
UMEÅ KOMMUN

Forskningsbakgrund till
Vägledning för läs- och

skrivutveckling åk F till 6
Stöd och hjälp för nyanställd personal på Östra

Ersbodaskolan

Jessica Kristoffersson

2015-05-08

Hög lärarkompetens är den viktigaste beståndsdelen i pedagogik som lyckas utveckla elevernas läs-
och skrivförmåga och förhindra att läs- och skrivproblem uppkommer. Den skicklige läraren
kännetecknas av ingående kunskaper om barns språkliga utveckling, om läs- och skrivprocessen och
av ett systematiskt och strukturerat arbetssätt som tar sin utgångspunkt i elevernas förmåga och
individuella strategier.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

1

Innehåll
1 Bakgrund till vägledningen ... 3

2 Läsundervisning och läsförståelseundervisning ... 4

3 Skrivundervisning ... 5

4 Tidiga insatser viktiga för att förebygga läs- och skrivsvårigheter ... 6

4.1 Arbetsgång vid stödinsatser: ... 7

4.2 Vägledande principer vid läs- och skrivsvårigheter ... 7

4.3 Åtgärder för elever med läs- och skrivsvårigheter .. 7

4.4 Alternativa verktyg .. 8

5 Om jag läser hemma för mitt barn… Gör det någon skillnad? ... 8

6 Kartläggningar och screeningar .. 8

6.1 Intensiv stöd och inkluderad undervisning ... 9

7 Språklig medvetenhet .. 10

7.1 Bornholmsmodellen .. 11

8 Läs- och skrivutveckling. ... 12

8.1 Läsutveckling ... 13

8.2 Skrivutveckling ... 13

8.3 Bokstavskännedom ... 14

9 Debatten kring läsinlärning .. 14

9.1 Den svenska läsdebatten - syntetisk respektive analytisk metod, bottom up vs. Top down 14

9.2 Läsundervisningsmetoder ... 15

9.2.1 Ljudningsmetoder... 15

9.2.2 Ordbildsmetoder .. 16

9.3 Blanda metoder ... 17

10 Lärarkompetens och läroböcker .. 17

10.1 Lärarkompetens .. 17

10.2 Läroböcker ... 18

11 Läsförståelse ... 19

11.1 Förutsättningar för god läsförståelse .. 20

11.1.1 God läsförståelse .. 20

11.2 Läsförståelsesvårigheter .. 21

11.3 Svenska elevers resultat i internationella undersökningar ... 22

11.3.1 Kommentar till resultaten på PISA och PIRLS ... 23

11.4 Undervisning i läsförståelse .. 23

Forskningsbakgrund 2015-05 Jessica Kristoffersson

2

11.4.1 Forskningsbaserad undervisning .. 25

11.5 Modeller för läsförståelseundervisning .. 25

11.5.1 RT/RU .. 25

11.5.2 TSU/TSI ... 26

11.5.3 CORI .. 26

11.5.4 QtA .. 27

11.6 Skillnader mellan läsförståelsemodeller och traditionell läsförståelseundervisning 28

12 Svenska som andra språk ... 28

12.1 Modersmål och modersmålsundervisning .. 29

12.2 Svenska som andraspråk som skolämne ... 29

13 Språkutvecklande arbetssätt .. 31

13.1 Genrepedagogik. Vad är det? .. 31

13.1.1 Begreppet ”Gibbonskurs” .. 32

13.2 Bakgrund till genrepedagogiken.. 32

Litteratur och källförteckning .. 33

Elektroniska källor ... 40

Bilaga 1 Screeningtester .. 42

Bilaga 2 - Upptäckt och åtgärder. En modell ... 43

Bilaga 3 SALT-projektet exempel från Katrineholms kommun ... 44

Bilaga 4 Intensivperioder ... 48

Bilaga 5 Inköpt litteratur 2014 av Språk-, läs- och skrivutvecklare ... 72

Forskningsbakgrund 2015-05 Jessica Kristoffersson

3

1 Bakgrund till vägledningen
Den här forskningsbakgrunden till Vägledningen är ett stödmaterial och ett pedagogiskt

uppslagsverk. Läs de delar du vill veta mer om! Forskningsbakgrunden till vägledningen är

baserad på forskning och beprövad erfarenhet.

I Skollagens 1:a kapitel 5§ (SFS, 2010:800) står att utbildningen ska utformas i

överensstämmelse med grundläggande demokratiska värderingar och de mänskliga

rättigheterna som människolivets okränkbarhet, individens frihet och integritet, alla

människors lika värde, jämställdhet samt solidaritet mellan människor. Alla som verkar inom

utbildningen ska främja de mänskliga rättigheterna och aktivt motverka alla former av

kränkande behandling. Utbildningen ska vila på vetenskaplig grund och beprövad erfarenhet.

Den bestämmelse som infördes i skollagen om att utbildningen ska vila på vetenskaplig grund

och beprövad erfarenhet gäller enligt regeringen utbildningen i vid mening och innebär att

arbetet i skolan med att välja innehåll, metod och att värdera resultatet ska präglas av ett

vetenskapligt förhållningssätt och kunskaper som grundar sig på relevant forskning och

beprövad erfarenhet (Riksrevisionen, 2013:11:25). Det innebär att enskilda lärare har ansvar

för att kontinuerligt uppdatera sig inom sitt ämnesområde. Yrkesverksamma lärare bör ges

stöd och vägledning från såväl mer erfarna kolleger som från relevant forskning (Skolverket

2012a:1). Enligt Vetenskap och allmänhet (2012:12) är Skolverket den viktigaste

informationskällan för lärarna när det gäller information om forskning men kollegorna ligger

inte långt efter då samtal med kollegor uppges vara den näst viktigaste informationskällan. Så

här lyder definitionen av beprövad erfarenhet: ”Men all erfarenhet är inte beprövad erfarenhet.

