Associate professor (retired)

Skriv! Les!
Arne Trageton e-mail: arne.trageton@gmail.com
University of Stavanger
Stord/Haugesund University College

Norway
5414 Stord, Norway

30.5-1.6. 2011

Writing to Read.

Playful computer writing. (4-11 year olds)

1999-2010

Skrive seg til lesing. Lekfull dataskriving (4-11 år. 1999-2010)

Abstract

This paper present the pioneer project 1999-2002 (Trageton 2005) and further R&D work.
Background

Expressing yourself orally and written and ICT production is key competences in Norway/EU. Writing is easier than reading 4-7 years (Clay 1975, Hagtvet 1988) but reading dominate. Computer writing is easier than hand writing. Few study computer writing 4 -11 year olds,
Problem:
Will playful computer writing and delayed handwriting to grade 3 give better writing results and easier way to reading?

Methods

Action development/research, sociocultural learning. 14 classes followed in 4 countries 1999-2002. Development documented by 7500 multimodal texts, 60 edited videos, writing tests, teacher reports, questionnaires parents/children.

Results
The 6 year olds learned writing/reading through playful computer writing in pairs. Traditional textbooks became unnecessary- library important. Children produced own textbooks by playing “Authors”, “Publishing house”, “Newspaper office” In Grade 3 they composed more complicated books, different genres, advanced newspapers. Writing stimulated reading. Writing tests after 3 years showed significant higher quality in computer classes than handwriting classes. Handwriting tests showed significant higher quality in computer classes in spite of delayed handwriting.

Further Implementations 2002-2010
The strategy have spread to hundreds of schools in Nordic countries, also for 4-6 year olds. Textbook for teacher education (Trageton 2003) is translated to Danish, Swedish, Finnish. 25-30 master degrees and one doctoral study are beginnings of further research.
Keywords: preschool, lower primary, writing/reading, play, ICT
Bakgrunn

Skriv! Les! konferansen 2011 var et positivt, første møte for å samle skriv- og lesforskere i Norden. Skrivesenteret presenterte arbeidet mot nasjonale skriveprøver 2012 (Matre 2011). Europa har 200 års tradisjon for lese- og skriveopplæring. Lesing er hovedområde i skole, tester, debatter. Leseforskning dominerer, bare 10% skriveforskning (Hattie 2009, s 130-142). Men skriving er lettere for 4-7 åringer (Clay 1975, Chomsky 1982, Sulzby 1982, Teale 1982, Hall 1987, Hagtvet 1988, 2004, Liberg 1993, Gustavson/Mellgren 2005). Dataskriving er lettere enn handskriving (Chamless & Chamless 1993, Goldberg 2003, Trageton 2005, Merchant 2007). Likevel er det fortsatt minimal forskning på dataskriving blant 4-11 åringer.

Barnet som konsument
Norge er i verdenstoppen i bruk av IKT i skolen, men lavt i læringsresultater, Finland motsatt (Wössmann & Fuchs 2004). Vavik (2009) fant at mindre kompetente lærere i ungdomsskolen brukte IKT mest, men fikk dårligere læringsresultat enn kompetente lærere som brukte IKT lite, men målbevisst. Skriving ble mest brukt + lesing på internett. IKT blir ofte misbrukt med barnet i konsumentrolle. Gammel pedagogisk programvare følger stimulus-respons modell, der programmet kontrollerer barnet, og etterspør ja-nei svar, som en tradisjonell lærer. Jonassen (2000) hevdet at 85% av pedagogisk programvare var behavioristisk, skadelig for læring. En metastudie av 300 IKT rapporter gav liten, ingen eller negativ læringseffekt (Healy 1998). Databasen ERIC (2000) viste 20 000 IKT prosjekter i barneskolen, totalt dominert av barnet som konsument. Bare 20 av disse om tekstskaping på datamaskin 5-7 år, de fleste fra Writing to Read programmet for millioner amerikanske barn (Chamless & Chamless 1993)
Barnet som produsent
LK06 derimot ser på eleven som aktiv produsent av egen kunnskap. 5 basiskompetanser er fundamentet i alle fag: Uttrykke seg muntlig, skriftlig, lese, regne og bruke digitale verktøy (produsere, komponere og publisere multimodal tekst). EU 2006 proklamerte 8 basiskompetanser der Communication også starter med ”express yourself orally and written”. Dette er også et demokrati- og ytringsfrihets spørsmål. Også Digital competence følger de norske krav:“produce, compose, present and exchange communication”. Tekstproduksjonen på datamaskinen blir rikere, lengre, mer variert, viser høyere refleksjon, argumentasjon, mer samarbeid og feedback enn handskriving (Trageton 2005, Erstad 2005, Goldberg 2003, Merchant 2007, Hattie 2010). Alle nordiske læreplaner følger et konstruktivistisk og sosiokulturelt syn på læring. Jfr. Piaget 2001, Vygotsky 1978, Säljö 2000 og CSCL paradigmaet innen nyere IKT forskning (Koschmann 2001). Alle nordiske læreplaner har nå tekstskaping på datamaskin som obligatoriske kompetansemål for 1-3 klasse. De detaljerte skriveprosessmål blir enklere å realisere på datamaskinen. Å uttrykke seg muntlig står altså først i alle fagplanene i LK06. Men det er dessverre minimal forskning på samtaler i par blant 5-8 åringer (Matre 1997, 2000). Helleve (2001) studerte pardiskusjoner under dataskriveprosesser i 1. og 2. klasse.
Lek-Skriving-Datamaskiner-Kreativitet
I barnehagen er rollelek og konstruksjonlek effektive fundament for muntlig språkutvikling, men også tidlig skriving (Hagtvet & Palsdottir 1992). Christie & Roskos (2001) summerer opp 20 års play-early literacy forskning, vesentlig i USA, som hadde hovedvekt på skrivestimulering som forsterking av den dramatiske leken. Christie (2010) gir en ny oppsummering. Liang & Johnson(1999) sier at dataprogram må være åpne, problemløsningsorienterte, ha sterkt slektskap med lek, tilpasset barnets utviklingstrin. Et enkelt tekstprogram er åpent og gir rike muligheter for lek og problemløsning for alle utviklingstrin. Barnet styrer fritt tekstprogrammet som et språkstimulerende verktøy i leken. Dette er i pakt med tradisjonell kreativitetsforskning som fremhever divergent tenking, idérikdom, fleksibilitet, flyt, eksperiment, problemløsning, entreprenørskap (Guildford 1950, Cropley 1970) og den nye kreativitetsbølgen som har kommet som reaksjon på den hovedsakelig konvergente internasjonale testing med ”rett svar” og multiple choice typen (Csikszentmihalyi 1996, 2000). Ved lekfull tekstskaping på data er det ingen ”rette svar”. I pardiskusjoner utvikler barna kreativitet og fantasi. De diskuterer, produserer og kommuniserer millioner av ulike multimodale tekster (Kress 1997, 2003)

