derfor utfordres, og lesing som en sosial aktivitet må

fortsatt vektlegges.

2.4 Skole - hjemsamarbeid og foreldreinnvolvering

Når jeg skal se nærmere på den betydningen foreldrene har for elevenes leselyst, er det

naturlig å se på hva litteraturen sier om samarbeidet mellom skolen og hjemmet. Et godt

samarbeid mellom skolen og foreldrene kan være det som skal til for at foreldrene involverer

seg i barnas leseopplæring på en måte som fremmer barnas leselyst.

 14

”Med samarbeid mellom hjem og skole forstås det fellesansvar som foreldre og skolen har for

elevenes læring og utvikling” (Semke & Sheridan, 2010 gjengitt av Nordahl, 2014:2). Dette

viser at det ligger en forståelse om at skolen og hjemmet er gjensidig avhengige av hverandre,

det er likeverd mellom partene. I tillegg til fellesansvaret handler samarbeidet om hva læreren

og foreldrene kan gjøre hver for seg.

Det er skolen som skal legge til rette for foreldresamarbeidet. Skolens oppgave er å bistå i

barnas utvikling, og trekke med foreldrene i det som skjer i skolen (Nordahl, 2014:3). Det må

legges til rette for at foreldrene får anledning til medbestemmelse og innvirkning på elevenes

opplæring. I og med at det er et gjensidighetsforhold i samarbeidet, har foreldrene også et

ansvar i å delta aktivt og involvere seg. Foreldreinvolvering handler om at foreldrene er aktive

og engasjerte i barnets skolegang både i hjemmet og via kommunikasjon med skolen. Ved å

involvere seg støtter de barnets utvikling og læringsprosess (Fantuzzo m.fl, 2000 gjengitt av

Nordahl, 2014:3). Foreldreinvolvering handler også om foreldrenes holdning til skolen og

dens betydning. Deres holdninger kan enten fremme eller hemme barnets motivasjon for

skolearbeid.

Foreldreinvolveringen retter fokus på foreldrenes unike rolle i barnets læringsprosess, blant

annet gjennom å følge opp og vise interesse for det som gjøres på skolen og for leksene.

Involveringen handler om det daglige, kontinuerlige arbeidet, og har langt mer betydning for

barna enn at foreldrene møter på to foreldremøter i året (Nordahl, 2014:4). ”Å være foreldre i

skolen vil for alle foreldre innebære at skolen griper inn i familielivet. Alle familier vil bli

preget av at barna går på skolen (ibid:12). Nettopp på grunn av dette er det å være foreldre i

skolen en viktig del av foreldrerollen. Foreldrene skal daglig sørge for at barna blant annet har

med seg det de trenger på skolen, ta i mot beskjeder fra skolen og gi svar tilbake, og følge opp

lekser og annet skolearbeid. I begynnelsen av skolegangen skal foreldrene lese mye for barna

og senere stimulere til videre leseutvikling. Nordahl (2014:12) poengterer at det er ikke bare

barna som går i skolen, foreldrene må også delta i skolelivet.

Forskning viser tydelig denne betydningen foreldreinvolveringen har for barnas læring og

utvikling, og den synes å være av særlig betydning for de yngste elevene. Nordahl (2014)

trekker frem skolene i Sogn og Fjordane i sin artikkel i forhold til foreldreinvolvering. Sogn

og Fjordane er et av de fylkene som blant annet skårer best på blant annet nasjonale prøver og

eksamensresultater. Dette påtross av at foreldrenes utdanningsnivå er relativt lavt i dette

 15

fylket, noe Nordahl (2014) mener er oppsiktsvekkende. Mediene har trukket frem Sogn og

Fjordane-skolene, blant annet har Bergens Tidene belyst saken med overskriften

”Skolesuksessen ingen kan forklare”. Nyhetsartikkelen i Bergens Tidene, der skolesjefen i

Førde blir intervjuet, trekker frem skolenes bedring i resultater på nasjonale prøver, men også

på trivsel og i lesing. I følge artikkelen sitter det tolv forskergrupper rundt om i Norge, som

skal forsøke å finne svaret på denne bedringen. Blant annet har Thomas Nordahl sett på

læringsmiljøet, og sammenlignet med skoler i andre fylker. Hans foreløpige funn er at det er

forskjeller blant annet når det gjelder elevmiljøet i klassen og hvor mye hjelp barna får til

lekser. Videre kommer det frem i artikkelen at skolene i Sogn og Fjordane er svært opptatt av

å få et godt forhold til foreldrene tidlig. Skolene har høye forventninger til foreldrene, og de

opplever at foreldrene synes utdanning er viktig og har gode holdninger til skolen.

Skolesjefen poengterer i intervjuet at barnas resultater ikke er knyttet til foreldrenes

utdanning, men at foreldrene gir barna sine emosjonell støtte (Ryste, 2014).

Nordahl (2014:1-2) viser også til et eksempel i fra Sverige, i en Kommune der kun 18% av

foreldrene har utdanning på høyskolenivå, noe som i svensk sammenheng er lavt. Kommunen

var i 2007 blant Sveriges fem dårligste på blant annet nasjonale prøver, og i 2010 var de blant

landets beste. Dette er et resultat av en målrettet innsats, der foreldreinvolvering var ett av

områdene det ble satset på. I ettertid har foreldrene via intervjuer uttrykt at skolen har åpnet

seg for foreldrene, samtidig som den også har stilt krav til dem og gitt de kunnskap om

hvordan de kan støtte og hjelpe barna sine (Persson & Persson, 2013 gjengitt av Nordahl,

2014).

3.0 METODE
Som nevnt i innledningen var bakgrunnen for min oppgave praksisen jeg hadde i en 1.klasse

forrige studieår. Da jeg var i praksis fikk elevene utdelt sin første lesebok. Det var flere elever

som syntes det var stor stas å få sin aller første lesebok og leselekse, og som viste stor glede

og interesse for lesing. Dette ble jeg veldig nysgjerrig på, og det dukket opp mange spørsmål.