Beprövad erfarenhet är systematiskt prövad, dokumenterad och genererad under en längre

tidsperiod och av många.” (Skolverket 2013:11)

Kraven är att erfarenheten ska vara dokumenterad och kommunicerad så att den delas av

andra. Det räcker inte att den är personlig och muntlig. När erfarenheten granskas ska det ske

i ett kollegialt sammanhang med kriterier som är relevanta. Erfarenheten ska också vara

prövad utifrån etiska principer samt prövad på ett sådant sätt att det ligger nära ett

vetenskapligt förhållningssätt. Detta innebär också ett krav på att erfarenheten har kritiskt

granskats, ifrågasatts och problematiserats. Beprövad erfarenhet är med andra ord något

mycket mer än personlig erfarenhet.

Källor:

Riksrevisionen. (2013) Statens kunskapsspridning till skolan, rir 2013:11. Stockholm.

Skolverket. (2012) Promemoria om vetenskaplig grund och beprövad erfarenhet 2012-11-19 (1). Dnr 2012:1700. Stockholm.

Skolverket. (2012a) Rapport 381. PIRLS 2011. Läsförmågan hos svenska elever i årskurs 4 i ett internationellt perspektiv. Fritzes. Stockholm.

Skolverket (2013) Forskning för klassrummet. Fritzes. Stockholm

Forskningsbakgrund 2015-05 Jessica Kristoffersson

4

2 Läsundervisning och läsförståelseundervisning
Skolinspektionen (2010:26-27) betonar att kvantitativ läsning inte automatiskt leder till att en

elev utvecklar förmågor som att jämföra, värdera och tolka texter. Den kvantitativa läsningen

måste kompletteras med möjlighet till bearbetning och kommunikation kring det lästa.

Reichenberg (2008:62-64) understryker att för att elever ska utveckla en god läsförståelse ska

de vägledas av duktiga, aktiva lärare. Myrberg (2003:7) påpekar att hög lärarkompetens är

den viktigaste beståndsdelen i pedagogik som lyckas utveckla elevernas läs- och skrivförmåga

och förhindra att läs- och skrivproblem uppkommer. Den skicklige läraren kännetecknas av

ingående kunskaper om barns språkliga utveckling, om läs- och skrivprocessen och av ett

systematiskt och strukturerat arbetssätt som tar sin utgångspunkt i elevernas förmåga och

individuella strategier. McKeown et.al (2009:28) påtalar:
”Knowing the effective practices at a general level may suffice to bring successful learning to

many students. But helping readers who are struggling to achieve requires deep understandings

of the kinds of instructional practices that affect students’ comprehension”.(McKeown et.al

2009:28)

Anmarkrud (2008:197-199) betonar att bra läsförståelseundervisning är en komplicerad

process som ställer stora krav på läraren. Läraren ska i undervisningen leda samspelet mellan

läsare, text och aktiviteterna kring texten. Explicit läsundervisning, när förklaringar och

modellering används, ger eleverna en bild av hur en bra läsare angriper texten, använder

strategier och skapar mening med innehållet. Andreassen (2012:230) menar att explicit

undervisning innebär en konkret och direkt undervisning där läraren förklarar och

demonstrerar effektiva lässtrategier och visar hur de fungerar. Målet med explicit

undervisning är att rikta elevernas uppmärksamhet mot vad de själva ska göra för att få så bra

förståelse som möjligt av texten de läser.

Reichenberg och Lundberg (2011:31-32) betonar att det finns ett nära samband mellan

ordförståelse och läsförståelse. Ett gott ordförråd gör det lättare att möta och förstå faktatexter

där man möter ord och begrepp som inte är så vanliga i det vardagliga språket. Eleverna har

olika förutsättningar när de kommer till skolan, en del har ett stort ordförråd uppbyggt av

högläsning medan andra har ett mindre ordförråd pga. mindre högläsning. Eleverna som fått

mycket högläsning och har ett gott ordförråd fortsätter sannolikt läsa på egen hand och

vidareutvecklar sitt ordförråd. Ju bättre ordförråd desto lättare att läsa. Westlund (2012:163-

165) berättar att detta, när barns olika förutsättningar till god läsutveckling, diskuteras

benämns Matteuseffekten. Läsforskaren och psykologen Keith Stanovich myntade uttrycket

1986 som grundas på Bibeln, kapitel 25:29-30 i Matteusevangeliet:
”Var och en som har ska få och det i överflöd. Men för den som inte har, från honom skall också

tas det han har.” (Westlund 2012:164)

Bråten (2008a:58) påtalar att bristande muntlig förmåga kan vara ett betydande hinder för

läsförståelseutvecklingen. Lärarna måste arbeta systematiskt för att utveckla det bristande

området som försvårar förståelsen. Taube (2007:119) framhåller vikten av att vuxna

stimulerar barns språk genom att fungera som aktiva lyssnare och ge utrymme och tid för att

barn ska kunna formulera det som de vill säga. Dialogen mellan barn och vuxna ligger till

grund för barns språkutveckling. För att barn ska vänja sig vid att ge uttryck för sina tankar

och idéer ska yttrandena bemötas med respekt, acceptans och stöd från de vuxnas sida. Detta