Tekstskaping på datamaskin 1999-2002. Pionerprojektet
Vil lekfull dataskriving og utsatt handskriveundervisning til 3. klasse gi bedre skriveresultat og lettere vei til lesing?
Setting-metode

Utviklingsarbeid/aksjonsforskning i 10 klasser i Norge, 4 i Danmark, Finland og Estland. Barna ble fulgt fra 1.- 4. klasse i Norge (førskoleklasse - 3. klasse i de andre landene. Skolene hadde 2-10 resirkulerte, gamle datamaskiner i klasserommet med fokus på tekstprogrammet koplet til printer - ikke internett. Forskningsmetoder: Naturalistisk observasjon/videodokumentasjon (60 redigerte videoer). Multimodal tekstproduksjon samlet i elektronisk database (7500 tekster). Rapporter/intervju av klasselærerne. Spørreskjema til foreldre/barn etter tre år. Test i tekstkomposisjon (fiksjon/fakta) og handskriving etter tre år.
Skriveutvikling. Kvalitative resultat (Trageton 2003 a, 2005)

http://ans.hsh.no/home/atr/tekstskaping/eksempel/ gir detaljert oversikt med et representativt utvalg på ca 1000 multimodale teksteksempler)

1. klasse (6-åringer)

[image: image1.jpg]GH{JGK@111234567890+\DE HORFHFTYHUIRH
TYSIOS@FY@TI6JKTH@IS@II9TYI
JO 96 YUY IST 65TY54875H45@HTJE@I

@4@]5[@48@TH JIFJHFB BVB
4RERHS6T4RTS

anorJIOTMR@IJT@mJ YGY&@J
IN{OHIHS 010D @

RIORISTIKITHODA OHHIBNENTSI T TH
RITKRRKK3KEOEIJO3IEP3H®O Y34
JIY384RT{OME W3EYGE@RTJ%36631RG

GEDIFEGI4FS8F RT7 DROIEGI SII

E U

 [image: image2.jpg]\"w\“‘*\
\(OSTAHQXEL 1

e

 [image: image3.jpg]PO NYTORSAFTEN
SIGT VI MANGE
RAKETER STORE
0G SMO HQIE
OG LAVE

VI SIOT SMO
NOR JEG IKE
VISTE VA KLOKEN
VAR OG

VI- SJOT STORE
RAKETER KLOKEN
12

Letter strings. Letter hunting

 Dictionary

Story

Analyse av 1500 tekster kartla den spontane skriveutvikling på datamaskin for første gang i Norden. Utviklingen lignet den bedre kartlagte håndskriveutviklingen (Sulzby 1990, Lorentzen 1991, Hagtvet 2004) men utviklingen gikk langt raskere siden mange problem ble løst av datamaskinen som standard bokstaver, linjeretning, linjeskift (Schrader 1990). Barna startet med bokstavrekker og gikk på bokstavjakt, gradvis avanserte til illustrerte ordbøker og mot juletid utviklet dette seg til små historier. Bokstavtest i slutten av 1. klasse viste at barna i gjennomsnitt kunne 24 versaler og 20 minuskler. (70% kunne alle versaler/minuskler).

Karlsdottir (1998) konkluderte at bokstavkunnskap ved 7-årsalder var den mest avgjørende faktor for å predikere lesenivå i 4. klasse. Alle barna hadde dessuten skrevet seg til lesing, uten noen spesiell, isolert leseundervisning. Barna leste mens de skrev med parkamerat eller lærer som støttende stillas under skriv-leslæringen (Bruner/Vygotsky)
2. klasse (7 åringer)
[image: image4.jpg]DE VAR ENGANG

AT PIPPI SKO

HA SELSKAP

0OG HO SKOLE .

JI BREVET TIL TOMI
0OG ANIKA

 [image: image5.jpg]HORN SOM EI KU SKJEG SOM EIN
GEITEBOK MAN OG HALE SOM EIN HEST
AG PUKEL SAM EIN KAMEL.JA GNUN ZR
VIRKLIG EIT MERKELIG DYR.EIN GANG I
ARE KOMME TUSENVIS AV GNUER
VANDRANDE PA REKE AG RAD TIL MASAI

 [image: image6.jpg]skuleraport

ute i frimenut spelar eg
fotbal. eg stérimal. di
andre spelar ute.

sport

suldal 1 var p4 jelsa pa
tysdag 8 mai.

suldal 1 tapte 5 -2

me vant mot erfjor

8-0.

Suldal 1 mot Sand 2
0-14 tap. Suldal 3 mot
Sand 1 1-7 tap.