Vil de i 2.klasse fremdeles være like glad i å lese? Hvorfor/hvorfor ikke? Når de tidlig i

1.klasse er så glad i å lese må de nesten ha erfart lesing som noe positivt hjemme. Hvordan

påvirker foreldrene elevenes leselyst? Vil de være engasjerte og involverte i elevenes

leseopplæring slik at leselysten vedvarer? For å finne ut av dette, og forsøke å besvare

problemstillingen, var det mest naturlig å bruke kvalitativ metode; ”Kvalitativ

forskningsmetode brukes for å undersøke og beskrive menneskers opplevelse og

 16

erfaringer”(Kunnskapsbasert praksis). Jeg ønsket å intervjue et utvalg elever og i tillegg sende

hjem et spørreskjema til deres foreldre.

3.1 Utvalg

Mitt utvalg av elever er basert på observasjonene jeg gjorde i praksis. Det var 6 elever jeg la

særlig merke til, 2 jenter og 4 gutter, som viste stor interesse for lesing. Da de på slutten av

skoledagen fikk mulighet til å tegne, leke i lekekroken eller lese i en bok, valgte de hver gang

å lese. Da valgte de ofte å lese i en bok fra bokkassen, men av og til valgte noen av dem å lese

i leseboka. Jeg husker spesielt godt to gutter som alltid satte seg for å lese sammen, i samme

stol. Jeg ble nysgjerrig på disse 6 elevene, og ønsket å bruke dem som utgangspunkt for min

undersøkelse. Utvalget mitt var altså strategisk, og det var begrenset. Da jeg utførte

intervjuene hadde elevene gått et halvt år i 2.klasse, ca. 1 år etter mine observasjoner.

3.2 Intervju og spørreskjema

Da jeg intervjuet elevene gikk jeg ut i fra spørsmål jeg hadde laget på forhånd, ut i fra min

problemstilling. Jeg ønsket å få stilt alle spørsmålene, men var samtidig åpen for at elevenes

svar kunne føre til nye spørsmål. Jeg var ute etter en samtale omkring spørsmålene. Derfor ser

jeg på intervjuene som både halvstrukturert og noe strukturert, en mellomting mellom disse

intervjumetodene. Postholm og Jacobsen (2014:75) beskriver et halvstrukturert intervju som

en datainnsamlingsteknikk som baserer seg på utspørring av individer, hver for seg eller

sammen som gruppe. Utspørreren har noen relevante spørsmål klar på forhånd, men er også

åpen for at det kan dukke opp nye spørsmål og tema, at samtalen kan ta en retning som ikke

var planlagt. Dette er et åpent og induktivt intervju. Et strukturert intervju er mer lukket og

deduktivt. Utspørreren stiller de samme spørsmålene til alle intervjuobjektene, i samme

rekkefølge, spørsmålene styrer intervjuet og det stilles ingen andre spørsmål enn dem som var

tenkt ut på forhånd. Et slikt intervju blir dermed ikke en samtale der begge parter kan komme

med innspill som ikke var planlagt (Postholm og Jacobsen, 2014:74-75).

Bakgrunnen for spørreskjemaet var å få foreldrenes perspektiv på det samme som elevene ble

spurt om. I og med at det var voksne og ikke barn som skulle svare, kunne jeg utforme

spørsmålene litt annerledes enn de i intervjuet. Litt mer konkret om blant annet tidsbruk, noe

som kan være vanskelig for barna å svare på. Dette vil også være positivt for validiteten på

undersøkelsen. Spørsmålene dreide seg om hver enkelt elevs situasjon, jeg var ikke ute etter

noe generelt fenomen. Postholm og Jacobsen (2014:87) sier at et spørreskjema ikke gir rom

 17

for det unike og spesielle. Jeg mener likevel at min bruk av spørreskjema, som er et tillegg til

intervjuet, gir meg svar på elevenes spesielle situasjon. I tillegg til spørsmål med

avkryssingsalternativer, har jeg til slutt med et spørsmål der foreldrene kan svare åpent. Jeg

velger å se mitt spørreskjema i retning et strukturert intervju, og innenfor kvalitativ metode.

3.3 Analyse

”Kvalitative data, tekster, utgjør i utgangspunktet en «usammenhengende masse»”(Postholm

og Jacobsen (2014:102). Et viktig formål med analysen er å skape en mening, et system og et

mønster i denne massen. Man må finne en struktur som gjør det man studerer mer oversiktlig

og håndterlig (ibid). Det første jeg gjorde var å transkribere intervjuene. Deretter valgte jeg å

dele inn min ”masse” i kategorier. Jeg har gjort en deduktiv kategorisering, jeg bestemte

kategoriene på forhånd, ut i fra underproblemstillingene. Jeg laget fargekoder til kategoriene

og analyserte intervjuene og spørreskjemaene ved å plassere relevant tekst til riktig kategori,

ved hjelp av fargene.

3.4 Forforståelse

Jeg er veldig engasjert i både leseopplæringen og foreldresamarbeid, har lest mye forskning

og teori om dette, så jeg hadde noen tanker og forhåpninger om hva jeg kom til å finne ut. Jeg

håpet selvfølgelig å finne ut at elevene fremdeles var glad i å lese, og at de hadde god

oppfølgning fra et leseglad hjem. Samtidig ser jeg at dette ikke trenger å være realiteten. Jeg

var åpen for å få til svar at enkelte ikke er glad i å lese, og var nysgjerrig på å finne ut hva

årsaken til dette kan være, var det da lite engasjement og involvering fra foreldrene. Jeg vil

ikke si at mine tanker og forhåpninger preget min undersøkelse, jeg mener den er preget av

min nysgjerrighet. Selv om jer er åpen for andre resultater enn mine forhåpninger, er jeg klar

på hva jeg ser etter. Jeg gikk ikke ”ut i feltet med et helt åpent sinn”, slik Postholm og

Jacobsen (2014:40) beskriver en induktiv tilnærming. Jeg har heller ikke en helt lukket

tilnærming, deduktiv, jeg har ingen hypotese som er bestemmende eller avgrenser mitt

datamateriale. Jeg vil derfor si at jeg har en pragmatisk tilnærming, en interaksjon mellom det

deduktive og induktive. Postholm og Jacobsen (2014:41) beskriver denne tilnærmingen som

at man på forhånd har noen antakelser, som vil bli bekreftet eller avkreftet.

