

Dansk A – stx, august 2017

1. Identitet og formål

1.1. Identitet

Fagets kerne er dansk sprog og litteratur. Danskfaget beskæftiger sig med viden og kundskab om og undersøgelse af dansksprogede tekster i en national og global virkelighed. Gennem undersøgelse og produktion af dansksprogede tekster arbejdes der med primært dansk litteratur, sprog og medier med henblik på at etablere et møde med kultur- og bevidsthedsformer i Danmark, Europa og den øvrige verden fra oldtiden til i dag. Faget forbinder gennem den intensive tekstlæsning, med udgangspunkt i et udvidet tekstbegreb, sproglige, historiske og æstetiske synsvinkler og bringer dermed oplevelse, analyse og fortolkning i samspil. I den produktive dimension af faget udvikles elevernes udtryksfærdighed og formidlingsbevidsthed, og arbejdet med tekstproduktion forbindes med undersøgelsen af tekster. Det er karakteristisk, at de tekstanalytiske aktiviteter indgår i et tæt samspil i både den receptive og den produktive dimension af faget.

1.2. Formål

Danskfaget tjener på en gang et dannelsesmæssigt og et studieforberevende formål. I arbejdet med afdækning af ældre og nyere teksters betydning udvikles elevernes kritisk-analytiske sans og perspektiv på verden og dem selv. Kombinationen af et litterært, sprogligt og mediemæssigt perspektiv bidrager til at udvide elevernes dannelseshorizont, udvikle deres kreative og innovative evner og styrke deres evne til at håndtere og forholde sig kritisk til informationer. Centralt står arbejdet med elevernes udtryksfærdighed med fokus på et sikkert sprogligt udtryk og formidlingsbevidsthed. Sikker udtryksfærdighed og kritisk-analytisk sans fremmer elevernes muligheder for som medborgere at orientere sig og handle i et moderne, demokratisk, digitaliseret og globalt orienteret samfund.

2. Faglige mål og fagligt indhold

2.1. Faglige mål

Eleverne skal kunne:

- udtrykke sig præcist, nuanceret og formidlingsbevidst mundtligt, skriftligt såvel som multimodalt
- beherske skriftsprogets normer for korrekthed og anvende grammatiske og stilistiske grundbegreber
- dokumentere indblik i sprogets funktion og variation, herunder dets samspil med kultur og samfund
- anvende centrale mundtlige fremstillingsformer (herunder holde faglige oplæg og argumentere for et synspunkt) med formidlingsbevidsthed
- anvende centrale skriftlige fremstillingsformer (herunder redegøre, diskutere, analysere, fortolke og vurdere) med formidlingsbevidsthed
- analysere, fortolke og perspektivere fiktive og ikke-fiktive tekster i alle medier
- dokumentere kendskab til en bred repræsentation af dansk litteratur gennem tiderne med perspektiv til litteraturen i Norden, Europa og den øvrige verden
- demonstrere viden om og kunne perspektivere til træk af den danske litteraturs historie, herunder samspillet mellem tekst, kultur og samfund
- demonstrere kendskab og forholde sig reflekteret til mediebildet i dag
- navigere, udvælge og forholde sig kritisk og analytisk til information i alle medier samt deltage reflekteret i og bidrage til digitale fællesskaber
- demonstrere viden om og reflektere over fagets identitet og metoder
- undersøge problemstillinger og udvikle og vurdere løsninger, hvor fagets viden og metoder anvendes, herunder i samspil med andre fag.

2.2. Kernestof

Gennem kernestoffet skal eleverne opnå faglig fordybelse, viden og kundskaber. Kernestoffet består af dansksprogede tekster suppleret med norske og svenske tekster på originalsprog. Kernestoffet behandles i et litterært, sprogligt og mediemæssigt perspektiv, som skønsmæssigt vægtes i forholdet 2:1:1. De tre perspektiver på kernestoffet indgår i et tæt samspil i undervisningen, herunder i de enkelte forløb.