är synnerligen betydande för barn med ett annat modersmål än svenska. Bråten (2008a:65)

understryker att samtal med andra utvecklar barns språk och är en viktig källa till

kunskapsutbyte och ger förkunskaper.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

5

Det ökande antalet av elever som får svårigheter med läsning och/eller skrivning kräver att

skolan utvecklar undervisningen, lärmiljön och stödåtgärderna. För att skolan ska lyckas med

detta ställs stora krav inte bara på undervisningen och lärarnas kompetens utan också politiska

beslut och forskning. Läsforskaren Stanovich´s uttryck Matteuseffekten (ovan diskuterat),

innebär att barn som tidigt knäcker läskoden och fortsätter att utveckla sin läsning hamnar i en

positiv spiral och stimulerande lärmiljö, medan barn som kommer på efterkälken redan i

starten kan få det så kämpigt att det undviker läsningen. Detta leder dessvärre ofta till mindre

träning och sämre läsutveckling. Dessa barn riskerar att hamna i en negativ spiral med

ointresse för skolarbetet och i värsta fall ett kunskapsförakt. Här finns skolans kanske allra

största utmaning; nämligen att stimulera läsintresset hos de barn som inte har det.

3 Skrivundervisning
När du läser sker det i ett jämnt flöde, medan skrivandet växer fram genom: en paus, en

explosion av ord, en paus, en explosion av ord, en paus etcetera. Barn använder först pauserna

till lågnivåprocesser, som stavning, forma bokstäver eller att hitta dem på tangentbordet. Barn

har därför svårt att ägna tid åt de andra delarna i skrivprocessen, högnivåprocesserna, som att

planera innehållet, hålla den röda tråden och ta emot, värdera och dirigera de tankar som

flyger in. När barn lyckas skriva längre texter beror det till stor del på att de har automatiserat

lågnivåprocesserna och därmed lyckas frigöra arbetsminnet för högnivåprocesserna. Med

andra ord; samtidigt som du skriver, tänker du på hur fortsättningen av meningen ska

formuleras, vilka ord du ska använda och hur du ska passa in det (Dalström, 2013).

Fridolfsson (2008) delar upp skrivinlärningen i olika stadier. Pseudoskrivning eller

lekskrivning kännetecknas av att barnet skriver bokstavsliknande krumelurer på ett papper.

Barnet härmar den vuxnes sätt att skriva. Logografisk skrivning karakteriseras av att barnet

kopierar ord. Hon använder oftast versaler vid skrivning och bokstäverna i ett ord kan byta

plats med varandra eller orden kan skrivas i omvänd läsriktning. Det är ofta sitt eget namn

barnet lär sig först. Alfabetisk- fonemisk skrivning innebär att barnet skriver ord genom att

lyssna på de olika ljuden, ett i taget. Ortografisk skrivning innebär att barnet stavar utan att

behöva gå igenom vilka bokstäver ordet innehåller. Det går snabbt att skriva och därmed har

skrivningen blivit automatiserad. Den morfologiska skrivningen innebär att barnet har fått

kunskaper om hur ord är uppbyggda samt om vilka morfologiska regler vår skrift har. Nu är

barnet duktigt på att stava och kan därmed använda sig av den morfologiska principen i

skrivandet.

Lundberg (2008) delar upp skrivutvecklingen i fem dimensioner: stavning, meningsbyggnad

och textform, funktionell skrivning, skapande skrivning och intresse och motivation för

skrivning. Inte heller dessa dimensioner anses ske linjärt utan utvecklingen kan ske samtidigt i

olika dimensioner.

ASL, Att skriva sig till läsning, startade som ett forskningsprojekt kallat ”textskapande på

datorn” mellan åren 1999-2002 i Norge, Danmark, Finland och Estland. Metoden går ut på att

man börjar med skrivandet innan man börjar läsa. Trageton (2005) motiverar sin metod med

att forskning under de senaste tjugo åren pekar på att skrivning är lättare än läsning. Han

Forskningsbakgrund 2015-05 Jessica Kristoffersson

6

hänvisar till forskare som t.ex. Clay, Halliday och Chomsky. Han menar att skrivning för

hand kan vara svårt för 6-åringar och därför är datorn, som är ett enklare skrivredskap än

pennan, ett bra hjälpmedel. Därför börjar eleverna med att skriva på datorn och den formella

handskrivningen får vänta till senare.

4 Tidiga insatser viktiga för att förebygga läs- och skrivsvårigheter
Om en elev riskerar att utveckla läs- och skrivsvårigheter är en ”vänta och se-attityd”

kontraproduktiv och visar att samspelet mellan elev och skolundervisning inte fungerar

tillfredsställande. Istället bör skolan tidigt kartlägga genom en fördjupad utredning om det

finns risk för att läs- och skrivsvårigheter ska utvecklas. Den fördjupade utredningen ska

sedan, efter en gedigen analys av kompetent personal, ligga till grund för åtgärder och läs- och

skrivundervisningen. (Se Bilaga 3) Detta kräver lärare som har goda kunskaper om läs- och

skrivutveckling och specialpedagogik. (Tjernberg,2013) Läs och skrivsvårigheter är en

övergripande term som omfattar alla svårigheter med att läsa och/eller skriva oavsett orsak.

Olika lässvårigheter kräver olika pedagogiska insatser som alltid ska sättas in så tidigt som

möjligt.