3.5 Etiske betraktninger

Å intervjue barn kan by på flere utfordringer. Blant annet i forhold til at svarene vi får ikke

trenger å være realistiske. De kan også føle usikkerhet og utrygghet i intervjusituasjonen, som

 18

igjen kan påvirke svarene deres. Min fordel var at elevene kjente til meg etter å ha vært

sammen med dem noen uker. Dette var 1 år siden, så jeg var innom klassen på besøk dagen

før jeg skulle utføre intervjuene. Læreren hadde snakket med de utvalgte før jeg kom for å

intervjue dem, og når jeg kom var de veldig ivrige og gledet seg til å bli intervjuet. Først

snakket vi litt om andre ting, og jeg forklarte hvorfor jeg ønsket å stille dem noen spørsmål.

Dette for å sikre at de følte seg bekvemme med situasjonen, noe jeg opplevde at de var. Jeg

opplevde også at de ga ærlige svar på spørsmålene, uten at jeg vet dette sikkert.

Spørreskjemaet som foreldrene svarte på, gir meg mer gyldighet, validitet, i resultatet.

Spørsmålene på spørreskjemaet prøvde jeg å utforme slik at de kunne svare ærlig uten å

kjenne noe ubehageligheter over dette. Jeg hadde også en informasjonsdel i starten på

skjemaet, der jeg forklarte hensikten. Der poengterte jeg også anonymiteten i min

undersøkelse, som er viktig for å ivareta det etiske.

4.0 RESULTAT MED DRØFTING I FORHOLD TIL TEORI
Resultatene mine har jeg kommet fram til ved å tolke og analysere intervjuene og

spørreskjemaene ut i fra underproblemstillingene. Det jeg ser utenom disse punktene, som er

et viktig resultat, er at 5 av de 6 barna svarer at de fremdeles er glad i å lese. Foreldrenes

oppfatning av barnas leselyst er litt annerledes enn det barna selv uttrykker. Det er 2 som

svarer at barnet sitt er glad i å lese, og 4 svarer at barnet sitt synes det er helt ok å lese.

4.1 Er foreldrenes lesevaner og holdninger til lesing av
betydning for barnets leselyst?

Foreldrene er viktige rollemodeller for barna sine. Det er i hjemmet, sammen med foreldrene,

barna gjør sine første erfaringer med skriftspråket. Tidligere i oppgaven har jeg vært inne på

at disse erfaringene er med på å avgjøre hvordan barnet bruker lesing i hverdagen, og at de

virker inn på lesemotivasjonen. Det er naturlig å tenke at et barn som vokser opp i et hjem

med positive holdninger til lesing, omgitt av bøker og foreldre som leser mye, ”boler over” av

leselyst. Og i motsatt tilfelle, å vokse opp i et hjem med lite leseglede vil føre til liten leselyst.

Er det slik? Påvirkes barna våre så sterkt av oss voksne?

På spørreskjemaet svarer 5 av 6 at det leses mye i hjemmet, og én svarer at det leses av og til.

Samtlige svarer at det er de voksne som leser mest hjemme, 3 svarer at de leser mest bøker, 1

svarer at det leses mest på PC/nettbrett og 1 svarer at det lese litt av alt.

 19

I intervjuene ser jeg at barnas svar ikke er helt i samsvar med foreldrenes. 3 av barna svarer at

foreldrene leser mye, 2 er litt usikre og 1 svarer; ”de leser egentlig ikke så mye, det er mest

jeg som leser”. Når jeg stiller oppfølgingsspørsmål om foreldrene liker å lese aviser, evt. leser

aviser på nettbrett eller mobil, svarer alle ja til dette, der 1 svarer: ”de gjør det ofte på

telefonen, også bruker vi å få dem i posten”. 5 av 6 svarer at de blir lest for av foreldrene, og

at de liker dette. 1 svarer følgende på spørsmålet om foreldrene leser for han: ”nei, ikke nå

lenger. Jeg leser mest selv”. 3 av barna trekker frem at det er når de skal legge seg til kvelds at

de blir lest for. Alle disse 3 forteller ivrig om hvilke bøker de da leser i og hva disse handler

om.

På spørsmålet om de har mange bøker hjemme, svarer alle de 6 barna ja på dette. 1 svarer:

”Ja, veldig veldig veldig mange”, og en annen svarer: ”M-mm, jeg har en hel hylle. Det var så

mange bøker der at hylla ble litt ødelagt”.

4.1.1 Drøfting av resultat i forhold til teori

Min undersøkelse viser foreldre som leser mye, mest bøker men også digital lesing. Barna sier

også at de har mange bøker i hjemmet. Ut i fra dette kan man tolke det dit hen at disse barna

kommer fra hjem med positive holdninger til lesing, der de er omgitt av bøker og lesing. Man

kan også tenke seg at barna hadde med seg positive erfaringer med skriftspråket da de begynte

på skolen, noe som kan være en årsak til at de i 1.klasse viste stor leseglede. Som vi har sett i

teorien, kapittel 2.3, har elevenes ulike erfaringer med skriftspråket hjemme, med blant annet

høytlesing og voksne modeller som leser, innvirkning på deres forutsetninger og motivasjon

for å lære å lese. Vi ser av resultatet at ikke alle barna oppfatter at foreldrene leser mye.

Oppfølgingsspørsmålene, der jeg spør om foreldrene leser andre ting enn bøker, aviser, på

nettbrett og mobil, viser at barna fanger opp foreldrenes hverdagslesing. Barna ser at

foreldrene leser på nettbrett og mobil, noe som har blitt en stor del av hverdagslesingen.

Likevel virker det ikke som at de forbinder dette med det å lese. Det er like viktig at barna får

se foreldrene bruke lesing på denne måten, som om at de ser foreldrene lese bøker. På denne

måten får de se nytteverdien av å kunne lese, vi trenger å kunne lese på ulike måter, i ulike

situasjoner og sammen med andre. ”Læringspsykologen Jerome Bruner har hevdet at den

beste måten å skape interesse for et emne på, er å vise at det er verdt å kunne” (Roe,

2014:137). I teorien ser vi at det er dette ”litteracy”- begrepet handler om.