BATULYKA

DET VAR EIN BAT SAM
DROKNA OG ALE FOLKO
ROPTE IELP. OG NQGEN
FOLK D@DE. NAKEN
BLAI REDA.

Nyhet

To tog kreesja i tunelen.
Det begynte & brena.
Alle falka dade.

Reading books: Pippi, 5 pages Wild animals in Africa, 6 pages Newspaper: News, sport p.4
Den tradisjonelle bokstav- og leseopplæring via ABC som etter L97 (forrige læreplan) nå skulle begynne, ble overflødig. Alle barna kunne skrive og lese. Barna simpelthen fortsatte sin skriv/lesing med aktiv elevtilpasset veiledning. Klassebiblioteket ble viktig, der barnet kunne velge egenproduserte bøker av medelever og et rikt utvalg av profesjonelle lettlest litteratur som passet til hvert barns utviklingsnivå og interesser: Bildebøker med et ord på hver side, med en setning på hver side, til små fortellingsavsnitt på hver side. Det var faktabøker, fiksjon, eventyr, diktbøker, aviser. Mange klasser lekte ”forlag” der lærer var streng forlagssjef. En klasse lagde på to måneder 100 lesebøker på 5-20 sider rikt illustrert med egne tegninger. Å leke avisredaksjon var også populært med redaktør og journalistgrupper fordelt på sport, nyheter, reklame, layout. De laget aviser på 6-12 sider.

3. klasse (8 åringer)

[image: image7.jpg]N’

Pippi matte p sjukehuse for hu hadde fatt
Jernerustelse. Pippi Jekk inn te ein pasient.

Sa brekte Pippi foten pé fru Fransen For hu sko
prova og jelpa henne. Men Pippi jore det bare
verre. Da brelte fru Fransen! D4 kom det ein
doktar inn. Doktiren matte ta bandasje pa foten
te fru Fransen. Pippi hadde brekt fotten. fpe

 [image: image8.jpg]Bombing i afganistan
av Helge og Joakim

Visynes at det er domt at U.S.A. bomber
afganistan, for de treffer sevile og traff et rade kars
lager. Osama bin laden far vilien sin for folk er eni
med han. Og folk i afganistan gar det utover. Jeg
skjener ikke at de ikke utlevrer han for er det noe
gey og tenke pa at en dag far nor aliansen
makten? | Norge er det 50% som sier mot bombing
09 39% for bombing. Det er 11% som ikke vet hva
de skal sta for, men Stortinge star for bombing. Og
vi her i norge har tilbud med 5 spesial soldater.

Book: Pippi. Page 26 of 34 pages Newspaper: 16 pages. News. Bombing in Afghanistan
Barna fortsatte å skrive bøker innenfor de sentrale sjangre i læreplanen, nå på mer avansert nivå. Bøkene ble mer varierte, seriøse og lengre (20-60 sider), fortsatt multimodale bøker der vekselspill tegning/tekst er sentralt. Skrivelysten førte til sterk leseglede som i sin tur dannet sjangermodeller for deres egen skriving. Guttene er ofte inspirert av aksjonsfilm, tegneserier, krigs og grøsserbøker, jentene av eventyr og romantisk litteratur. Overfaglige tema inspirerte til høgre nivå i skrivingen. Et tomåneders tema ”Å fly” inkluderte naturfag, samfunnsfag, religion, historie, matematikk støttet av kunst og håndverk. Det omfattet skriving om alt fra gresk mytologi til fugler, fra de første fly til moderne flyplasser og reiser. Prosessorientert skriving (Hoel 2000) har barna startet med alt i 1. klasse. I 3. klasse kunne lærerne stille langt strengere krav. Ved systematisk muntlig og skriftlig respons fra medelever og lærer, produserte barna mange revisjoner av sine omfattende bøker/tekster. Til slutt gjennomførte de en systematisk språkvask og hjalp hverandre med ortografien. Avisproduksjonene ble av høyere kvalitet på alle områder. Klassene studerte profesjonelle aviser, diskuterte forskjell på lokal- og riksaviser, så svært kritisk på avisene de hadde laget året før, og diskuterte innhold, layout, bildestoff, plassering av overskrifter, ingresser, brødtekst med større alvor. Innholdet viste at de fulgte godt med i massemedia og viste høg journalistisk kompetanse i kontroversielle nasjonale og internasjonale nyhetspresentasjoner. Avisene på 20-30 sider, ble trykt opp i mange eksemplarer og solgt til foreldre og kjente.
Danmark, Finland, Estland

Disse landene fulgte en lignende utvikling, men med visse kulturforskjeller (se Trageton 2003b)
Test av skrivenivå etter 3 år

Internasjonale lesetester (IEA) blir ansett som relativt valide og reliable, mens skrivetester er mer kontroversielle. IEA testen for 6-9. klasse resulterte i kulturell uenighet om kriterier for gode-dårlige tekster (Purves 1992). Men nasjonale kriteria er utviklet. I England gav Implementation of the National Literacy Strategy (DEE) noen retningslinjer. USA har lang tradisjon for evaluering av barns tekster (Gorman et.al. 1988). ”Pennsylvania State Curriculum in Writing” hadde (2002) detaljerte retningslinjer for skriving fra Kindergarten til 6. klasse. Blant norsklærere var det på dette tidspunkt sterk motstand mot et førdefinert sett av normer. En holistisk vurdering basert på connoisseurship (Eisner 1994) ble derfor brukt.
Innholdskvalitet

8 dataklasser og 9 håndskriveklasser i Norge fikk to 40 minutters skriveprøver: Eventyr og Beskriv et besøk hos tannlegen. De håndskrevne tekstene ble transkribert til dataskrift. Tekstene ble tilfeldig blandet med dataklassenes tekster. To erfarne norsklektorer i lærerutdanning gjorde med utgangspunkt i L97 en holistisk skåring av innholdskvaliteten på 594 tekster på skala 1 - 4 der 4 var høyest skåre. Det var høyt samsvar mellom sensorene.
	
