

Avislæsning er medieundervisningens hjørneste

AF GITTE MARTENS POULSEN, LÆSEVEJLEDER OG LÆRER PÅ ENDRUPSKOLEN I FREDENSBORG – FORFATTER TIL BOGEN "AVIS? NATURLIGVIS!" OG

ASLAK GOTTLIEB, UNDERVISNINGSKONSULENT OG UDDANNELSESVJEJLEDER I PRESSENS UDDANNELSESFOND – TIDLIGERE ANSAT VED AVISEN I UNDERVISNINGEN

Et mediemarked i rivende udvikling gør det svært at formulere en tidssvarende mediedidaktik. Men som udgangspunkt giver avisundervisning eleverne de nødvendige redskaber til selv at udvikle deres mediekritiske sans – både som forbrugere og producenter

Jamen, skal man undervise eleverne i avislæsning? Det er da vigtigere at prioritere undervisningen i fremtidens medieformer – de digitale, sociale medier. Facebook, Twitter, mobile nyhedstjenester, digitalt tv. Avisen er vel allerhøjest et nichemedie, når eleverne forlader folkeskolen. Eller hvad?

Som henholdsvis forfatter til en undervisningsbog om avislæsning på mellemtrinnet og tidligere undervisningskonsulent for Avisen i Undervisningen, svarer vi naturligvis højt og rungende nej til den ellers fristende antagelse. Medieforbrugeranalyser dokumenterer rigtig nok, at ikke mindst de unges medieforbrug retter sig mod digitale platforme og nye medietyper. Men netop derfor er undervisning i avislæsning vigtigere end nogensinde. Det skal vi vise i det følgende og samtidig komme med konkrete forslag til, hvordan avislæseundervisningen gribes an i folkeskolen, med fokus på mellemtrinnet.

Avisen er modermidiet

Selvom ejerskabsforholdene omkring aviser gennem de seneste ti år har indikeret en øget kommercialisering af markedet, bliver aviserne stadig udgivet i *publicistisk ånd*. Avisen skal leve op til sit udgivergrundlag og overholde reglerne for god presseskik, som de er formuleret i Medieansvarsloven. Journalister og redaktører er eksperter i netop den øvelse. De skal levere *public service for private money* og dermed tjene befolkningen som den kritiske vagthund over for magthaverne. (Lad skismaet med at aviserne dermed selv indtager en rolle som magthavere stå og simre i baghovedet under den følgende læsning). Idéudvikling, research, kildepleje og –kritik, efterprøvning af oplysninger,

saglig vinkling og selve skrivehåndværket er de tidskrævende grundelementer i journalistikken. Læg dertil arbejdet med illustration og layout samt hele den pressefotografiske dimension. Det kræver en stor og veluddannet organisation at løfte opgaven. Og den har aviserne (stadig).

En konservativ-progressiv mediedidaktik

Som kilder til viden om avislæsning kan vi, artiklens forfattere, vist ikke melde tydeligere ud, hvilke lyksaligheder vi forbinder avismediet med. En farvning, som vi indrømmer kan vildlede vores læsere. Men begejstringen skyldes ikke

det klassisk dannende potentiale, der (også) ligger i avislæsning. Begejstringen er heller ikke et udtryk for, at vi død og pine vil pakke eleverne ind i avispapir og skærme dem mod de nye medier. Tværtimod accepterer vi børn og unges forbrug af digitale og sociale medier som en grundlæggende præmis. Eleverne definerer selv deres medievaner og tvangsfodrer vi dem med den hensigt at præge dem, risikerer vi blot at de kaster op igen. Derfor skal man som underviser til enhver tid gå progressivt ind i medieundervisningen. Det vil sige at forholde sig til de medietyper, som udgør elevernes intuitive referenceramme. Omvendt skal barnet blive i badevandsbaljen. Mange af de nye og sociale medier baserer sig på rene kommercielle forretningskoncepter, som ikke bærer avisernes publicistiske tradition. De erstatter altså ikke vores traditionelle journalistiske medier, hvad angår rollen som fjerde statsmagt. Mange, som fx Facebook, er endog baseret på brugernes egne bidrag til mediet. Indholdet er altså ikke journalistisk bearbejdet og underlagt andre redaktionelle retningslinjer end det pågældende sites etiske kodeks. Netop de forhold stiller krav til medieunderviseren om en grad af didaktisk konservatisme. Undervisning i de grundlæggende journalistiske principper skal fundamentere og udvikle (hvad vi har valgt at kalde) elevernes *kognitive mediematrix*. Altså de forudsætninger, som er grundlaget for elevernes medieperception. I det følgende foreslår vi, hvordan avislæsning gør denne ellers tilsyneladende dikotomiske mediedidaktik mulig.