Utmärkande för all forskning kring elever med svårigheter och deras utveckling är vikten av

preventiva åtgärder och tidiga insatser. (Bowyer-Crane et al. 2011) Om en elev inte

uppmärksammas utan istället får förlita sig på mindre effektiva sätt att läsa, blir det mycket

svårt att senare lära sig ett annat sätt. Det krävs massiv träning för att ändra på redan inlärda

banor i hjärnan. (Wolff et al. 2009) För att förebygga läs- och skrivsvårigheter är det

betydelsefullt med tidiga insatser redan i första och andra klass. (Elbro, 2011) En-till-en

undervisning skapar effektiv tid vid inlärningen. Den vuxnes roll blir här att ge direkt

vägledning, förklara, peka ut och fästa uppmärksamheten samt upprätthålla intresset och

koncentrationen. Eleverna får mer och effektivare tid för uppgiften, pedagogen kan ge direkt

feedback och undervisa i olika strategier. (Lundberg, 2010. Slavin, 2011) En viktig

framgångsfaktor är att undervisningen är strukturerad och intensiv samt att läraren har god

kompetens och är väl förtrogen med olika undervisningsmetoder (Torgesen et al., 2001,

Singleton, 2009). Specialläraren/specialpedagogen/läraren behöver ha mycket goda

kunskaper om läsning, olika metoder och arbetssätt för att kunna möta den enskilda eleven

och planera undervisningen utifrån hans/hennes behov (starka och svaga sidor). (Høien &

Lundberg, 2004).

Forskning visar att under de tidiga skolåren kommer en femtedel av eleverna utveckla läs- och

skrivsvårigheter. Därför är det viktigt att tidigt uppmärksamma de elever som kan behöva

särskilt stöd för att undvika negativa effekter på deras självförtroende. Ett tecken på detta kan

vara att eleven har en försenad talutveckling eller otillräcklig ordförståelse. Andra tecken kan

vara låg förståelse av skriftspråkets funktion, svag fonologisk medvetenhet, bristfällig

bokstavskunskap samt litet ordförråd (Tjernberg, 2013). Om detta identifieras ska insatser

vidtas redan i årskurs 1 (Lundberg, 2010). Detta gäller främst tidiga insatser med fonologisk

träning som har visat sig ha stor betydelse för den kommande läsinlärningen. En elev som

slutar årskurs 1 utan att ha automatiserat ordavkodningen löper 90 procent risk att få

bestående lässvårigheter. Ett av forskningens viktigaste uppdrag kring lässvårigheter och

dyslexi är att bidra till väl fungerande pedagogiska insatser för elever i lässvårigheter

(Tjernberg, 2013). Därför bör fokus riktas mot förebyggande arbete i de tidiga åldrarna (Snow

et.al, 1998). Vanligt förekommande är att skolan avvaktar med att sätta in alternativa metoder

eller stöd till elever med lässvårigheter. Det är istället nödvändigt att så tidigt som möjligt

Forskningsbakgrund 2015-05 Jessica Kristoffersson

7

identifiera dessa elever och ge stöd. Avvaktar skolan med att sätta in särskilt stöd finns en risk

att det kommer för sent och då blir insatserna ineffektiva (Myrberg & Lange, 2006).

Skolverket (2010) framhåller vikten av att särskilt stöd bör sättas in tidigt för att nå störst

effekt. Samtidigt konstateras att det är vanligt att skolpersonal och ledning avvaktar fram till

årskurs 5, trots att det finns en medvetenhet om elevens problematik.

4.1 Arbetsgång vid stödinsatser:
1. Kartlägg styrkor och svagheter

2. Planera

3. Genomför – synliggör framsteg och ge positiv feedback. Reflektera.

4. Dokumentera – gärna med observationsprotokoll. Reflektera

5. Utvärdera och börja om med steg 1.

4.2 Vägledande principer vid läs- och skrivsvårigheter
a) Läs- och skrivsvårigheter växer eller mognar inte bort. Aldrig vänta och se! Låt inte

felstrategier cementeras. Insats/intervention!

b) Individuell läsundervisning, one-on-one tutoring, är den mest effektiva

undervisningsformen för att komma tillrätta med läs- och skrivsvårigheter.

Uppmärksamhet, koncentration och engagemang. Observera strategier – omedelbar

feedback.

c) Bättre att stämma i bäcken än i ån. Tidiga insatser!

d) Medveten strukturerad undervisning. Lagom utmaning.

e) Eleven ytterst ansvarig för inlärning. Motivation. Man kan leda en häst till vattnet…

f) Tänk på att stärka självkänslan, inte bara svårigheter!

g) Lust till läsande och skrivande – högläs!

h) Steget före! Förebygg misslyckanden.

(Druid- Glentow, 2013)

4.3 Åtgärder för elever med läs- och skrivsvårigheter
Olika typer av stöd behövs för att elever med läs- och skrivsvårigheter ska få en positiv

självbild, lära sig läsa och lyckas i skolans samtliga ämnen. Följande åtgärder skall därför

erbjudas/vidtas:

• Information till all personal runt eleven för att de ska kunna ge stöd på bästa sätt.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

8

• För elever i förskoleklass, strukturerad träning i fonologisk medvetenhet.

• Anpassad intensiv läs- och skrivträning för elever i grundskolan, individuellt ex.

Bravkodträning vid avkodningssvårigheter.

• Vid behov anpassad plats i klassrummet.

• Förlängd provtid.

• Hjälpmedel som används i vardagen ska också få användas i provsituationer om så är

möjligt.

• Muntliga prov eller alternativa redovisningsformer.

• Elever med dyslexi har ofta svårt med automatisering av t.ex. multiplikationstabellen

och kan därför behöva ha tillgång till lathundar samt miniräknare.