	Hos tannlegen
	Eventyr

	
	Gutter
	Jenter
	Total
	Gutter
	Jenter
	Total

	Dataklasser
	2.16
	2.54
	2.33
	2.27
	2.43
	2.32

	Håndskriveklasser
	1.78
	2.28
	2.05
	1.85
	2.24
	2.05

Resultatet viser markant høyere skåre for dataklassene, både jenter og gutter, med størst forskjell for guttene. Resultatet samsvarer med Keetley (1997). Alle forskjeller er signifikante på p<0.001 nivå. Guttenes gjennomsnittsskåre er i begge klassetyper lavere enn jentene, men i 2 dataklasser er skårene tilnærmet like på Eventyr. Reservasjon må tas for at de sammenlignede klasser er et strategisk, ikke tilfeldig utvalg, og at eksperimentgrupper vanligvis får bedre resultat enn kontrollgruppe (Hawthorne effekt).

Handskrivetest

Det mest kontroversielle ved prosjektet, var utsetting av formell undervisning i handskriving til 3. klasse. Ville dette gi negative resultat? En tradisjonell håndskrivetest (Karlsdottir 1998) ble gjennomført. To erfarne spesialister gjorde en holistisk vurdering av kvalitet etter en skala 1 - 4 der 4 var høyest. Vurderersamsvar var høyt.

	
	Kvalitet på håndskriving
	Ord pr. minutt

	Dataklasser
	2.74
	2.45

	Håndskriveklasser
	4.35
	4.91

Overraskende nok var det dataklassene som hadde best kvalitet, tross utsatt håndskriving og radikalt kortere treningstid. Hastighet var noe lavere. Forskjellene var signifikant på p<0.001 nivå. Guttene i dataklassene tjente mest på utsettelsen. Lærervurdering året etter viste at nå kom hastigheten også. Nettsiden www.hsh.no/home/atr/tekstskaping gir mer detaljert informasjon under Sluttvurderingar. Tekstsamling er et representativt utvalg av ca 1000 av de 7500 multimodale tekster. Video viser en eksempelsamling fra de 60 videoene, og også fra den senere spredningsfasen (se s. 5) Artiklar viser mange tidligere artikler i Norsklæreren og andre tidsskrifter. English articles viser senere internasjonale presentasjoner.
Konklusjon

Barnet som konsument av voksenprodusert programvare dominerte tidligere IKT forskning. Dette prosjektet derimot er dominert av barn som produsenter og multimodal tekstskapere (tegning/tekst) innefor CSCL paradigmaet (Koschman 2001). Dette samsvarer med det konstruktivistiske og sosiokulturelle læringssyn som gjennomsyrer alle nordiske læreplaner, Norges og EU sine basiskompetanser. Å bidra til utvikling av nye, enkle, praktiske IKT læringsstrategier for 4 av de 5 basiskompetansene i alle fag på småskoletrinnet var målet med prosjektet. (Trageton 2003b, 2005)

I snart 200 år har leseaspektet dominert, med en hundreårig debatt om fordeler og ulemper med ulike lesemetoder (lydmetode-ordbildemetode-helhetsmetode) I 30-40 år har vi altså visst at skriving er lettere enn lesing for 4-7 åringer (eks. Chomsky 1975, Hagtvet 1988) men skolen har fortsatt startet med den vanskeligere lesing og håndskriving. I dette prosjektet snur en den tradisjonelle lese- og skriveundervisning til skrive/leselæring. For å skrive ned sine muntlige tanker må barnet bruke en kombinasjon av alle de tre klassiske lesemetodene. De starter med den muntlige setningen som de så må dele opp i ordbilder for å finne første ordbilde. Dette må så analyseres fonetisk for å kunne skrive bokstavene i riktig rekkefølge. Barnet veksler hele tiden mellom helhetsmetode, ordbildemetode og lydmetode. Hele tiden er det meningsfull helhet det arbeider med. Gjennom skrivingen utnytter en dermed fordelene og ved alle metodene men unngår ulempene (Willows 1988). Barnet skriver seg til lesing lekende lett. Skriving /lesing er tett knyttet sammen, skrive- og lesebokstavene er identiske og lettere å lese enn håndskriving. Skrivingen i par gir effektiv samtaleøving (Helleve 2001) og stimulering av de to første basiskompetansene: Å uttrykke seg muntlig og skriftlig. Dette er sentralt for selvstendig læring, offentlig publisering/ytringsfrihet og demokratiutvikling helt fra 1. klasse. Skriving/lesing av egne og klassekameratene sine tekster innenfor det felles tema skaper rike, flerstemmige klasserom” (Dysthe 2000). Et rikholdig klasse- og skolebibliotek gir stimulans og inspirasjon til stadig høyere kvalitet på egne tekster.

Resultatene samsvarer med det store WTR prosjektet i USA (Chamless & Chamless 1993), men deres utstyr og strategi var for teknologisk komplisert, formalisert og kostbar (Singh 1993) sammenlignet med den lekfulle bruk av billige, resirkulerte datamaskiner i vårt nordiske prosjekt.