Kommercielt eller redaktionelt?

Aldrig har det været nemmere at læse avis. De seneste fem år er en bølge af redaktionelle og grafiske omlægninger skyllet ind over de danske dagblade. Det har skabt den moderne avis, som er *visuelt kommunikerende*. Hvor hovedvægten tidligere lå i den skriftlige formidling, synes den visuelle formidling at have fået mindst lige så høj prioritet. På den måde er tilgængeligheden af fx gode pressefotos nu en vigtig faktor, når dagens avis bliver prioriteret. Fotos, faktabokse, fremhævede citater, rubriktyper, typografi,

tegninger og andre grafiske virkemidler sølvfadsserverer avisens indhold for den travle læser. Avislæsning kræver ikke længere akademisk skoling, og er for gratisavisernes vedkommende blevet et gratis nationalt gode, som endda kan indeholde elementer af æstetisk visuel tilfredsstillelse for læseren. Men hvor det redaktionelle indhold nu absorberes nemt af selv den svage læser, er der opstået nye faldgruber for vranglæsning. Fx er skellet mellem redaktionelt og kommercielt indhold ikke altid længere markeret med hegnspæle¹. Kreativiteten blandt layouterne både på redaktioner og mediebyureauer giver sig udslag i grafiske løsninger, som stiller høje krav til læserens opmærksomhed: Er dette en annonce eller en artikel? Det er dansklærerens ansvar at hjælpe eleverne til at tilgå reklamer kritisk (såvel som æstetisk-analytisk) så eleverne forstår de markedsbaserede mediers iboende mekanismer og rustes til endnu mere komplekse møder med nye annoncetyper i fx de digitale sociale medier. Med gode skoleeksempler, bliver det konservative dogme "Jeg skal være bevidst om hensigten bag ethvert medies henvendelse til mig" en del af elevernes kognitive mediematrix.

Fra omnibuspresse til segmentpresse

Kort fortalt har den presse vi har i dag udviklet sig fra at være en åbenlyst holdningsbærende *partipresse* over en tilstræbt objektiv *omnibuspresse* til det medieforskeren Ida Willig betegner som *segmentpressen*². Hvor omnibusavisen henvendte sig så bredt som muligt, henvender segmentavisen sig til en udvalgt skare med samme holdninger og livsstil. Omnibusavisens journalistiske ideal var tilstræbt objektivitet mens segmentavisen er *objektivt vinklet*. Det grundlæggende ideal om objektivitet (i informationsgenrerne) er bevaret, men fordi avisen nu henvender sig til en mere veldefineret målgruppe, viser man kulør blandt andet med vinklingen af de politiske historier. Andre steder præmissen viser sig, kan være i selve prioriteringen af stof samt udvælgelsen af opinionsstof. Tendensen gør sig gældende for de store betalte landsdækkende aviser. Til gengæld kan man med rimelighed hævde, at de landsdækkende gratisaviser gør det ud for en ny form for omnibuspresse. Her minder de journalistiske idealer (men ikke formen) i højere grad om den omnibuspresse vi kender fra tidligere.

