
Dyssegårdsskolen 18-04-2017

Lektiepolitik på Dyssegårdsskolen

På Dyssegårdsskolen er lektier en integreret del af

undervisningen og bidrager til den samlede

læring. Den enkelte lærer vurderer, hvilke

lektier og hvilken mængde af lektier, der

understøtter og bidrager til elevernes

læring.

Lektierne skal være tilpasset den enkelte

elev, sådan at de differentierede lektier

styrker og udfordrer den enkelte elevs

læring, medansvar, arbejdsvaner,

arbejdsglæde, engagement og motivation.

Feedback på lektier er en del af skolens

evalueringskultur, hvor der lægges vægt på en løbende,

anerkendende og lærende feedback frem for kontrol af samtlige lektier. Ved større afleveringsopgaver så

som stile, månedsopgaver og lignende gives der altid skriftlig feedback til eleverne.

Lektier er generelt præget af træning, gentagelser og repetition. Nye læringsområder vil derimod kræve

introduktion fra en lærer. Lektierne skal understøtte og styrke elevernes læring indenfor både de faglige, de

personlige/sociale og metodemæssige kompetencer. Det kan fx være:

- Læsetræning

- Træning af faglige færdigheder

- Læseforberedelse i fagene

- Fordybelse og koncentration, fx spil i de yngre klasser og større afleveringsopgaver i de større klasser

- Indsamling af informationer til en emne- og eller projektopgave, fx via nettet, interviews eller i dialog med

familien…

- Refleksion over et emne, alene, i gruppe eller med familien

- Et personligt mål for den enkelte elev, fx at kunne lytte til en besked og udføre den

- At have overblik over sit skema og pakke sin taske

Lektier inddeles i de fem former (se også bilag 1: eksempler på lektietyper):

1. Træningslektier (fx læsetræning, gangetabeller, grammatik, stavning…)

2. Forberedelseslektier (fx læs en tekst, find viden om et emne, søg informationer…)

3. Udbygningslektier (fx færdiggørelse af en stil, fremstil en præsentation…)

4. Færdiggørelseslektier (færdiggørelse af lektier, som ikke er blevet gjort færdigt)

5. Integrerede lektier (fagrapporter, projektarbejde, større opgaver i forbindelse med skoleforløb…)

Det er vigtigt, at de forskellige lektieformer bruges med omtanke, sådan at de er tilpasset elevernes evner

og faglige niveau.

Roller og ansvar

Lærer og forældre har forskellige roller i forhold til lektiearbejdet. Det er læreren, der stiller lektieopgaverne,

og det er lærerens ansvar at sikre, at eleverne kan løse dem. Det er forældrenes ansvar at skabe tid og

rum til lektiearbejdet derhjemme, samt bidrage til en positiv atmosfære omkring lektiearbejdet.

Dyssegårdsskolen 18-04-2017

Det er lærerens rolle og ansvar, at

- orientere om lektier via Skole-Intra på ugeplan, lektiedagbog e. lign.

- lektierne altid har et læringsperspektiv

- lektierne er tilpasset den enkelte elev

- eleverne ved, hvordan de løser opgaverne

- eleverne ved, hvornår lektierne skal være færdige, og om de skal afleveres

- eleverne kender målet med lektierne, hvordan de bliver evalueret, samt hvordan og hvornår læreren giver

feedback

- tydeliggøre sine forventninger til opgavens løsning (forventet tidsforbrug på lektie, brug af PC, papir,

kladdehæfte, lommeregner…)

- give feedback på større afleveringsopgaver, mundtligt og/eller skriftligt (hurtig, konstruktiv og individuel

feedback, korte kommentarer, konkrete forslag til forbedringer, gennemgå generelle vanskeligheder ved lektie

med klassen…)

Det er forældrenes rolle og ansvar, at

- orientere sig om lektier via Skole-Intra på ugeplan, lektiedagbog e. lign. – også ved fravær

- skabe tid, rum og hyggelig atmosfære til lektiearbejdet

- hjælpe barnets til selv at tage ansvar

- tage aktiv del i lektiearbejde, støtte, opmuntre og sikre, at lektierne bliver lavet - det er i orden at hjælpe og

forklare, når det skaber læring

- følge op på større opgaver og spørge ind til opgaverne og lærerens feedback

- skrive kommentarer eller tage kontakt til læreren, hvis lektien er let, svær eller uoverskuelig for barnet

- følge op, hvis barnet mangler at færdiggøre nogle lektier

Det er elevens rolle og ansvar, at

- orientere sig om lektier via Skole-Intra på ugeplan, lektiedagbog e. lign. – også ved fravær

- gøre sig umage og løse de stillede opgaver til tiden

- lade sig udfordre samt lægge engagement og motivation i sine lektier

- bede om hjælp, hvis noget ved lektien er svært

- følge op på og arbejde videre med sin læring ud fra den feedback, som læreren giver

Skolen tilbyder lektiehjælp i studietiden. I studietiden kan eleverne arbejde med lektier eller egne mål, som

er aftalt på feedback-samtaler mellem elev og kontaktlærer. Eleverne arbejder individuelt eller i samarbejde

med andre, og det er muligt for alle at få hjælp.