Lesing = Avkoding x Forståelse (Gough & Tunmer 1986). Høien (1996) vektlegger avkoding som sentral faktor. Andre starter med forståelse (Goodman 1967, Smith 1973). Frost (1999) er brobygger mellom ”phonics og ”whole language” og mener det er kunstig å skille begrepene: En kan ikke avkode uten å forstå, for å forstå må en avkode. Når barna skriver seg til lesing starter de med den lettere innkoding av egne tanker i den samtidige skrive/leseprosessen: Forståelse x innkoding x avkoding = skrivlesing av meningsfull tekst.
Barna utvikler språklig bevissthet om fonem, grafem, stavelse, morfologi, syntaks, kohesjon, semantikk, genre. Etter å mestre lesing av egen tekst, avanserer barnet til å lese kameratene sine tekster og senere voksenproduserte tekster i biblioteket valgt ut fra interesse og lesenivå. ”Writing to Read” gir lettere en samlet ”literacy” forståelse enn separat leseopplæring med fremmede voksne sine tanker i en ABC bok Skriv/les blir knyttet tett sammen og blir mer motiverende. Videre skriveutvikling blir inspirert av intens, elevtilpasset biblioteklesing. Prosessorientert skriving blir mye enklere på datamaskin og kan starte alt i 1. klasse. Som LK06 krever av digital kompetanse vil elevene produsere, komponere og publisere multimodale tekster for egen klasse, skole, internett.
Leseforskning og lesetester dominerer internasjonal og nasjonal debatt. Lesetester har vært obligatorisk for alle norske skoler på trinn 2, 3, 4, 7 og 10 siden 2004, senere flyttet til trinn 5 og 8. 2005 kom for første gang i Norge skrivetest i 4. 7. og 10. klasse. Som kjent ble det prøvestans i to år. Lesetesten kom tilbake i 2007, mens skrivetesten uteble og vil først komme tilbake i 2012. Dette er en sentral oppgave for det nye Skrivesenteret i Trondheim.
Massespredning 2002-2010 (2014?)

Hvordan spre den lekfulle ”skrive seg til lesing” strategi i de nordiske land?

Pionerprojektet var en kombinasjon av skoleutvikling, aksjonslæring og aksjonsforskning (Tiller 2004). Massespredningen har hittil vært mest skoleutvikling og små FOU arbeid, lite forskning. Inspirert av de gode resultater har hundrevis av skoler i Norden ønsket å implementere og videreutvikle denne strategien. Vel så viktig er det at samtlige læreplaner i Norden nå forlanger tekstskaping på datamaskin i 1-3. klasse. LK06 har fokusert på elevens aktive læring og har plassert basiskompetansene å utrykke seg muntlig og skriftlig først i alle fag, før lesing. Den 5. digital kompetanse styrker også skrivesiden (produsere, komponere og publisere multimodale tekster)
Lærebøker, videoer, nettside

Forskningsbasert lærerutdanning er viktig. Pionerprojektet gav bakgrunn for å skrive lærebok for lærerutdanning (Trageton 2003), oversatt til dansk (2004), svensk (2005, 2006) og finsk 2007), tilpasset de respektive land. Godt foreldresamarbeid er viktig og en foreldrebok er skrevet. Ny utgave fikk også eget kapitel om førskolebarn (Trageton 2009) Av 60 videoer i pionerprojektet ble 18 omredigert og utgitt på 3 DVD som inspirasjonsmateriell. Hjemmesiden www.hsh.no/home/atr/tekstskaping ble opprettet og blir stadig oppdatert. Den inneholder blant annet videoer og TV prograqmmer fra mange land, artikler på norsk og engelsk, og en representativ database med ca 1000 av de 7500 multimodale barnetekstene.
Lærerkurser-praksisendring

Informasjon er spredd gjennom lærerkurser for ca 20 000 deltakere i de nordiske land. Den mest effektive strategi for skoleutvikling er et kombinert press fra topp og bunn. Bergen kommune er et godt eksempel. IKT ansvarlig sendte brev til samtlige rektorer om hvem som hadde lyst til å prøve ut denne strategien som del av lese/skriveopplæringen. 18 skoler startet med 6-åringene i 2002. Rektor var ansvarlig for å utstyre alle klasserom med 4 resirkulerte datamaskiner + printer. 1. klasselærerne fikk tre kursdager i året med informasjon og senere presentasjon av utviklingen i sin klasse til diskusjon/forbedring. Neste år ville 42 skoler begynne. I 2005 vedtok bystyret at samtlige 65 skoler skulle bruke dette som del av skrive/leselæringen. De begrunnet det med de positive resultat underveis og den kommende LK 06 der tekstskaping ville være obligatorisk i 1-3. klasse. Mange kommuner i Norge og Sverige har fulgt Bergens eksempel. I Sverige er det dannet et elektronisk nettverk ”att skriva sig till läsning” med hittil 500 erfarne lærere. I Finland har pr. i dag 200 lærere innført denne strategien etter forpliktende universitetskurs. Espoo kommune fikk statlige midler for et prosjekt med 25 skoler 2008-2010. På Åland har de fleste skolene innført strategien.

I senere år det holdt en rekke kurs for barnehager. Utviklingsarbeidene her kan bli utgangspunkt for framtidig forskning.
Multikulturelle skoler

I Oslo er ca 30% av elevene multikulturelle. Vahl skole hadde 92% multikulturelle elever. Barna skriver på datamaskiner på deres eget morsmål før de oversetter til norsk. Fra 2. klasse av produserer de egne tospråklige lesebøker: arabisk-norsk, urdu-norsk, somali-norsk, tyrkisk-norsk. De beste bøkene blir publisert for salg og plassert på biblioteket. Inspirert av dette har mange svenske multikulturelle skoler utviklet lignende opplegg. I Finmark har de samiske skoler brukt strategien for å styrke det samiske språket. Alt dette er skoleutvikling. Hva med forskning?
Ny forskning

Vil ny forskning bekrefte, nyansere, videreutvikle eller motsi pionerresultatene?