• Möjlighet att lyssna på inlästa läromedel och skönlitteratur. Det är viktigt att skilja

lästräning från kunskapsinhämtning.

• Tillgång till dator med rättstavningsprogram och talsyntes.

4.4 Alternativa verktyg
Att kunna läsa och skriva är grunden för nästan alla skolämnen och för en elev som börjat

halka efter får det stora konsekvenser. För de elever som har det kämpigt med att läsa och

skriva kan alternativa verktyg vara ett stöd. Genom att anpassa lärmiljön och erbjuda olika

sätt att ta in och redovisa kunskaper ges bättre förutsättningar för eleven att nå

kunskapskraven.

5 Om jag läser hemma för mitt barn… Gör det någon skillnad?
• Nio av tio ord vi använder har vi lärt oss från skriven text

• En sjuåring har ett ordförråd på ca 5000-7000 ord

• En sjuttonåring som läst och/eller lyssnat till texter har ca 50 000-70 000

• En sjuttonåring som inte läst/eller lyssnat till texter har endast 15 000-17 000 ord

Så stor är alltså skillnaden! En vuxen behöver ett ordförråd på minst 50 000 ord för sitt

dagliga liv, för att kunna hänga med i nyhetssändningar och för att kunna förstå en normal

tidningstext, instruktioner och anvisningar etc. Så visst spelar läsningen roll!

(Mats Myrberg, professor i specialpedagogik. Stockholms universitet)

6 Kartläggningar och screeningar
I dagens skola förekommer läs- och skrivtester i många olika skepnader och har många olika

syften. Det vilar på lärarens ansvar att regelbundet ta reda på vilka som har behov av stöd

samt följa upp elevernas utveckling. För att så tidigt som möjligt identifiera läs- och

skrivsvårigheter och vidta riktade stödinsatser krävs kontinuerlig dokumentation och

utvärdering av insatserna. Det kan också handla om så kallad screening, ett snabbt sätt att få

en överblick av klassens kunskaper i förhållande till andra jämnåriga elever (Myrberg &

Lange, 2006). Myrberg & Lange (2006) undersökte i sitt ”Konsensusprojekt” förekomsten av

läs- och skrivtester i skolan och har intervjuat olika läsforskare i frågan. Författarnas slutsatser

var att många av de testningar som görs idag inte har tillräcklig koppling till pedagogiska

insatser och det måste därför tydliggöras vad som är syftet med utredningarna. De åtgärder

Forskningsbakgrund 2015-05 Jessica Kristoffersson

9

som testet utmynnar i måste lyftas fram. Det är lärarna som måste omsätta

rekommendationerna till fungerande pedagogiska insatser.

Kartläggning av språklig medvetenhet i förskoleklass kan vara till nytta för att förutsäga

elevers kommande läsförmåga. Flertalet studier visar att fonologisk medvetenhet är en

förutsättning för att eleven ska kunna knäcka den alfabetiska koden. Elever som är språkligt

medvetna när de lämnar förskoleklass bedöms få det lättare med den tidiga läsinlärningen än

de elever som ännu inte utvecklat sin språkliga förmåga. Skolan bör därför så tidigt som

möjligt kartlägga och utreda orsakerna till att en elev inte utvecklas i sin läsning. När elevens

specifika svårigheter identifierats krävs en direkt koppling till specialpedagogiska insatser.

För att lyckas med detta arbete behövs kontinuerlig dokumentation och utvärdering av de

åtgärder som vidtagits. Elevers svårigheter kan bli synliga längre fram i läsprocessen. Detta

betyder att skolan regelbundet bör kartlägga var eleven befinner sig i sin läsutveckling och

utifrån dessa resultat kan elever i svårigheter identifieras och erbjudas stöd (Karlsson och

Brännlund, 2013).

En kvantitativ kartläggning av elevers läs- och skrivförmåga är tänkt som ett redskap för att

kunna göra en mer likvärdig bedömning av elevers olika förmågor. Den kan b.la. ge

vägledning om någon elev behöver fångas upp snabbt. Screeningarna på gruppnivå som ingår

i åtgärdstrappan är exempel på kvantitativa bedömningsinstrument.

Det är dock viktigt att komplettera screeningar på gruppnivå med en kvalitativ kartläggning

av elevers läs- och skrivförmåga, framförallt för elever i behov av särskilt stöd. Det är den

kvalitativa analysen av de kvantitativa resultaten som säkerställer att elever som får låga

resultat på screeningarna erbjuds rätt specialpedagogiskt stöd utifrån vilka färdigheter och

förmågor eleverna behöver utveckla.

Observation i klassrummet i olika undervisningssituationer samt användandet av kvalitativt

observationsmaterial som t.ex. läsutvecklingsscheman bör vara en naturlig del av en kvalitativ

kartläggning. Om läraren och specialläraren/specialpedagogen tillsammans gör en analys av

kvantitativa och kvalitativa kartläggningsresultat och diskuterar hur lärmiljön kan utvecklas

skapas förutsättningar för en ökad måluppfyllelse och nya arbetssätt och arbetsformer kan

utvecklas.

6.1 Intensiv stöd och inkluderad undervisning
Vid världskonferensen i Salamanca, 1994, enades delegaterna, representerande 92 regeringar

och 25 internationella organisationer, om att varje barn har en grundläggande rätt till

undervisning och måste få en möjlighet att uppnå och bibehålla en acceptabel utbildningsnivå.