Inden for de tre perspektiver arbejdes der med mindst seks værker med historisk og genremæssig spredning, hvor roman, digtsamling og dokumentarfilm skal være repræsenteret. Mindst fire af værkerne skal have tilknytning til et forløb, der fortrinsvis har et litterært perspektiv. Værklæsningen giver mulighed for fordybelse i en afgrænset tekst.

Litterære perspektiver

Her undersøges med en litteraturanalytisk tilgang et historisk bredt og genremæssigt varieret udvalg af primært skønlitterære tekster. Teksterne består af dansksprogede tekster suppleret med verdenslitteratur i oversættelse. Teksterne læses i en litteratur-, kultur- eller bevidsthedshistorisk kontekst.

Her indgår:

- tekster fra tiden før 1700
- tekster fra 1700- og 1800-tallet, herunder fra oplysningstid, romantik, romantisme og naturalisme
- tekster fra 1900-tallet, herunder realisme og modernisme
- tekster fra 2000-tallet, herunder fra de seneste fem år
- læsning af en afgrænset periode før 2000
- fra dansk litteraturs kanon læses mindst én folkeviser samt mindst én tekst af hver af forfatterne: Ludvig Holberg, Adam Oehlenschläger, N.F.S. Grundtvig, Steen St. Blicher, H.C. Andersen, Herman Bang, Henrik Pontoppidan, Johannes V. Jensen, Martin Andersen Nexø, Tom Kristensen, Karen Blixen, Martin A. Hansen, Peter Seeberg og Klaus Rifbjerg.

Her arbejdes metodisk med:

- litteraturanalyse og -fortolkning
- anvendelse af relevante litterære metoder
- litteratur-, kultur-, og bevidsthedshistoriske perspektiveringer
- tekster gennem kreative arbejdsprocesser.

Sproglige perspektiver

Her undersøges med en sproganalytisk tilgang et genremæssigt varieret udvalg af teksttyper, herunder litterære tekster, argumenterende tekster og taler. Der trækkes på elevernes viden fra almen sprogforståelse.

Her arbejdes metodisk med:

- sproglig analyse, fortolkning og vurdering
- retorisk analyse, herunder analyse af kommunikationssituationen, appelformer og argumentation
- produktivt og reflekserigt arbejde med elevernes udtryksfærdighed i dansk og andre fag, herunder forløb med særligt fokus på skriftlighed i 1. og 3.g.

Mediemæssige perspektiver

Her undersøges med en medieanalytisk tilgang et genremæssigt varieret udvalg af teksttyper, herunder nyhedsformidling, dokumentartekster, visuelle udtryksformer og tekster fra sociale medier.

Her arbejdes metodisk med:

- kommunikationsanalyse
- medieanalyse og -fortolkning, herunder basale filmiske virkemidler
- analyse og vurdering af mediers funktion i sociale, kulturelle og historiske sammenhænge
- produktivt arbejde med medieudtryk i sociale sammenhænge, herunder kendskab til remediering.

2.3. Supplerende stof

Eleverne vil ikke kunne opfylde de faglige mål alene ved hjælp af kernestoffet. Det supplerende stof skal perspektivere og uddybe kernestoffet.

2.4 Omfang

Det forventede omfang af fagligt stof er normalt svarende til 1200-1400 sider.

3. Tilrettelæggelse

3.1. Didaktiske principper

Undervisningen skal tage udgangspunkt i et fagligt niveau svarende til elevernes niveau fra grundskolen. Arbejdet med tekstanalyse er centralt og tilrettelægges, så det understøtter elevernes livsverden og åbner for fordybelses- og perspektiveringsmuligheder. Der arbejdes både i dybden og på tværs af det litterære, det sproglige og det mediemæssige perspektiv. Arbejdet med elevernes mundtlige og skriftlige udtryksfærdighed integreres i undervisningsforløbene, sådan at eleverne oplever både fordybelse i faglige problemstillinger og øvelse i formidling gennem produktion af tekster. Derved understøttes elevernes faglige og dannelsesmæssige udvikling. Eleverne inddrages løbende i overvejelser om tilrettelæggelsen af undervisningen, herunder valg af værker.