 20

Skal barna oppleve nytteverdien av hverdagslesingen, må den synliggjøres og de må få ta del i

den. Vi møter skrift i det meste vi foretar oss, blant annet til informasjon, oppskrifter,

bruksanvisninger og til kommunikasjon. Ved å la barna ta del i lesingen hjemme, for

eksempel å lese sms´en fra bestemor, viser man at lesing ikke bare handler om å kunne

formidle nedskrevne ord i en tekst, men lesing har også en nytteverdi og har en sosial

karakter. Leselysten vil fremmes ved å la barna få se og oppleve skriftspråkets betydning for

hverdagen. De må få erfaring med at menneskene rundt seg leser blant annet for å

underholdes, for å holde seg orientert og i kommunikasjon med andre. Dette vil gi barna

innblikk i den verdien lesing har i livet til folk, noe som vil motivere de til selv å få lyst til å

lese (Lesesenteret, 2008:13). Velger barnet å lese på grunn av nysgjerrighet eller i søken på en

dypere innsikt i noe, kan vi si at barnet er indre motivert, noe som er en forutsetning for

leselysten.

Foreldrene har en viktig rolle og oppgave i å bevisstgjøre og synliggjøre hverdagslesingen. Da

er det avgjørende at foreldrene selv oppfatter lesing som noe mer enn individuell lesing. I min

undersøkelse ser jeg at foreldrene som svarer at det leses mye hjemme, også svarer at det leses

mest bøker. Er det dette de da forbinder med lesing? Det kan oppfattes slik. Som nevnt i

kapittel 2.3, trenger lesebegrepet å utfordres, den sosiale delen må vektlegges. Et godt

samarbeid mellom skolen og hjemmet vil være et viktig bidrag til dette. Skal foreldrene

bevisstgjøre sine barn, må kanskje skolen bevisstgjøre foreldrene på små grep som kan føre i

retningen av en videre oppfatning av lesebegrepet. Blant annet kan skolen gjøre foreldrene

kjent med Foreldreutvalget for grunnopplæringen (FUG) som gir mye nyttig informasjon om

hvordan støtte barnets leseopplæring. Å stimulere foreldre som leseforbilder og formidlere er

også et satsingsområde i Leselyststrategien 2013. Kverndokken (2015:13) sier at et

overordnet mål for leseopplæringen må være at barna skal få appetitt på lesing i vid forstand,

men også være ”hooked og books”. Å utfordre lesebegrepet betyr ikke at vi skal gå bort i fra

individuell lesing av bøker o.l, men inkludere den sosiale delen av lesing.

Vi ser av resultatet at alle barna i undersøkelsen har erfaring med høytlesing av foreldrene.

Dette vil jeg si er den beste måten de kan gi barna sine leseglede på. Å lese fra en bok til

barnet sitt vil gi gode opplevelser både for liten og stor. ”God formidling av relevant litteratur

er en av nøklene for å vekke leselyst hos barn og unge” (Kulturdepartementet, 2013:5).

Kulturdepartementet (2013) trekker frem foreldrene som viktige aktører i det daglige arbeidet

i å finne bøker som for barnet kan åpne et helt univers og vekke leselysten. Lundberg og

 21

Herrlin (2009:65) sier at et av de tidligste tegnene på leselyst er at barnet vil høre fortellinger

som en voksen leser høyt. Tidlig høytlesing vekker barnets glede over tekster; ”Å få lytte til

høytlesing fra tidlig alder burde være en menneskerett” (ibid).

”Vi kan vise barna våre at lesing er en aktivitet som er til glede og nytte, og at det er både

gøy, spennende og fint å lese sammen” (FUG, 2010:2). Dette vil både vise og skape gode

holdninger til lesing, noe som er en viktig del av foreldrenes involvering i barnas opplæring.

At foreldrene har gode holdninger til lesing, har vi sett i teorien er av positiv betydning for

barnas motivasjon, læring og utvikling.

4.2 Hvordan virker leseleksa inn på barnas leselyst?

Leseleksa er en stor del av barnas leseopplæring. Det er noe de må gjøre daglig, og ofte den

samme teksten hele uka. Vanskelighetsgraden på leseleksa vil oppleves ulikt for barna, ut i fra

hvor langt de har kommet i utviklingen av leseferdigheten. Hvordan vil dette påvirke barnets

leselyst?

4 av 5 svarer på spørreskjemaet at de opplever barnet sitt som ivrig og motivert under

leseleksa, 2 svarer at de opplever barnet sitt som verken spesielt motivert eller spesielt

umotivert. På spørsmål om vanskelighetsgraden på leseleksa svarer 3 av de 6 foreldrene at

den som regel er for lett, de 3 andre svarer at den er av passe vanskelighetsgrad for sitt barn.

Barna har ulike tanker om leseleksa. På spørsmålet Hva synes du om leseleksa dere har?

svarer barn nr. 1: ”Noen ganger er den artig og noen ganger så er den ikke artig”. På

oppfølgingsspørsmål om dette forklarer barnet at årsaken til dette er at den av og til er for lett

og at det ofte er for lite tekst. Barn nr. 2 svarer at det er veldig mye leselekse noen ganger, at

det blir litt for lange tekster, men hun konkluderer med: ”det gjør jo ingenting, for tilslutt blir

vi jo ferdige og da er det veldig godt”. På spørsmål om hun synes de er spennende eller litt

kjedelige, svarer hun:” Noen ganger kan de være artig og noen ganger kan de være litt

kjedelig. En gang var det noe med en onkel til Ole på en gård, men vi så ikke bilde av

onkelen. Det var litt rart at vi ikke fikk se onkelen men det gjorde jo ingenting for at da kan

jeg jo lage et bilde i hodet”. Barn nr. 3 svarer at leseleksa er kjedelig fordi: ”Vi har nesten

samme teksten hver dag, om Ole eller Lise eller Oda”. Barn nr. 4 svarer at leseleksa noen

ganger er kjedelig og noen ganger spennende. Når den er kjedelig er det fordi den er for enkel.

Barn nr. 5 sier at leseleksa er for lett og blir derfor litt kjedelig. Barn nr. 6 sier at den kan være

 22

litt vanskelig, ”men hvis vi gjør den igjen og igjen så får vi det til”. På spørsmål om tekstene

er spennende eller litt kjedelig, svarer han: ”litt spennende noen ganger, de er helt ok”.