I Salamancadeklarationen betonas vikten av inkluderad undervisning för elever med behov av

särskilt stöd i undervisningen (Svenska Unescorådet, 2006:10-11). I Salamancadeklarationen

och Salamanca +10 (2006:25) står att barn i behov av särskilt stöd skall erbjudas kontinuerligt

stöd vilket kan röra sig om allt från ett minimum av stöd i det vanliga klassrummet till

kompletterande program för inlärningsstöd inom skolan som vid behov kan utvidgas till

assistans från speciallärare och extern stödpersonal. I FN:s konvention om barns rättigheter

(unicef.se 3/10 2013), framkommer i artikel 29 att konventionsstaterna är överens om att

Forskningsbakgrund 2015-05 Jessica Kristoffersson

10

barnets utbildning skall syfta till att utveckla barnets fulla möjligheter i fråga om personlighet,

anlag, fysisk och psykisk förmåga.

I och med Salamanca-deklarationen har inkludering kommit att betyda att verksamheten ska

utformas utifrån barnets/elevens förutsättningar istället för att barnet/eleven ska anpassas till

situationen. Den vägledande principen är att ge alla barn samma undervisning, samtidigt som

man ger ytterligare assistans och stöd till de barn som behöver det. (Svenska Unescorådet,

2006:24).

Det är vanligt att skolan erbjuder specialundervisning någon timme i veckan, ofta under flera

års tid, till elever i behov av särskilt stöd. Men flera internationella studier har visat att om

man startar med intensiv daglig träning under en begränsad period, så ger det bättre resultat

för elever med läs- och skrivsvårigheter än endast mer utspridd stödundervisning. Elever som

får öva intensivt på just det som de har svårt med, får en rejäl skjuts i läsutvecklingen och får

en chans att komma ikapp resten av klassen. Även om eleverna ofta behöver extra stöd även

efter avslutad intensivträning, har läsnivån höjts så pass mycket att de kan tillgodogöra sig

mer av den vanliga lästräningen i klassrummet. (Läsforskaren Ulrika Wolff vid institutionen

för pedagogik och specialpedagogik, Göteborgs universitet.

http://www.kodknackarna.se/ulrika-wolff-tidig-intensivtraning-ger-bast-resultat/).

I Umeå kommuns ” Riktlinjer för tidiga insatser i matematik och svenska” (2015) står att om

en elev behöver särskilt stöd är intensivundervisning under en kortare begränsad period ett

förstahandsalternativ. Allt särskilt stöd i svenska och matematik, t ex intensivundervisning,

som inte kan ges integrerad i den vanliga undervisningen ska ges utanför timplanebunden tid

så att elever inte missar den ordinarie undervisningen. Skolan ska samverka med elev och

föräldrar om hur det särskilda stödet ska ges. Kompensatoriska hjälpmedel ska tillhandahållas

så tidigt som möjligt men senast från åk 3.

7 Språklig medvetenhet
Med språklig medvetenhet menar vi förmågan att skifta uppmärksamhet från språkets

innehållssida till dess formsida, alltså hur någonting sägs och inte bara vad som sägs

(Olofsson, 2009). Barnets kognitiva utveckling leder till en mer medveten relation till språket

och därför utvecklas även den språkliga medvetenheten, dock leder inte den språkliga och

kognitiva förmågan automatiskt till språklig medvetenhet. Forskning styrker att tidiga

pedagogiska insatser kan förbättra språklig medvetenhet och barn som har övats i språklig

medvetenhet har uppnått bättre resultat när det gäller att läsa och stava (Snow et al.1998).

Även i samband med att barnet lär sig läsa och skriva utvecklas den språkliga medvetenheten,

språket blir synligt i den första läs- och skrivinlärningen och barnet reflekterar över språket på

ett nytt sätt (Lundberg, 2006a; Snow et al., 1998). Språklig medvetenhet är ett

samlingsbegrepp och omfattar fonologisk, morfologisk, syntaktisk, pragmatisk och semantisk

medvetenhet. Att vara fonologiskt medveten innebär kännedom om språkets ljudsida, alltså

förmågan att vara uppmärksam på de ljud som ingår i ord. Morfologisk medvetenhet omfattar

ord som enhet och olika orddelars tillämpning. Språkets regelsystem kring hur ord sätts ihop

till satser benämns som syntaktisk medvetenhet. Den pragmatiska medvetenheten handlar om

http://www.kodknackarna.se/ulrika-wolff-tidig-intensivtraning-ger-bast-resultat/

Forskningsbakgrund 2015-05 Jessica Kristoffersson

11

språkets funktion, hur språket används och semantisk medvetenhet om dess betydelse och

innehåll (Gillon, 2004).

7.1 Bornholmsmodellen
Bornholmsmodellen är utarbetad efter en studie på förskolebarn i Danmark (Lundberg, Frost

& Petersen, 1988). Syftet med studien var att ta reda på om det var möjligt att stimulera

språklig medvetenhet och att bekräfta ett positivt samband mellan fonologiskmedvetenhet och

tidig läsinlärning. Nästan 400 barn ingick i studien som var uppdelad i en experimentgrupp på

Bornholm och en kontrollgrupp på Jylland. Barnen testades i språklig medvetenhet både före

och efter studien. Lundberg, Frost och Petersen hade cirka ett år före studien började i ett

samarbete med lärare utformat övningar till Bornholmsstudien. Ett schema av övningarna

utformades med en genomtänkt progression. Övningarna gjordes med barnen dagligen i ca

15-20 minuter under en 8 månaders period. Fokus låg på att lekarna skulle vara

välstrukturerade, lärarledda och lustfyllda. Några övningar skulle sedan upprepas under en 8

veckors period under första klass. Resultatet av undersökningen blev att experimentgruppen

klarade testen som utfördes efter undersökningen bättre än kontrollgruppen. Studien verkade

fungera allra bäst på de barnen som hade haft lägst språklig medvetenhet före studien. Stor

effekt märktes i den fonologiska medvetenheten för alla barnen i experimentgruppen. Även på

ordavkodning och stavning märktes en tydlig effekt. Lundberg, Frost och Petersen (1988)

märkte effekten redan i första klass men det märktes också en tydlig effekt av studien ända

upp till tredje, fjärde klass.