I arbejdet med elevernes udtryksfærdigheder lægges der vægt på dels at udvikle elevernes personlige stemme gennem kreative skriveøvelser, dels på elevernes studieforbereende kompetencer med fokus på faglig udtryksfærdighed mundtligt, skriftligt og i andre former.

Undervisningen skal give eleverne en bevidsthed om forskellige traditioner for erkendelse og viden som forberedelse på at foretage et selvstændigt og modent uddannelses- og karrierevalg.

3.2. Arbejdsformer

Arbejdet med den undersøgende, dybdegående og perspektiverende tekstanalyse står centralt i faget og skal give mulighed for både den enkelte elevs egne fortolkningsperspektiver og klassesamtalen som rum for dialog og diskussion. Som en del af undervisningen arbejdes der med fokus på at undersøge problemstillinger og udvikle og vurdere løsninger, herunder i samspil med andre fag.

Arbejdet med elevernes udtryksfærdighed kan være mindre tekstproduktioner i timerne i forlængelse af det analytiske arbejde, fælles formidlingstekster, mindre øvelser, som træner delkompetencer og større genredefinerede opgaver, hvor eleverne i en sammenhængende og formidlingsbevidst fremstilling forholder sig undersøgende til en tekst eller et emne gennem genrerellevante fremstillingsformer. Der lægges vægt på faglig vejledning i arbejdsfasen.

I tilrettelæggelsen af det skriftlige og mundtlige arbejde indgår der undervejs forløb med fokus på elevernes udtryksfærdigheder. Forløbene organiseres, så arbejdet med skriftlighed og mundtlighed indgår som en integreret del af undervisningen. Eleverne skal præsenteres for grundlæggende begreber og metoder af betydning for udarbejdelsen af forskellige tekster. Som optakt til Studieretningsprojektet i 3.g styrkes elevernes bevidsthed om akademisk skrivning.

Arbejdet planlægges, så der er progression og sammenhæng til arbejdet i andre fag. Sammenhængen til andre fag kan etableres på et indholdsmæssigt såvel som på et formmæssigt plan.

3.3. It

Danskfaget bidrager til elevernes digitale dannelse ved i den daglige undervisning at arbejde med digitale analyseobjekter og internettet som vidensressource og digitalt fællesskab. Det receptive og produktive arbejde med tekster i digitale fællesskaber lærer eleverne at forholde sig kritisk-analytisk, ansvarligt og reflekteret til de digitale medier og deres anvendelsesmuligheder. Gennem udarbejdelsen af skriftlige, mundtlige og multimodale produktioner med fokus dels på faglig formidling dels som en del af kreative og innovative løsninger lærer eleverne at anvende it i faglige sammenhænge. Elevernes arbejde med at udvikle og reflektere over egen digitale identitet fremmer mulighederne for som medborger at orientere sig og handle i et moderne, demokratisk, digitaliseret og globalt orienteret dansk samfund.

3.4. Samspil med andre fag

Dansk A er omfattet af det generelle krav om samspil mellem fagene og indgår i flerfaglige forløb, som forbereder eleverne til at arbejde med studieretningsprojektet. Dele af kernestof og supplerende stof vælges og behandles, så det bidrager til styrkelse af det faglige samspil i studieretningen. I undervisningen inddrages elevernes viden og kompetencer fra andre fag. Danskfaget indgår desuden i almen sprogforståelse i overensstemmelse med de regler, der gælder for disse forløb. Danskfaget har en særlig rolle i at udvikle den enkelte elevs udtryksfærdigheder i samarbejde med andre fag.