På spørsmålet Hva hvis du hadde fått velge leselekse selv, enten lese i leseboka dere har på

skolen eller lese i en bok du har hjemme, hva hadde du valgt da? svarte 3 av de 3 barna at de

hadde valgt å lese i leseboka. Det ene barnet velger dette selv om hun synes tekstene i

leseboka er for enkle, begrunnelsen er at hun synes disse tekstene ligner på dikt, noe hun er

glad i å lese. En annen begrunner valget sitt slik: ”for den er det så store bokstaver i og den

jeg har hjemme er det så små bokstaver i, da klarer jeg nesten ikke å lese for det blir så smått,

det blir nesten som kruseduller”. De tre andre svarer at de hadde valgt å lese i en bok de har

hjemme. Én begrunnelse på dette er at da hadde han lest i en bok om dyr, noe som interesserer

han. En annen svarer: ”fordi da er det litt vanskeligere, også møter vi på flere nye ord”. De

barna som ønsker å lese i en bok de har hjemme har også svart at de synes leseleksa er for lett

og kjedelig.

Foreldrenes svar ang leseleksa samsvarer bra med deres barns svar. Jeg ser at foreldrene til de

barna som synes leseleksa er for lett, svarer det samme. Samtidig ser jeg at noen foreldre

svarer at de opplever barnet sitt ivrig og motivert under leseleksa, selv om barnet har svart at

leseleksa er for lett og kjedelig.

4.2.1 Drøfting av resultat i forhold til teori

Vi ser av resultatet at barna har ulike tanker omkring leseleksa. Flere synes den er for enkel

og dermed synes den er kjedelig, noe vi kan se i sammenheng med flyt-sonen. Møter barna

oppgaver som ligger lavere enn sine ferdigheter vil de oppleve kjedsomhet. Resultatet viser at

noen av barna som opplever at leseleksa er av passe vanskelighetsgrad eller som litt

vanskelig, svarer ikke at den er kjedelig. Læreren har derfor en viktig oppgave i å gi leselekse

som er tilpasset barnets nivå. Dette kan være en utfordring i den tidlige leseopplæringen der

barnet er i startfasen av å lære å lese. Da vil det være hensiktsmessig med en god dialog med

foreldrene. Det er de som leser leseleksa sammen med barnet sitt og kan si noe om hvordan

barnet opplever leseleksa. I min undersøkelse ser jeg at noen av foreldrene har et godt

samarbeid med læreren omkring dette. I det åpne spørsmålet der de gir en kort beskrivelse av

sine tanker omkring leseleksa, kommer det frem at læreren gjør tiltak for at leseleksa kan

gjøres vanskeligere, og gir tips om hvordan foreldrene kan gjøre det, for eksempel leke med

ordene, lese baklengs og sette sammen ord for å lage nye setninger. Det kommer også frem at

 23

leseloggen er endret, i fra å lese teksten 5 ganger, til å gjøre ulike ting med teksten, som å

peke ut korte og lange ord og stille spørsmål i fra teksten. Denne type oppgave kaller

Kverndokken (2015:31) tekstreproduksjon. Å peke ut korte/lange ord, rimord osv. er knyttet

til formsiden ved språket og mindre til tekstens innhold (Kverndokken, 2015:33). Det er

viktig å jobbe med formsiden av språket i leseopplæringen, men trenger dette å være en del av

leseleksa som gjøres hjemme sammen med foreldrene, kan ikke dette gjøres i større grad på

skolen? Å jobbe med teksten på denne måten hver dag, der innholdet er mindre viktig, kan

oppleves som ensformig og kjedelig. Dette har jeg selv erfart med min sønn. Han har denne

type leselekse, og han opplever leseleksa som kjedelig og er lite motivert, selv om han er

veldig glad i å lese. Jeg mener det er viktig at leseleksa gir gode opplevelser både for barnet

og foreldrene, at den ikke blir et ”pes” som alle vil bli fortest mulig ferdig med. I resultatet ser

vi at flere av foreldrene opplever barnet sitt som ivrig og motivert, men barnet selv svarer at

leseleksa er kjedelig. Her kan det være snakk om ytre motivasjon, barnet kan være motivert

for å bli fortest mulig ferdig med leseleksa, å nå dette målet blir selve målet for lesingen. Det

kan også være at foreldrene gjør en god jobb i å motivere. Barnet kan synes teksten er

kjedelig, men stunden sammen med mor eller far, der de viser interesse for barnets arbeid, kan

også være en ytre motivasjon. Denne typen ytre motivasjon kan igjen virke positivt for

barnets indre motivasjon. Dette viser til Deci og Ryans tanke om at opplevelsen av tilhørlighet

fremmer den indre motivasjonen.

Kverndokken (2015) viser i sin bok til 101 måter å lese leseleksa på, via lesebestillinger.

Lesebestillingene skal bidra til å gjøre leseleksene mer varierte og mindre rituelle. Det kan

være nye bestillinger i fra teksten for hver dag, gjerne knyttet til tema det jobbes med på

skolen. En lesebestilling kan være gjenfortell som makkerlesing, barnet og den voksne kan

lese noe av teksten hver og gjenfortell til den andre. Det kan være å lage et tankekart over hva

som ble lest, og å gi teksten ris og ros for eksempel ved å la barnet si hva som var morsomt

eller spennende med teksten og hva som ikke var det. Å jobbe med tekster på denne måten

kan være svært motiverende i from av at barnet får et oppdrag med teksten, et nytt oppdrag

for hver dag. Det kan gjøre at leseleksen oppleves som mer meningsfylt, enn den kan gjøre

ved å lese den samme teksten 5 ganger på rad. Enkelte bestillinger kan også knyttes til

hverdagslesingen, en autentisk leselekse for begynnerlesingen. Dette går ut på at eleven skal

lese en autentisk tekst, som ikke er språklig bearbeidet for å passe til undervisningsformål

(Kverndokken, 2015:180). Det kan for eksempel være overskrifter i en avis, oppskrifter,

 24

logoer, emballasjetekster og trafikk/informasjonsskilt. Dette vil synliggjøre nytten av å kunne

lese.

Å selv få velge leselekse, å få lese i en valgfri bok man har hjemme, kan også være et

alternativ til den ”ordinære” leseleksa. Barna får da mulighet til å velge bok ut i fra sin egen

interesse, noe vi har sett er viktig for den indre lesemotivasjonen. Egen valgt leselekse er bra

for noen elever men ikke nødvendigvis for alle. Det må tas hensyn til elevenes ståsted i

leseutviklingen. Vi ser av resultatet at det er delte meninger om dette blant barna. De som

opplever leseleksa som kjedelig ønsker å lese i en bok de har hjemme, mens de som synes den

er av passe vanskelighetsgrad ønsker ikke å velge selv. Dette viser nok en gang betydningen

av flyt-teorien.