	Partipresse ca. - 1920	Omnibuspresse ca. 1920-1995	Segmentpresse ca. 1995 -
Ejerskab	Partipolitisk	Publicistisk	Kommercielt
Redaktør	Politisk	Journalistisk	Journ. - økonomisk
Stofudvælgelse	Smal	Bred	Segmenteret
Læsere	Vælgere	Borgere	Forbrugere
Journalistik	Partisk	Tilstræbt objektiv	Vinklet objektiv
Organisation	Avis	Bladhus	Mediehus

Medieforskeren Ida Willig foreslår på baggrund af sin forskning i avisens historie, at begrebet "segmentpressen" indføres om dagens betalte landsdækkende aviser. I skemaet kortlægges hun pressens udvikling fra partipresse over omnibuspresse til segmentpresse.

Vinklen definerer virkelighedsforståelsen

Netop vinklen på historien er central for læserens opfattelse af virkeligheden. Det er mediernes opgave at bringe et retvisende billede af virkeligheden. 'Virkeligheden' kan i yderste konsekvens forstås som den samlede mængde af begivenheder i verden. Det siger sig selv, at vi ikke er i stand til at opfatte den størrelse. Derfor udvælger medierne for os efter mere eller mindre fastlagte kriterier. De klassiske journalistiske udvælgelseskriterier kalder man nyheds- eller væsentligheds-kriterierne:

- Aktualitet
- Væsentlighed
- Identifikation
- Sensation
- Konflikt

En god journalistisk historie rummer helst alle eller næsten alle aspekter. Vægtningen af kriterierne er afhængig af det pågældende medie eller stofområde.

Men det er ikke gjort med en sådan grovsortering af hvilke dele af virkeligheden der skal medieres. Det er mindst lige så vigtigt, *hvordan* medieringen sker. Her er journalistens arbejdsredskab *vinklen*. Vinklen er udtryk for en bestemt måde at belyse en sag på. Med sit valg af vinkel definerer journalisten hvilken optik vi oplever den pågældende begivenhed gennem. Vinkling befordrer naturligt en række fravalg af kilder, oplysninger og aspekter i forbindelse med sagen. Dermed farver vinklen den måde vi oplever virkeligheden på. Med sin vinkling manipulerer journalisten (på godt og ondt) os til en bestemt virkelighedsopfattelse. Det kræver uddannelse at kunne gennemskue det enkelte medies valg af vinkel. Hvor traditionel undervisningspraksis har været at spørge til tekstens budskab, bør vi i medieundervisningen vænne os til at spørge til tekstens vinkel (og eventuelle sidevinkler). Vinklen er et af de pejlemærker eleverne skal lære at kende gennem avisundervisningen. Se blot dette eksempel fra tre forskellige aviser, der viser tre forskellige vinkler på samme sag, den samme dag (28.4 2009).

Børsen	Information	BT
Influenzafrygt kan slukke væksthåb	Advarsel: H1N1	Et nys er nok
Frygten for et verdensomspændende udbrud af svineinfluenza kommer på det værste tænkelige tidspunkt, mener en række danske bankøkonomer. Frygten kan slå de spæde tegn på, at økonomien var ved at vende, i stykker, fordi forbrugerne ændrer adfærd og for eksempel bliver bange for at rejse eller holder på med at købe svinekød.	Hvad er farligst – en influenza epidemi eller et globalt selvsving af panik?	Svineinfluenza – 15.000 danskere kan dø. Ny vaccine først klar om et halvt år. Sådan undgår du smitte.

Gennem vinklingen udvælger aviserne hvilken del af virkeligheden læseren skal præsenteres for. Det stiller krav til læserens metabevisthed om vinkling som mediets præmis.

Avislæseren pejler sig gennem teksten

Eyetracking er en af de metoder man bruger til at finde ud af, hvordan avislæsere læser avisen. Et særligt apparat måler i hvilken rækkefølge og hvor længe forsøgspersonen kigger på avisens forskellige elementer. Kigger læseren først på billedet eller rubriken? Og hvor længe bruger læseren på brødteksten eller faktaboksen? Resultaterne bliver primært brugt til at udvikle avisens design. At eyetracking er et udbredt redaktionelt analyseredskab, understreger en vigtig pointe for avisundervisningen: Avislæsning er en intuitiv proces med layoutet som den styrende præmis. Billeder, fonte, grafiker, tabeller og tegninger påvirker læserens tilgang til teksten. En avis læses for de flestes vedkommende måske fra side 1 og fremefter, men derefter hører systematikken og ligheden med fx skønlitterær læsning op. Avislæseren "pejler" sig gennem teksten. Øjnene bliver fanget af et billede eller en visuel effekt og læsningen begynder – afbrydes – genoptages – distraheres – ... Processen er ikke tilfældig for den trænede avislæser som er bevidst om hvilke oplysninger der hentes hvor på siderne. Den trænede avislæser afkoder lynhurtigt om det er en kommerciel eller redaktionel tekst; flakser behændigt mellem oplysningerne i faktaboks-