I slutningen af 1.g udarbejdes en flerfaglig opgave i dansk og historie. Som optakt til dansk-historieopgaven gennemføres et obligatorisk forløb i samspil med historie med vægt på fordybelse i et historisk emne samt elevernes udtryksfærdigheder og relevante metoder i fagene. I forløbet skal indgå et grundlæggende overblik over centrale historiske og litteraturhistoriske udviklingslinjer i Danmark.

Forløbet har et omfang på minimum 10 timer i hvert fag. Som en del af forløbet indgår fordybelsestid.

I dansk-historieforløbet har danskfaget særligt fokus på:

- tekstlæsning i en historisk sammenhæng
- faglig formidling
- danskfagets identitet og metode.

Som en del af dansk-historieopgaven indgår en mundtlig evaluering af den afleverede opgave. Eleven præsenterer her sin opgavekonklusion samt overvejelser om valg af materiale, arbejdsproces og metodiske forskelle og ligheder mellem fagene. Der gives en samlet fremadrettet evaluering af opgaven og den mundtlige præstation.

4. Evaluering

4.1. Løbende evaluering

Evaluering gennemføres undervejs i undervisningsforløbet med henblik på at give lærer og elev viden om elevens faglige udvikling og videre fokus. I arbejdet med elevens udtryksfærdigheder anvendes en række evalueringsformer, herunder:

- processkrivning, herunder genaflevering
- skriftlig vejledning med elektronisk portfolio, hvori indgår elevernes skriftlige udkast, feedback og færdige besvarelser
- respons på mundtlige oplæg.

4.2. Prøveformer

Der afholdes en centralt stillet skriftlig prøve og en mundtlig prøve.

Den skriftlige prøve

Grundlaget for den skriftlige prøve er et centralt stillet opgavesæt. Prøvens varighed er fem timer.

Den mundtlige prøve

Eksaminationstiden er ca. 30 minutter pr. eksaminand, og der gives ca. 60 minutters forberedelsestid.

Opgaverne, der indgår som grundlag for prøven, vælges af eksaminator og skal tilsammen i al væsentlighed dække de faglige mål, kernestoffet og det supplerende stof. Opgaverne fordeles skønsmæssigt over litterære, sproglige og mediemæssige perspektiver i forholdet 2:1:1. Den enkelte opgave må anvendes højst tre gange på samme hold.

Opgaven har udgangspunkt i et undervisningsforløb samt enten et litterært, sprogligt eller mediemæssigt perspektiv eventuelt med inddragelse af et andet perspektiv. Opgaven består af en eller flere tekster samt instrukser, der angiver, hvordan eksaminanden skal arbejde med teksterne. Teksternes samlede omfang må ikke overskride fem normalsider a 2400 enheder (antal anslag inklusive mellemrum) eller 12 minutters afspillet tekst. Såvel kendte som ukendte tekster kan indgå, men mindst én tekst skal være ukendt. Opgaven skal tage udgangspunkt i det ukendte prøvemateriale.

Eksaminanden indleder med et mundtligt oplæg på 8-10 minutter. Eksaminationen former sig videre som en faglig samtale om den trukne opgave.

4.3. Bedømmelseskriterier

Bedømmelsen er en vurdering af, i hvilken grad eksaminandens præstation opfylder de faglige mål, som de er angivet i pkt. 2.1.

Ved *den skriftlige prøve* lægges der vægt på eksaminandens færdighed i:

- skriftlig fremstilling
- formidlingsbevidsthed
- at besvare den stillede opgave
- relevant anvendelse af danskfaglig viden og metode.

Ved *den mundtlige prøve* lægges der vægt på eksaminandens færdighed i:

- mundtlig fremstilling
- at besvare den stillede opgave
- relevant anvendelse af danskfaglig viden og metode.

Ved begge prøver gives én karakter ud fra en helhedsbedømmelse af eksaminandens præstation.