Det var interessant å se at et av barna som er flink til å lese og liker å lese, ville valgt å lese i

leseboka fremfor en bok hjemme, da hun forbinder noen av tekstene i leseboka med dikt. Dikt

er noe hun er glad i å lese, og hun motiveres for leseleksa trolig på grunn av dette. Et annet

barn fortalte at hun lager seg indre bilder til teksten, dersom det ikke er bilder til det hun leser.

Ved å trekke frem dette viser hun at hun har kommet et godt stykke på vei i leseutviklingen,

hun trekker det frem som positivt og dermed er nok ikke dette en kostnad som tar for mye

energi under lesingen. Det kan virke som det gir henne utbytte i form av gode leseopplevelser.

4.3 Har foreldrenes involvering og oppfølging av leseleksa
betydning for barnets leselyst?

Leseleksa er, som nevnt, noe barna gjør daglig og ofte sammen med foreldrene. Det forventes

av foreldrene at de daglig følger opp barnets leselekse, noe som ofte dokumenteres via en

leselogg. Mange foreldre kan oppleve leseleksesituasjonen som frustrerende, det kan være

vanskelig å motivere barnet for å lese den samme teksten gjennom hele uka, og ofte flere

ganger på rad. På tross av disse frustrasjonene, er det viktig at foreldrene tar seg tid til å

involvere seg i dette, viser interesse for barnets lesing, oppmunter og motiverer. Vil dette

igjen få betydning for barnets leselyst?

Jeg spurte barna om foreldrene snakker med dem om innholdet i leseleksa. Alle svarte at de

snakker med foreldrene om handlingen, og at foreldrene stiller spørsmål fra teksten. Det ene

barnet svarer: ”De spør spørsmål og de peker på ord og setninger. Når de stiller spørsmål

 25

etterpå må jeg jo liksom huske hva jeg har lest, og hvis jeg ikke gjør det, gir de meg et lite

hint”.

I spørreskjemaet blir foreldrene spurt om hvilken lekse de ville ha prioritert dersom barnet

ikke fikk tid til å gjøre alle leksene, der svaralternativene var matematikkleksa, skrivelekse i

norsk eller leseleksa. 3 av 6 svarte leseleksa, 2 svarte skrivelekse i norsk og 1 svarte

matematikkleksa. De ble også spurt om hva de gjør dersom de opplever barnet sitt som

umotivert for leseleksa og føler den er uoverkommelig. Vil de da likevel holde seg til

leseleksa, droppe den eller leser de en annen tekst som barnet selv ønsker å lese. 5 av 6 svarer

at de holder seg til leseleksa, der en forelder utdyper svaret med at de varierer måten de leser

den på. 1 har svart at de leser en annen tekst som barnet selv ønsker å lese.

I kapittel 4.2 så vi at foreldrenes svar angående leseleksa samsvarer med elevenes svar.

Foreldrene og barna har blant annet samme oppfatning av vanskelighetsgraden på leseleksa,

barna som synes den er for lett har foreldre med samme oppfatning. Jeg tolker dette dit hen at

foreldrene er involverte i barnas leselekse. Det siste spørsmålet på spørreskjemaet spør

foreldrene om å gi en kort beskrivelse av sine tanker omkring leseleksa. 5 av 6 ga svar på

dette; 1:”Leseleksa som er i år, i forhold til i fjor, er bedre og mer motiverende for vårt barn.

Det er også kjempe fint at læreren gjør tiltak for at leseleksa kan bli av en litt vanskeligere

grad og kommer med tips til oss som foreldre for hvordan det kan gjøres (leke med ordene og

lese baklengs, sette sammen ulike ord slik at man får en annen setning osv”, 2: ”Vi synes

leseleksa er viktig, lesing er grunnlaget for å mestre alle fag. Synes det er flott at lærerne

varierer med litt annen type leselekse én gang i uken”, 3: ”Liker den nye leseloggen mye

bedre enn den gamle, slet mer med motivasjonen når stykket skulle leses 5 ganger. Lesing er

bra!”, 4: ”Den er sikkert bygd opp greit i forhold til progresjon i leseopplæringa, men tekstene

oppleves som lite engasjerende. De har ikke noe meningsfylt innhold”, 5: ”Leseleksa er for

enkel. Men det er ikke noe problem, han leser andre bøker på eget initiativ”.

4.3.1 Drøfting av resultat i forhold til teori

Ut i fra resultatet virker det som foreldrene i undersøkelsen er involverte i og følger opp

barnas leselekse. Men på hvilken måte dette blir gjort, om de er støttende og oppmuntrer eller

bare er tilstede og sørger for at den blir gjort, har jeg ikke svar på. På bakgrunn av at

foreldrene leser mye, de virker å ha positive holdninger til lesing, er det nærliggende å tro at

de er positiv og støttende under leseleksa. Det kommer også frem at de er aktive i lesingen

 26

sammen med barnet, i form av å stille spørsmål til teksten. Vi har sett at dette er viktig for

barnets leseutvikling, de må få hjelp til å tenke aktivt når de leser. Dette kan gjøres ved å

stoppe opp på passende steder i teksten og lage hypoteser om hva som kommer til å skje

videre. Ved å gjøre dette får elevene se hvordan de kan være aktive underveis i lesingen,

hvordan de kan trekke slutninger og utnytte sine bakgrunnskunnskaper (Lundberg & Herrlin,

2009:16).

I kapittel 2.2 ser vi at det er mulig å forene tankegangen om flytsonen med de sosiokulturelle

perspektivene på lesing. Barnets motivasjon vil avhenge av at den sosiale konteksten gir

støtte. Det stilles spørsmål om hvor indre er egentlig indre motivasjon? Vi snakker om et

integrert syn på indre og ytre motivasjon. Som jeg var inne på i kapittel 4.2.1 kan det være

slik at ytre motivasjon fremmer indre motivasjon. Foreldrene er viktige ytre motivatorer, som

i stor grad kan virke positivt på barnets indre motivasjon. For barnet å få oppleve ros og

bekreftelse på sin leseferdighet av foreldrene, vil helt klart fremme deres lesemotivasjon, både

i form av ytre og indre.