en og brødteksten; orienterer sig via mellemrubrikkerne; springer hen til sporten – og tjekker så i øvrigt lige sin væg på Facebook.

Lysten driver værket

Antallet af tilmeldinger til den årlige aviskonkurrence "Skriv til Avisen"³ viser tydeligt at undervisningen i at læse og skrive journalistiske tekster har en fast plads i mange årsplaner – primært i udskoling. Men allerede på mellemtrinnet er det oplagt at tage fat på avislæsningen.

I indskoling lærer børnene at læse – på mellemtrinnet skal de lære at blive ved, og jagten på nøglen til elevernes læselyst skal sættes bredt ind. Eleverne skal præsenteres for gode skønlitterære tekster og spændende faglige tekster. Avisen har en særlig plads i læseundervisningen fordi den dagligt leverer tekster, som stiller skarpt på verden uden for skolen lige nu. Mens et flimrende digitalt mediebillede konstant holder os *up-to-date* med nyheder, bidrager avisen dagligt med tekster og illustrationer som giver mulighed for fordybelse og refleksion. Dansk læreren kan som tovholder stille skarpt på udvalgte nyheder. Dermed ruster undervisningen eleverne til at sortere i nyhedsstrømmen og til at forstå journalistikkens virkemidler.

At avisen derudover også er en informationskilde er eksplicit fastslået i Fælles mål 2009: eleverne skal kunne "[...] læse sig til viden i fagbøger, aviser, opslagsværker og på internet". Det er vores erfaring at eleverne er vilde med at læse tekster fra "den virkelige verden". Fængende rubrikker som "Jordskælv kostede skildpadde livet", "Meteor over Danmark" eller "Brasilianiske kannibaler spiser kvæghyrde" lokker måske især drengene til at læse tekster med et højere lixtal end de tekster, som de normalt læser i klassen. Eleverne får skærpet læselysten, når de oplever sig som en del af et fællesskab – ikke kun i klassen med en fælles læseoplevelse – men i verden uden for klasselokalet. Læsningen bliver meningsfuld og stimulerer læselysten.

Læs og forstå en avisartikel

Når man arbejder med avisen i undervisningen er udvælgelsen af artikler, som indholdsmæssigt interesserer eleverne på mellemtrinnet altså central. Men da avisartikler sjældent henvender sig direkte til børn, er det vigtigt, at læsningen understøttes af en række forståelsesstrategier både før, under og efter læsningen.

Avisens faste genrer og de forskellige indgange til den enkelte artikel støtter i sig selv elevernes forståelse af teksterne. Avisens layout tager højde for, at læsere er forskellige. Layoutet inviterer som beskrevet med forskelligartede tekstindgange, hvilket optimerer formidlingen af nyheder, informationer og viden. Og netop de mange indgange til artiklen giver eleverne inden selve læsningen en god forforståelse. Lad fx eleverne gætte på hvad artiklen handler om ud fra rubrikken og mellemrubrikkerne. Se også på billeder og faktabokse og tjek om de passer til tekstindgangene. I underrubrikken får eleverne et mere præcist indtryk af, hvad artiklen handler om. Med sin stramme syntaks giver den svar på: Hvor? Hvem? Hvad? Hvornår?