Lundberg (2007) menar att Bornholmsmodellen baseras på språklekar som kan utveckla barns

läsinlärning innan de börjar skolan och de barn som får ägna en liten stund varje dag åt

språklekar klarar läs- och skrivinlärningen bättre. Lekarna är uppbyggda så att de ska vara

lustfyllda, skapa glädje och nyfikenhet. Författaren delar in språklekarna i fem kategorier.

1. Lyssna på ljud innebär att barnens intresse för ljud väcks och barnet får lyssna på och uppmärksamma

olika ljud. Barnen tränar sig också på att koncentrera sig på uppgiften, att utveckla uppgiftsorientering.

2. Ord och meningar där barnet genom leken får upptäcka och förstå vad en mening är och att den även kan

delas upp i ord. Barnet får träna sig i att bortse från ordets innehåll och lyssna efter hur det låter.

3. Första och sista ljudet i ord där barnet får lyssna efter hur ord låter i början och i slutet.

4. Fonemens värld - analys och syntes där barnet får testa att ljuda ihop fonem till ord.

5. Bokstävernas värld – på väg mot riktig läsning där barnen uppmärksammas på att fonemen kan kopplas

till en bokstav.

Lundberg (2007) skriver att man måste gå igenom alla lekarna noga och i rätt ordnings-följd

om man ska få goda resultat, eftersom svårighetsgraden ökar. Programmet om-fattar ett 40-tal

lekar och Lundberg rekommenderar att man ägnar högst en kvart om dagen till språklekarna.

Under ett sådant pass bör man hinna med flera lekar. Programmet bör gås igenom på ungefär

15 veckor men naturligvis anpassat efter barnens förmågor.

I Konsensusprojektet (Myrberg, 2003) är många forskare positiva till modellen eftersom den

grundas på ett experiment kring fonologisk medvetenhet hos sexåringar och att metoden gav

Forskningsbakgrund 2015-05 Jessica Kristoffersson

12

goda resultat framförallt för barn i riskzonen för att få läs- och skrivsvårigheter. Att flera

uppföljningar av metoden har visat på samma resultat stärker dess trovärdighet.

Bornholmsmodellen bygger på den syntetiska metoden för läs- och skrivinlärning. Det finns

ingen studie som styrker att en syntetisk metod skulle vara mer gynnsam än en analytisk.

Lärarens kunskap och en kombination av olika arbetssätt anses vara mest effektivt (Billing,

2012). Man kan alltså dra slutsatsen att Bornholmsmodellen varken skulle vara mer eller

mindre effektiv än någon annan metod. Snarare skulle användandet av denna metod kunna

bero på att det i Sverige finns en lång tradition av att arbeta med syntetisk metod vid läs- och

skrivinlärning i skolan. Eftersom förskoleklassen numera ligger inom skolans organisation är

det möjligt att verksamheten influerats av skolans tradition. Att det fattats ett beslut om att

använda Bornholmsmodellen i förskoleklassen skulle kunna ses som ett försök att integrera

grundskola och förskoleklass. Att Bornholmsmodellen har svenska rötter i Ingvar Lundberg

skulle också kunna förklara dess popularitet inom svensk undervisning. Användandet av

Bornholmsmodellen motiveras främst med att man genom denna metod leker in språket via

rim och ramsor, vilket pedagogerna anser tilltala barnen (Fast, 2007).

8 Läs- och skrivutveckling.
Lundberg (2008) skriver att läsutveckling och skrivutveckling intimt hänger samman och att

för många barn kommer skrivutvecklingen lite före läsutvecklingen. Westlund

(2009a:7)beskriver läskompetens med denna bild:

Forskningsbakgrund 2015-05 Jessica Kristoffersson

13

Lärare har av tradition lagt mer undervisningstid på den vänstra handens sida av läsning,

eftersom den är lättast att undervisa i. Aktuell läsforskning påtalar dock vikten av högra

handens läsning, att utveckla elevernas kognitiva tankeprocesser.

8.1 Läsutveckling

Ehri (2005) delar in läsutvecklingen i fyra olika faser som hon menar utvecklas i olika takt

och inte alltid linjärt. Fridolfsson (2008), Lundberg & Herrlin (2009) bygger sina

beskrivningar på Ehris faser, men sätter andra namn på de olika utvecklingsstadierna.

Barnets läsutveckling börjar med att barnet ”låtsasläser” texter, t.ex. en saga som hon hört

många gånger (pseudoläsning, logografisk läsning). Lundberg m.fl. (2003) lägger till att

barnet nu känner igen sitt eget och andras namn som en ordbild. Barnet kan börja sin

fonologiska resa genom att kunna höra och själv kunna rimma. Utvecklingen går vidare med

att barnet kan markera stavelser i ord. Snart kan barnet identifiera första ljudet i orden för att

så småningom kunna laborera med de olika ljuden i orden på olika sätt. Då har barnet enligt

Ehri (2005) nått fas nummer två som kallas partial–alphabetic. När barnet lärt sig att koppla

ihop alla bokstäver (grafem) och ljud (fonem) har hon nått den tredje fasen som Ehri (2005)

kallar för fullalphabetic (fonologiskt- eller alfabetiskt läsande). Nu kan barnet läsa ut

obekanta ord och skriva ut orden med alla ljud. Ehris (2005) fjärde fas consolidated

alphabetic (ortografisk och morfologisk läsning) nås när barnet börjar bli bekant med

ordmönster och kan börja läsa ut orden som en helhet. Barnet kan dela upp längre ord i

stavelser och morfem, t.ex. ka-ra-mell, för att inte behöva belasta minnet lika mycket som när

hon läste bokstav för bokstav.