Kommunikation om lektier

Det er lærerens/teamets ansvar, at kommunikationen omkring lektier er klar og tydelig overfor elever og

forældre:

- Hvert enkelt lærerteam starter skoleåret med at konkretisere teamets overordnede forventninger til lektier, og

lærerne sørger for at præsentere dette på skoleårets første forældremøde

- Det er hver enkelt faglærers forpligtelse, at der i årsplanen for faget er et beskrivende punkt om lektier i faget.

Hvis der ikke gives lektier for i faget, skal det angives i årsplanen (ex hjemkundskab, sløjd m.fl.)

- Til inspiration til elever og forældre kan faglæreren på årsplanen angive links og ideer til supplerende

træningsopgaver, som kan laves som frivilligt hjemmearbejde.

- Det er op til den enkelte lærer i samarbejde med eleverne at træffe beslutning om, hvordan der til dagligt

kommunikeres omkring lektier (lektiebog, lektiedagbog på Skole-Intra…)

Dyssegårdsskolen 18-04-2017

Bilag 1: Eksempler på lektietyper, som eleverne kan møde i indskolingen, på mellemtrinnet og i udskolingen:

Indskoling Mellemtrin Udskoling

Træningslektier:

 Træne bogstaver og remser

 Læse 15. min. hver dag

 Læsebogslektie

 Øve staveord – de vigtigste ord

 Træne tal

 Tabeltræning

 Lektier i grundbog og arbejdsbog

 Matematikaktiviteter, brætspil,
interaktive spil, bagning…

 Træne tal og gloser på engelsk

 Træningslektier på tid – færdig når
tiden er gået

 ”Hemmelige lektier” – små
opgaver i børnehaveklassen

Forberedelseslektier:

 Find på fem ord der starter med B

Udbygningslektier:

 Læsekontrakt

 Frivillige lektier – ekstraopgaver

 Øve højtlæsning for andre

 Tale engelsk hjemme 15 min. om
ugen

Færdiggørelseslektier:

 Færdiggørelse af manglende
lektier

Integrerede lektier:

 Boganmeldelser

 Historieskrivning – stil

 14 dages- / månedsopgaver

 Informationssøgning – i bøger og
på nettet

Træningslektier:

 Grammatiske træningsopgaver

 Læse 20 min. hver dag

 Øve tabeller

 Øve klokken

 Træning af hovedregning

 Træning af de fire regnearter

 Træning af engelske verber
Opgaver i engelsk grammatikbog

 Lektier i grundbog og arbejdsbog

 Matematikaktiviteter, brætspil,
interaktive spil, bagning…

 Træningslektier på tid – færdig når
tiden er gået

Forberedelseslektier:

 Øve diktater

 Forberedelse af fremlæggelser

Udbygningslektier:

 Læsekontrakt

 Frivillige lektier – ekstraopgaver

 Øve højtlæsning for andre

 Tale engelsk hjemme en halv time
om ugen

Færdiggørelseslektier:

 Færdiggørelse af manglende lektier

 Integrerede lektier:

 Stile

 Boganmeldelser

 14-dages- / månedsopgaver

 Større skriftlige opgaver

 First Lego League FLL

Træningslektier:

 Dansk: Individuel grammatik
trænes

 Læs min. 15 min dagligt

 Matematik: Et givet antal opgaver
til et givet tidspunkt

 Engelsk: 20 min. frilæsning to
gange om ugen

 Udenadslære uregelmæssige
verber

 Fysik: Kunne grundstofferne 1-18
udenad

 Tysk/Fransk: Træn grammatik,
læs tekststykker

Forberedelseslektier:

 Læse tekster – gælder til alle fag.

 Følge med i nyhederne på tv eller
i aviser

 Øve diktat

 Lave forberedende opgaver på
nettet

Udbygningslektier:

 Søge viden om et emne

 Søge materialer til opgaver, eks.
finde en reklame eller en grafisk
afbildning

Færdiggørelseslektier:

 Efter gennemgang af 6 stileemner
starter eleven sin opgave i skolen
og færdiggøres hjemme

 Problemregningsopgaverne
gennemgås på forståelsesniveau
og arbejdes med og færdiggøres
hjemme.

 Forberede en fremlæggelse
individuelt eller i grupper

Integrerede lektier:

 Stile

 Boganmeldelser

 14-dages- / månedsopgaver

 Større skriftlige opgaver

 Projektopgaven (forberede
interviews, øve fremlæggelser,
brugerundersøgelser,
medieproduktion - film, foto,
redigering m.m.)