Involvering i og oppfølging av leseleksa er en stor del av den daglige oppfølgingen som

inngår i rollen som foreldre i skolen. Vi har sett at foreldreinvolvering er av stor betydning for

barnas læring, utvikling og prestasjoner blant annet i lesing. Foreldreinvolveringen avhenger

av et godt samarbeid mellom skolen og hjemmet. Det er skolen som skal inkludere foreldrene

i det som skjer i skolen, og legge til rette for at foreldrene kan få muligheten til innvirkning og

medbestemmelse. Med tanke på hvor viktig det er for barnet at foreldrene involverer seg, kan

skolen godt stille krav om at foreldrene følger opp barna, gjerne i større grad enn det jeg

erfarer blir gjort. Vi ser i teorien at dette har gitt gode utslag for barnas læring. Jeg vil si at

min undersøkelse viser en foreldregruppe som kommuniserer med læreren angående

leseleksa. Foreldrene viser at de får god informasjon av læreren på hvordan de kan støtte

barnets leseutvikling.

4.4 Vurdering av metode

Med tanke på bakgrunnen for min oppgave, jeg ønsket å finne ut om barna fremdeles viste

leselyst og om foreldrene kunne være av påvirkende årsak, ble det naturlig å gjennomføre et

kvalitativt studium med intervju. For å få svar på mine problemstillinger var det nødvendig å

intervjue barna for å høre deres tanker omkring mine spørsmål, et spørreskjema var ikke noe

alternativ med tanke på barnas alder. Intervjuet mitt var i stor grad halvstrukturert, det ga meg

 27

muligheter til oppfølgingsspørsmål, noe som igjen viste seg å være hensiktsmessig for min

undersøkelse. Å ha planlagte spørsmål men samtidig være åpen for nye spørsmål, som i mitt

tilfelle, kan være hensiktsmessig når man intervjuer barn. Å intervjue barn kan by på ulike

utfordringer. Deres svar trenger ikke å være så pålitelige, barn lever veldig i nuet og kan gi

svar ut i fra hva de føler/opplever der og da, og ikke nødvendigvis ut i fra hva de generelt

tenker om det de blir spurt om. Jeg føler jeg fikk pålitelige svar da jeg spurte om de var glad i

å lese, men på andre spørsmål måtte jeg stille en del oppfølgingsspørsmål, noe som kan ha gitt

føringer og påvirket svaret deres. Dette var noe jeg var forberedt på, og årsaken til at jeg

valgte å sende et spørreskjema hjem til barnas foreldre, for å i tillegg få deres perspektiv på

mine spørsmål. Spørreskjemaet ble veldig nyttig for mitt resultat, det var veldig spennende å

sammenligne foreldrenes svar med barnets. Jeg mener det ga meg et godt bilde på barnas

situasjon, og jeg fikk et resultat som ga meg mye å drøfte i forhold til teorien i oppgaven min,

og de gav meg svar jeg kan konkludere med.

Et utvalg på 6 elever gir ikke svar på et fenomen eller noe generelt, men kan gi meg et bilde

på disse barnas situasjon, noe man igjen kan drøfte og dra videre konklusjoner ut av, uten å gi

et konkret svar. Mitt utvalg er et strategisk utvalg, da jeg har undersøkt situasjonen hos elever

med leselyst. Undersøkelsen min er begrenset, og den bekrefter sammenhengen mellom

foreldrenes involvering og leselyst. Den gir ikke svar på det motsatte, hvorvidt foreldre som

ikke involverer seg påvirker barnas leselyst negativt, eller om barn med leselyst kan ha

foreldre som ikke engasjerer seg. Dette hadde det vært mulig å sett på ved et større og tilfeldig

utvalg, noe som ikke ble aktuelt med tanke på oppgavens omfang.

Jeg ser det er ting jeg kunne ha gjort annerledes i min undersøkelse, blant annet kunne jeg ha

vært mer bevisst mine spørsmål i intervjuene da jeg føler at mange av dem ble ja/nei spørsmål

fremfor åpne spørsmål. Det er nok andre ting jeg kunne gjort annerledes også, men alt i alt er

jeg fornøyd med min undersøkelse, da den ga meg mye interessant å jobbe med.

5.0 KONKLUSJON
På hvilken måte kan foreldrenes interesse og involvering i den begynnende leseopplæringen

fremme barnets leselyst?

Gjennom denne oppgaven har vi sett at foreldrene er av stor betydning for barnas læring og

utvikling. De er kanskje de viktigste rollemodellene for sine barn. Vi har sett at foreldrenes

interesse for og positive holdninger til lesing, virker positivt på barnets motivasjon for lesing.

 28

I hjemmet leses det stadig vekk, og hverdagsbruken av lesing er av stor betydning for barnets

leseutvikling. Hverdagslesingen vil også fremme leselysten dersom barnet får oppleve

nytteverdien av å kunne lese ulike typer tekster i ulike situasjoner. Undersøkelsen min har gitt

meg et inntrykk av at barna legger merke til foreldrenes hverdagslesing, spesielt på nettbrett

og mobil, men at hverdagsbruken av lesing gjerne kan få et større fokus. Høytlesning er også

noe som bør være en del av lesingen i hjemmet. Dette gir barna erfaringer med skriftspråket

samtidig som det gir gode leseopplevelser. Leseleksa hører også til lesingen som skjer i

hjemmet. Vanskelighetsgraden på leseleksa er av relativt stor betydning for barnets

opplevelse av mestring og motivasjon. Her er det nødvendig at foreldrene er involverte, viser

sin støtte og er i dialog med læreren slik at barnet får en leselekse tilpasset sine ferdigheter.

Jeg vil konkludere med at foreldrenes interesse og involvering i den begynnende

leseopplæringen er av stor betydning for barnets motivasjon for lesing. De kan bidra på flere

måter, men først og fremst ved å vise sin støtte og interesse for barnets lesing. Det er altså

ikke så mye som skal til for at foreldrene kan fremme leselyst. Det handler ikke om at

foreldrene skal lære barna å lese, men involvere seg i den opplæringen skolen gir. Vi kommer

lang hvis skolen og hjemmet samarbeider godt. Skolen kan bevisstgjøre, råde og veilede

foreldrene på hvordan de kan støtte sine barn i leseutviklingen, på en måte som gir gode

opplevelser for både barnet og foreldrene. Foreldrene kan igjen hjelpe skolen i form av å vise

engasjement og gode holdninger, involvere seg i barnets hjemmearbeid og gi tilbakemelding

til skolen på hvordan dette går, både i form av ris og ros. Som fremtidig lærer er involvering

av foreldrene være noe jeg vil ha stort fokus på.