Læs artiklerne fælles i klassen eller i små grupper. Eleverne skal holde rede på artiklens indhold ud fra ovenstående fire 'hv-ord'. Dobbeltnotater egner sig godt til længere avisartikler: eleverne skriver i venstre kolonne artiklens rubrikker og mellemrubrikker og i højre

kolonne skriver de deres egne noter til de enkelte afsnit. Efter læsningen suppleres arbejdet med mere tekstnære mundtlige og skriftlige opgaver, som støtter forståelsen, udvider elevernes sprogforståelse og deres viden om avisartiklers særlige karakteristika. Elevernes styrker også deres læseforståelse gennem en generel vidensopbygning om avisens genrer, fælles læsning og analyse af eksemplariske artikler. Læg dertil, ikke mindst, elevernes selvstændige skrivning i avisens genrer. Merete Brudholms seks delkomponenter fra bogen "Læseforståelse – hvorfor og hvordan?"⁴ er brugbare som pejlemærker, når man arbejder bevidst med at styrke elevernes læseforståelse. Betingelsen for god læseforståelse er til stede når alle seks delkomponenter er repræsenteret – både når man læser tekster af fortællende og informerende art.

Elevernes skal have...

1. en god sprogforståelse
2. baggrundsviden og forhåndsforståelse – altså "viden om verden og viden om tekster"
3. evne til at danne inferenser (følgeslutninger) for at fortolke teksten
4. evne til at danne relevante indre forestillingsbilleder
5. et godt genrekendskab
6. en aktiv læseindstilling, dvs. at være metakognitiv⁵

Undervisning i avismediet

Når eleverne skal præsenteres for avisen som medie, er det vigtigt først at afdække deres forhåndsviden. Bliv ikke overrasket hvis eleverne også foreslår Den blå avis og tilbudsavisen fra Netto som eksempler på avismediet. Netop Nettoavisen bryster sig af at være "Danmarks mest læste avis". Det er en god idé at have mange forskellige avistyper fysisk repræsenteret i klassen: Betalte dagblade (landsdækkende og lokale), gratisaviser, ugeaviser og lokalaviser – og gerne tilbudsaviserne for at illustrere forskellene. Del til en begyndelse avisens indhold op i to stofområder: *redaktionelt* og *kommercielt* (annoncer). Gennemgå som næste trin forskellen på information og opinion. Læs fx både en omtale og en anmeldelse af samme film og afklar

forskellighederne i de to tekster sammen med eleverne.

Avisens tekster

Præsenter mellemtrinnet for nyhedsartikler, anmeldelser og læserbreve. Artikler i disse genrer egner sig til aldersgruppen fordi de ofte er genretro og imiterbare i elevernes egen skriveproces. Eleverne præsenteres for den enkelte tekstgenre ved at gennemgå sproglige kendetegn ud fra eksemplariske artikler. Eleverne skal lære avisens fagudtryk. Det hæver det faglige niveau og giver en god baggrund for at eleverne kan udvide deres viden om avisgenren i udskoling. Vær ikke bange for at introducere både nyhedstrekanten⁶ og nyhedskriterierne for eleverne – det styrker deres forståelse af teksterne, når de kender "standardopskriften" på størstedelen af nyhedshistorierne i alle medier.

Anmeldelser og læserbreve er illustrative eksempler på opinionsgenren. Udvælg læserbreve om emner som eleverne kender til og lad dem skrive svar på disse. Når eleverne arbejder med anmeldelser, er det en god idé at læse anmeldelser om en fælles oplevelse: et museumsbesøg, en bog, et teaterstykke eller et tv-program. Det giver et fælles udgangspunkt for en samtale om anmelderens subjektivitet – og opinionsgenrenes funktion. Når eleverne skriver deres egen anmeldelse, er en fælles kulturel oplevelse et godt og motiverende udgangspunkt (såvel som elevernes "eget valg").