Jeg liker OECD definisjonen: Forskning er kombinasjon av grunnforskning, anvendt forskning og utviklingsarbeid. Aksjonsforskning starter med innovasjoner for å endre praksis. Lærere/studenter lager små rapporter på lavere nivå (i Sverige 50-60 på dette området). Disse kan bli bakgrunn for masteroppgaver (pr i dag ca 30 i Norden), doktorstudier (2 startet) og post doktor prosjekt. Forskning om tekstskaping på data i begynnerundervisningen er altså fortsatt svært sjelden. Det er viktig at den omfattende nye praksis blir fulgt opp med forskning. Folkesson (2005) i Sverige vurderte en klasse over tre år og fant lignende resultat som i mitt prosjekt. Åbo akademi i Finland (svenskspråklig lærerutdanning) gjennomførte 2006-2009 en lignende innovasjon/forskning ”Intelligent på tangent” (Yllikallio 2009). Praktiske og teoretiske resultat, bachelor og mastergrader er dokumentert (Yllikallio & Häggblom 2010). Inspirert av mine kurs for Helsinki Universitet, er det mange andre innovasjoner i Finland. Kyllijoki (2011) og Takala (2011) summerer opp praktiske/teoretiske erfaringer fra de 25 skolene i Espoo. Takala & Lundstrøm (2011) har gjort metastudier av 7 mastergrader i Espooskolene og to bachelors i Umeå med varierte undersøkelser på delområder, med lignende positive resultat som mitt pionerprosjekt.

Det er bare få nyere studier i Norge. Alant et. al (2003) fant høyere nivå i dataskrevne tekster i 3. klasse, større motivasjon og samarbeid. Helleve (2001) studerte muntlig kommunikasjon i parsamarbeidet på dataskrivingen. Hun fant svært avansert muntlig nivå i samspillet med å skape felles tekster. Senere er dette blitt del av hennes doktoravhandling (Helleve 2009). Grimsø (2003) fulgte sin egen klasse i 3 år og gjorde senere en kvalitativ analyse av deres utvikling. Onarheim (2006) studerte interaksjon elev-elev-lærer i samtalen rundt tekstene. 4 masteroppgaver ved Høgskolen Stord/Haugesund evaluerte utviklingen i 2. klasser i Bergen, lesetest, skrivetest, lærerholdning og elevobservasjoner (Salomon et al.2004, Vavik 2003, Aasheim 2005, Paulsen 2005, Sandal 2005, Sørensen 2005). Skrivetesten i 2. klasse (Paulsen 2005) ble skåret av tre uavhengige sensorer. Kriteriene ble hentet fra de nasjonale skriveprøvene 2005 (Berge & Vagle 2003). Barna fikk i 2004 de samme skrivetester som 3. klasse i pionerprosjektet hadde i 2002 (se s 5) Også i 2. klasse skrev dataklassene langt bedre tekster enn håndskriveklassene på alle delområder: Mening, tidsrelasjon, global struktur, tekstbinding, setning-struktur, ordvalg, kreativitet og rettskriving. Forskjellen var størst på fiksjonsteksten, signifikant på p<0.001 nivå. Det viste seg som ventet å være sterk korrelasjon mellom kvalitet og tekstlengde. Tekstlengde er derfor et godt mål for kvalitet også. Klassene med best tilgang på datamaskiner i klasserommet skrev ca 50% lengre tekster enn håndskriveklassene.
I lesetestene derimot (Aasheim 2005) var det ingen forskjell på dataklassene og håndskriveklassene. Men disse testene var de nasjonale standardtestene dominert av avkoding av enkeltstående, korte ord. Slike tester favoriserer klasser som bruker tradisjonelle ABC bøker bygd på lydmetode (Traavik 2002). Mens avkodingstester har lang tradisjon og betraktes valide og reliable blant majoriteten av leseforskere, er tester for leseforståelse mindre utviklet, med større uenighet blant forskere (Myrberg 2004:58) De nasjonale lesetestene i Norge 2004 og 2005 ble som kjent vurdert av en uavhengig forskergruppe og sterkt kritisert for svak validitet på leseforståelse. Derfor ble det prøvestans i to år. De nye lesetestene fra 2007 og senere er ikke evaluert på samme måte.

Internasjonale metastudier: Torgersen & Elbourne (2002) fant at elever som brukte datamaskiner var engasjerte, mer motiverte, produserte lengre tekster av høyere kvalitet enn håndskriveelever. Goldberg et al (2003) fant at dataelever i 26 studier 1990-2002 skrev lenger, bedre, mer sosiale, samarbeidende og motiverte enn håndskriveelever. Kulik (2003) summerte 12 studier og fant moderat bedre skåre i skriving for dataklassene.

Innen Literacy forskningen dominerer altså Reading (90% av Google Scolar hits) Hattie (2009 pp 130-142) rapporterer 52 metastudier i Reading, bare 5 innen Writing, de fleste for elever fra 5. klasse oppover. Skriving på datamaskin er sjelden forsket på. Den største studie gjelder ungdomsskoleelever (Graham & Perrin 2007) Disse viser store positive effekter av dataskriving innen planlegging, revidering, redigering, samarbeid, klarere mål. Innen IKT forskningen er dataskriving av de få områder som entydig viser positive læringsresultat.
Framtidig forskning
Praksisfeltet i Norden er stort, med hundrevis av mulige forskningstema innen IKT, pedagogikk, didaktikk i ulike fag, spesialpedagogikk, psykologi, språkvitenskap, litteratur, antropologi m.m. Noen løse ideer:
Komparative studier, kulturforskjeller: (Helsinki universitet koordinerer en EU søknad for 5 land ”Playful computer writing 4-11 år”)

Nasjonal utvalgsskriveprøve 2012. Utfordring for Skrivesenteret? Vil et statistisk tilfeldig utvalg av dataklasser/håndskriveklasser på landsbasis gi lignende nivåforskjeller på dataskriving/håndskriving også i 5. klasse? 8. klasse?
Kartlegging av dataskriveutvikling 2-5 år
Effekter for minoritetsspråklige elever?
Hvilke sjangerkombinasjoner, superstrukturer, inter-tekster, multimodale tekster dominerer i dataskriving/blogging i og utenfor skolen?
Multimodalitet. Samspill tegning/verbal tekst/layout. Hvordan vil kvalitet på tegninger korrelere med kvalitet på verbal tekst?