 29

LITTERATUR
Brask, Ole David (2006): Selvregulert læring i praksisfellesskap. Høgskolen i Molde, hentet

fra: http://www.psykologtidsskriftet.no/index.php?seks_id=239748&a=2

Bråten, Ivar (2011): Leseforståelse – komponenter, vansker og tiltak. I Ivar Bråten(red.):

Leseforståelse. Oslo: J.W. Cappelens Forlag AS

FUG (2010): Gi rom for lesing hjemme. Hentet fra: http://www.fug.no/brosjyrer-hefter-

filmer.153169.no.html

Kulbrandstad, Lise Iversen (2011): Lesing i utvikling. Bergen: Fagbokforlaget

Kulturdepartementet (2013): Leselyststrategi 2013. Departementets servicesenter, hentet fra:

https://www.regjeringen.no/globalassets/upload/kud/kulturvernavdelingen/rapporter_utrednin

ger/leselyststrategi_2013.pdf

Kunnskapsbasert praksis (2012): Kvalitativ metode. Mediesenteret, Høgskolen i Bergen,

hentet fra: http://kunnskapsbasertpraksis.no/kritisk-vurdering/kvalitativ-metode/

Kverndokken, Kåre (2015): 101 måter å lese leseleksa på. Bergen: Fagbokforlaget

Lesesenteret (2008): Lesing er…Universitetet i Stavanger: Utdanningsdirektoratet

Lundeberg, Ingvar og Katarina Herrlin (2009): God leseutvikling. Cappelen Damm AS

Nordahl, Thomas (2014): Foreldrenes deltakelse og involvering i elevenes skolegang.

Høgskolen i Hedemark, hentet fra: https://www.hihm.no/om-hoegskolen/nyheter/eldre-

nyheter/2014/foreldrenes-deltagelse-og-involvering-i-elevenes-skolegang

Postholm, May Britt og Dag Ingvar Jacobsen (2014): Læreren med forskerblikk. Kristiansand:

Høyskoleforlaget AS

 30

Roe, Astrid (2014): Lesedidaktikk – etter den første leseopplæringen. Oslo:

Universitetsforlaget AS

Ryste, Heidi Torkildson (2014): Skolesuksessen ingen kan forklare. Bergens Tidene, hentet

fra: https://www.forde.kommune.no/Handlers/fh.ashx?MId1=837&FilId=1799

Skaalvik, Einar M. og Sidsel Skaalvik (2011): Skolen som læringsarena. Oslo:

Universitetsforlaget AS

Strømsø, Helge I. (2011):Høytlesing, hurtiglesing og leseforståelse – en historie om lesing og

forskning om leseforståelse. I Ivar Bråten(red.): Leseforståelse. Oslo: J.W. Cappelens Forlag

AS

 31

VEDLEGG 1

Intervju
1. Liker du å lese?

2. Hva liker du å lese?

3. Liker du å bli lest for?

4. Blir du mye lest for?

5. Leser mamma og pappa mye? Hva leser de?

6. Hva synes du om leseleksa?

7. Liker du tekstene i leseboka (de du har i leselekse)? Er de spennende,morsomme?

8. Hvis du fikk velge hva du skal lese i leselekse, hva hadde du valgt da?

9. Hvordan leser dere leseleksa? (leser teksten mange ganger? leser enkeltord? osv)

10. Snakker dere om hva teksten handler om? Synes du det er lett å forstå hva du leser når du

leser?

11. Hvis du fikk velge mellom å gjøre matteleksa eller leseleksa, hva hadde du valgt da?

12. Hvis du fikk velge mellom å lese en bok eller jobbe i koseboka, hva hadde du valgt da?

13. Hvorfor har du leselekse tror du?

 32

VEDLEGG 2

Spørreskjema

Hei!
Jeg jobber med en Bacheloroppgave med temaet begynneropplæring i lesing. I den

forbindelse ønsker jeg å hente informasjon om barns leselyst og hjemmets opplevelser og

tanker omkring leseleksa. Svarene vil bli anonymisert og jeg hadde satt stor pris på om dere

tar dere tid til å svare på mine spørsmål.

1. Hvordan oppfatter du ditt barns leselyst?

o Glad i å lese

o Synes det er helt ok å lese

o Liker ikke å lese

2. Liker barnet ditt best å…

o …bli lest for

o …å lese selv

o begge deler

3. Leses det mye hjemme hos dere?

o Ja, vi lese mye

o Vi leser av og til

o Nei, vi leser ganske lite

4. Hvem leser mest?

o De voksne

o De eldste barna

o De yngste barna

 33

5. Hvilken type lesing er det mest av i deres hjem?

o På nettbrett/Pc

o Aviser/blader/tegneserier

o Bøker

o Det leses litt av alt

6. Hvor lang tid bruker barnet ditt på leksa?

5. Hvor mye av denne tiden går med til leseleksa?

6. Hvilken lekse ville blitt prioritert dersom dere ikke hadde tid til å gjøre alt?

o Matematikkleksa

o Skrivelekse i norsk

o Leseleksa

7. Hvordan opplever du barnet ditt under leseleksa?

o Ivrig og motivert

o Lite motivert og har behov for oppmuntring

o Umotivert, leseleksa er noe ”herk” selv med oppmuntring

o Verken spesielt motivert eller spesielt umotivert

Fyll ut det som passer for ditt barn

o Leseleksa er som regel for lett

o Leseleksa er som regel av passe vanskelighetsgrad

o Leseleksa er som regel for vanskelig

 34

8. Dersom barnet ditt ikke er motivert for leseleksa og opplever den som

uoverkommelig, enten fordi den er for lett eller for vanskelig, hva gjør dere da?

o Holder oss til leseleksa

o Dropper leseleksa denne dagen

o Finner en annen tekst som barnet selv ønsker å lese, og leser den i stedet

9. Føler dere at dere har fått god nok informasjon i fra skolen om hvordan dere

kan støtte og hjelpe barnets leseutvikling?

o Har fått god informasjon om dette

o Har fått en del informasjon, men skulle gjerne hatt mer

o Har fått lite eller ingen informasjon om dette

10. Kan du gi en kort beskrivelse av dine tanker omkring leseleksa?

Tusen takk for at du tok deg tid til å svare! J

Mvh Renate Aglen Pedersen.

 35