Avisen skal ud

Det måske allervigtigste, især på mellemtrinnet, er at eleverne får følelsen af at være rigtige journalister. Vi har gode erfaringer med at danne små redaktioner, ansætte journalister og redaktører – og måske fotografer og layoutere. Send eleverne ud i 'verkeligheden' på jagt efter gode historier. Udstyr dem med blok og blyant. Og tillad for en gangs skyld, at mobilen er tændt: den kan bruges både som diktafon og kamera. Sæt en deadline og nyd travlheden når eleverne stresser rundt for at blive færdige til tiden. Som lærer må man træde ud af den vante rolle og forsøge at 'coache'⁷ eleverne frem til at

skrive deres artikler ud fra den viden de har om genrens karakteristika. Glem alt om røde understregninger, men sørg for at hjælpe eleverne på vej med gode spørgsmål: Hvad handler din historie om? Hvorfor skal jeg læse den? Hvad er du mest tilfreds med? Hvad er du utilfreds med? Hvad har du tænkt dig at gøre nu? Hvad har du brug for at tale om? Hvad kan jeg hjælpe dig med?

Artiklerne skal trykkes og udgives, for det er en stor motivation at skrivningen har et formål og at de bliver læst af andre end læreren. De faste genrekrav med skrivemodeller og nyhedskriterier kvalificerer skrivningen og hvis man arbejder med layout kan man med få midler få artiklerne til at virke autentiske⁸.

Avis? Naturligvis!

I det hele taget giver avisen eleverne mulighed for at deltage i og forstå den verden de lever i. Så tøv ikke med at bruge avisen i undervisningen. Journalister didaktiserer ikke stoffet som en lærebog, men tilgængelig og problematiserer det. Brug artikler som faglig læsning og i arbejdet med sagprosa. Aviserne tilbyder et så bredt spektrum af genrer og stofområder, at der altid er noget for enhver smag. Eleverne får altså mulighed for at udvikle læse- og skrivekompetencer inden for et givent interessefelt. Det er naturligvis ikke nok kun at lade drenge skrive om fodbold og pigerne om mode, men lysten til læsning og skrivning kan også plejes i skolen. Og med *lysten* kommer vanen helt af sig selv.

Litteratur

Maj Ribergård og Ole Munk: *Avislayout og redigering*, AiU og Dansk lærerforenings Forlag

Søren Søgaard: *Skriv om virkeligheden og Dagdriveren og detektiven*, AiU og Dansk lærerforenings Forlag

Gitte Martens Poulsen: *Avis? Naturligvis!* AiU og Dansk lærerforenings Forlag

PRENT: *Grænser for journalistik*, december 2008, AiU

PRENT: *Medier under pres*, november 2007, AiU

Eva Tverskov og Kim Tverskov: *Sådan gør journalister - håndbog for alle andre*, Forlaget Ajour

Noter

¹ Ifølge de vejledende regler for god presseskik skal der være tydelig skelnen mellem kommercielt og redaktionelt stof.

² Ida Willig: *Fra Partipresse over Omnibuspresse til Segmentpresse*, *Journalistica* 5, Forlaget Ajour 2007

³ Skriv til Avisen arrangeres i samarbejde mellem Avisen i Undervisningen, Danmarks Skolebibliotekarer og Dansk lærerforeningen. I 2008 deltog 1335 klasser (6.-10.). Læs mere på www.aiu.dk/skrivtilavisen

⁴ Merete Brudholm: "Læseforståelse – hvorfor og hvordan", Alinea, 2002

⁵ Merete Brudholm: "Læseforståelse – hvorfor og hvordan", Alinea, 2002

⁶ Nyhedstrekanten er en skrivemodell, hvor stoffet fordeles efter faldende vigtighed: først kommer konklusionen på historien, gerne som en rubrik, derefter det meget vigtige, så det vigtige, så det mindre vigtige, så resten. Historier, der er opbygget efter nyhedstrekanten, har nogle fordele: Fordelen for læseren er, at han straks får at vide, hvad historien handler om og kan holde op med at læse når som helst, fordi det vigtigste allerede er fortalt. Fordelen for redaktionssekretæren er, at historien kan forkortes nedefra, uden at historiens kerne bliver ødelagt.

⁷ Coaching i skriveprocessen har været anvendt på aviserne længe før det blev udbredt som livsstilsfænomen

⁸ En kortfattet vejledning i avislayout med DTP-programmet Publisher 2007 findes på www.aiu.dk/publisher