Dialekt og sosiolekt variasjoner i dataskrevne tekster?

Datalingvistisk analyse av omfattende korpus av elektroniske tekster

Selvkonstruert staving -> fonologisk -> ortografisk skriving. Hva er utviklingen i detalj?
Skoleutvikling på området?
Hvilken effekt har ulike touch tastaturprogram på skrivekvaliteten?
Dataskriving for barn med lese/skrivevansker, ADHD, døve, sosio-emosjonelle problem

Dette er bare løse tema for hundrevis av master/doktoroppgaver. De nærmeste desennier vil forhåpentligvis Skrivesenteret utføre og inspirere til mer skriveforskning og dermed skape bedre balanse mellom leseforskning og skriveforskning. I dag er tekstskaping på datamaskin skriveverktøyet i alle aldre, men med minimal forskning i Norden.
Litteratur
Alant, L. B et. al.(2003) Samhandling med, foran og via skjermen. ITU rapport nr 18 Oslo

Bangert-Drowns, R. L. (1993). The word processor as an instructional tool: A meta-analysis of word processing in writing instruction. Review of Educational Research, 63(1), 69-93.

Berge, K.L., & Vagle, W (2003). Utvikling og utprøving av nasjonale prøver i skriving Oslo: Universitetet i Oslo, Prosjektbeskrivelse.
Chamless, J., & Chamless, M. (1993). The effects of instructional technology on academic achievement of 2nd grade students. Oxford: University of Mississippi.
Chomsky, C. (1982). Write now, read later. In C. Cazden (Ed.), Language in early childhood education (pp. 141–149) Washington, DC: National Association for the Education of Young Children.

Christie, J & K. Roskos (2001) Research on play and literacy – a critical review. ICCP Conference Erfurt. Germany
Christie, J. (2010) Integrating dramatic play into skill-based early literacy programs. ICCP Conference Portugal
Clay, M. (1975) What did I write? Beginning writing behaviour. Heinemann. New Zealand

Cropley,A.J.(1967) Creativity. Longmans, Green & Co. Ltd

DEE. (1997). The implementation of the National Literacy Strategy. London: Dep. for Education and Skills.
Dysthe, O. (2000) Det flerstemmige klasserommet: Skriving og samtale for å lære. 3. opplag Gyldendakl akademisk
Eisner, E. (1994). Cognition and curriculum reconsidered (2nd Ed.). N. York: Teachers College Press.
Erstad, O. (2005) Digital kompetanse i skolen. Oslo: Universitetsforlaget

Folkesson, A.M (2005) Datorn i det dialogiska klassrummet. Studentlitteratur AB

Goldberg et al. (2003) The Effect of Computers on Student Writing: A Meta-analysis of Studies from 1992-2002 The Journal of Technology, Learning and Assessment 2 (1): 2-51

Gorman, T.P., Purves, A.C., & Degenhart, R.E. (1988). IEA Volume 5. New York: Pergamon Press.

Graham, S & Perin, D. (2007). A meta-analysis of writing instruction for adolescent students. Journal of Educational Psychology, 99(3), 445-476.

Grimsø, I. (2003) Du bare legger fingrene sånn. Hovedfag pedagogikk Høgskolen i Oslo

Guilford, J.P. (1950) Creativity. American Psycologist 5, 444-54

Gustavsson, K & E. Mellgren (2005) Barns skriftspråkande- att bli en skrivande och läsande person. Gøteborg Universitet

Hagtvet, B. (1988) Skriftspråksutvikling gjennom lek. Universitetsforlaget. Oslo

Hagtvet, B. (2004) Språkstimulering. Tale og skrift i førskolealder. Cappelen Akademisk 2. utg.
Hargreaves, A. and Shirley, D. (2009). The Fourth Way: The inspiring future of educational
change. Thousand Oaks: Corwin.
Hattie, J. (2009). Visible learning. A synthesis of over 800 meta-analyses relating to achievement. Routlegde. London N. Y.
Healy, J.M. (1998). Failure to connect: How computers affect our children’s minds—for better and worse. New York: Simon & Schuster.
Helleve, I. (2001) Samspel med data? Hovudfag i pedagogikk. Universitetet i Bergen

Helleve, I. (2009) Productive interactions in ICT supported communities of learners. PHD University of Bergen

Hoel, T. Løkensgard. (2000). Skrive og samtale. Responsgrupper som læringsfellesskap Gyldendal, Norway: Akademisk.

Høien, T. (1996). Avkodingsstrategier og leseutvikling I Austad (red) Mening i tekst. LNU/Cappelen Akademisk.

ITU Monitor (2007) University of Oslo

Karlsdottir, R. (1998). Utvikling av lese- og rettskrivingsferdigheter hos grunnskolebarn i Trondheimsområdet. Skrift 4 s 93-109. Det kgl. norske videnskabers selskab. Trondheim.Tapir.

Keetley, E. (1997). Comparison of first grade computer assisted and handwritten process story writing. Master’s dissertation, Johnson and Wales University. (ERIC Document Reproduction Services No. ED384882)
Koschmann, T. (Ed.). (2001). CSCL: Theory and practice of an emerging paradigm. Mahwah, NJ:Erlbaum.
Kress, G (1997) Before writing: rethinking the paths to literacy. Routledge. London
Kress, G (2003) Literacy in the New Media Age. NY.Routledge

Kulik, J.A. (2003) Effects of Using Instructional Technology in Elementary and Secondary School. SRI International. Project number P10446.001

L 97 Læreplanverket for den 10 -årige grunnskolen (The National Curriculum 1997) KUF.

LK 06 Læreplan for grunnskolen og videregående opplæring www.odin.dep.no/filarkiv/255552/lplan

Liang, P., & Johnson, J. (1999). Using technology to enhance early literacy through play. Computers in the Schools, 15(1), 55–64.

Lorentzen, R. T. (1999) Barns skriftspråksutvikling. Moslet, I. red. Norskdidaktikk-ei grunnbok s 94-109.Tano A

Matre, S. (1997) Munnlege tekstar hos barn: ein studie av barn 5-8 år i dialogisk samspel. NTNU Trondheim
Matre, S. (2000) Samtalar mellom barn: om utforsking, formidling og leik i dialogar. Samlaget. Oslo
Matre, S. (2011) Developing National Standards for the Teaching and Assessment of Writing. Skriv! Les! konferansen Universitetet i Stavanger

Merchant, G. (2007) ‘Digital writing in the early years. in D. Leu, J.Coiro, M. Knobel, and C. Lankshear (eds) The Handbook of Research on New Literacies New York: Lawrence Erlbaum. (pp.167 –197).

Myrberg, M.(2004) Att förebygga och möta läs- och skrivsvårigheter.En forskningsöversikt. Skolverket. St. holm

Onarheim, E.N.B. (2006) Møte med tekst . Masteroppgave Pedagogikk. Bergen universitet
Piaget, J. (2001) The psychology of intelligence (M. Piercy & D.E. Berlyne, Trans.). London: Routledge.

Purves, A.C. (Ed.). (1992). The IEA study of written composition II: Education and performance in fourteen countries. Oxford: Pergamon Press.
Salomon, G., et al. (2004). Computers and writing. In T. Nunes & P. Bryant (Eds.), Handbook of children’s literacy (pp. 409–442). Boston: Kluwer.
Säljö, R. (2000) Lärande i praktiken: ett sociokulturellt perspektiv. Prisma. Stockholm

Schrader, C.T. (1990). The word processor as a tool for developing young writers (Journal Code
RIEDEC1990). (ERIC Document Reproduction Service No. ED321276)

Singh, B. (1993). IBM’s Writing to Read program: The right stuff or just high tech fluff? ERIC No. ED339015
Sulzby, E. (1989). Assessment of writing and of children’s language while writing. In L. Morrow & J.

Smith (Eds.) The role of assessment and measurement in early literacy instruction (pp. 83–109).
Englewood Cliffs, NJ: Prentice-Hall.

Takala, M. (2011) Lukemaan kirjoittamalla- menetelmän tutkimus Helsingin ylipiston Opettajankoulutuslaitoksella. In Kyllijoki V. (toim.) Digitalinen Viesti Trageton-Työtavan opetuskokeilu Espoossa 2008-2010 pp. 67-82
Takala, M & U. Lundström (2011) Teaching Children to Read through Writing. NERA conference Jyäskylä

Tiller, T (2004) red. Aksjonsforskning i skole og utdanning Høyskoleforlaget. Kristiansand
Torgerson, C. J. & Elbourne, D. (2002). A systematic review and meta-analysis of the effectiveness of ICT on the teaching of spelling. Journal of Research in Reading, 25(2), 129-143.

Trageton, A. (2003a). Creative writing on computers: Playful learning, Grade 3, End results. Copenh.: NFPF.
Trageton, A. (2003b). Å skrive seg til lesing. IKT i småskolen [Writing to read: ICT in lower Primary School]. Oslo. Universitetsforlaget.

Trageton, A. (2004) At skrive sig til læsning. Gyldendal. København
Trageton, A. (2005) Att skriva sig till läsning. Liber. Stockholm
Trageton ,A.(2007) Luukeman oppiminen kirjoittamalla. PS. Jyväskylä. Finland
Trageton, A. (2005b) Creative writing on computers: 6- to 10-year olds. Writing to Read. In Pandis, M et al: Reading, Writing , Thinking. Proceedings of the 13th European Conference on Reading pp 170-177. International Reading Association. Newark. DE. USA

Trageton, A. (2009) Skriv på PC- lær å lese. 2. utgave PEDLEX. Oslo

Traavik, H. (2002) Nye ABC-er. Mye å velge mellom. Utdanning nr 29/30 s 60-61

Vavik, L. (2003). Writing to read with ICT support. Research description. Stord/Haugesund University College

Vavik, L (2009) Light and Shadows in the Instructional Use of ICT. The Norwegian Stord Studies. Stord/Haugesund University College. EARLY. Brussel

Vygotsky, L.S. (1978). Mind in society: The development of higher psychological processes . M. Cole, V. John-Steiner, S. Scribner, & E. Souberman, Eds. & Trans.). Cambridge, MA: Harvard University Press
Willows, D.M. (1988). Writing to read as a new approach to beginning language arts instruction.

Toronto, ON: University of Toronto, Ontario Institute for Studies in Education.

Wössmann, L & Fuchs,T (2004) Computer and Student Learning: Bivariate and Multivariate Evidence on the Availability and Use of Computers at Home and at School. Economic papers no 190 (Commission of the European Communities) Brussel EC
Ei komparativ studie av tradisjonell lese- og skriveopplæring og pc-støtta skrive- og leselæring. Masteroppgåver. IKT i læring. Høgskolen Stord/Haugesund
Aasheim N. J. (2005) Lesedugleik.

Paulsen E. S.(2005) Skrivedugleik.

Sandal A. K. (2005) Lærarhaldningar.
Sørensen, R. (2005) Klasseromsobservasjonar