8.2 Skrivutveckling
Precis som med läsningen delar Fridolfsson (2008) upp skrivinlärningen i olika stadier.

Pseudoskrivning eller lekskrivning kännetecknas av att barnet skriver bokstavsliknande

krumelurer på ett papper. Barnet härmar den vuxnes sätt att skriva. Logografisk skrivning

karakteriseras av att barnet kopierar ord. Hon använder oftast versaler vid skrivning och

bokstäverna i ett ord kan byta plats med varandra eller orden kan skrivas i omvänd

läsriktning. Det är ofta sitt eget namn barnet lär sig först. Alfabetisk- fonemisk skrivning

innebär att barnet skriver ord genom att lyssna på de olika ljuden, ett i taget. Ortografisk

skrivning innebär att barnet stavar utan att behöva gå igenom vilka bokstäver ordet innehåller.

Det går snabbt att skriva och därmed har skrivningen blivit automatiserad. Den morfologiska

skrivningen innebär att barnet har fått kunskaper om hur ord är uppbyggda samt om vilka

morfologiska regler vår skrift har. Nu är barnet duktigt på att stava och kan därmed använda

sig av den morfologiska principen i skrivandet.

Lundberg (2008) delar upp skrivutvecklingen i fem dimensioner: stavning, meningsbyggnad

och textform, funktionell skrivning, skapande skrivning och intresse och motivation för

skrivning. Inte heller dessa dimensioner anses ske linjärt utan utvecklingen kan ske samtidigt i

olika dimensioner.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

14

8.3 Bokstavskännedom
I den tidiga läsinlärningen är bokstavskännedom i sig viktigt, och sammankopplingen

bokstavsljud och bokstavsnamn underlättar för eleverna att uppmärksamma att orden är

uppbyggda av mindre enheter, grafem/morfem (Lundberg et. al, 2010). I en undersökning

gjord av Leppänen et al.(2007) följde man 158 finska elevers läsutveckling från 5-årsåldern

till årskurs 4. I undersökningen framkom att elevernas bokstavskännedom i början av

förskoleklass hade det starkaste sambandet med elevernas läsförståelse och läsflyt i årskurs 4.

Det som anses vara avgörande är att förstå den alfabetiska principen och kunna tolka enheter i

skrift till tal (avkoda) samt översätta enheter i tal till skrift (Adams, 1990; Byrne, 1998). Här

spelar känsligheten och medvetenheten om ljudstrukturer i ord, det vill säga fonologisk

medvetenhet, en central roll.

9 Debatten kring läsinlärning
Det har länge funnits en stark debatt i flera länder kring hur man bäst undervisar i läsning på

nybörjarstadiet i skolan. Debatten startade i USA men spreds så småningom också till

Sverige. Debatten handlade om vilken läsmetod som passade bäst i nybörjarundervisningen.

Två motpoler bildades med namn på metoderna som Whole language eller analytisk metod

och Phonics eller syntetisk metod beroende på i vilket land debatten pågick. Idag har debatten

tystnat och de flesta forskare är idag överens om att det finns fördelar och nackdelar med båda

metoderna och att en blandning av dem är det bästa för eleverna.

9.1 Den svenska läsdebatten - syntetisk respektive analytisk metod, bottom

up vs. Top down
Den svenska debatten växte fram vid 1970-talets mitt i samband med att två nya

läsinlärningsmetoder publicerades. De två metoderna var LTG, Läsning på Talets Grund,

utformad av Ulrika Leimar och Wittingmetoden utformad av Maja Witting.

Akademiker som t.ex. Åkerblom, Malmqvist, Edfeldt, Lindell och Lundberg debatterade

kring olika läsinlärningsmetoder och debatterna fick stor uppmärksamhet runt om på

universiteten. Två läger bildades under debattens gång, det analytiska och det syntetiska

lägret. Hjälme (1999) och Malmqvist (1973) beskriver de två huvudlinjer som debatten

handlat om. De syntetiska metodernas utgångspunkt är de enskilda bokstavstecknen ofta

exemplifierade och avbildade med hjälp av ett ord som börjar på bokstavsljudet, t.ex. bilden

på en sol för bokstaven och ljudet s. Formandet av bokstaven och sambandet mellan ljud och

bokstav tränas på olika sätt och när eleven kan ett antal bokstäver kopplas de ihop till ord och

korta meningar. (Hjälme, 1999)

Malmqvist (1973) beskriver för och nackdelar med den syntetiska metoden. Han ser fördelar i

att det ger en säker läsfärdighet att lära sig ljuden och ljudtecknen och hur man binder

samman ljudande till ord. Barnen kan läsa okända ord. Metoden passar bra i språk som har

mycket ljudenlig stavning men inte lika bra i engelskan. Nackdelar med metoden är att ljud

och bokstäver är abstrakta och kan bli svårinlärda. Han påpekar också att det finns en risk i att

ljudningen blir mekanisk och att det blir svårt att uppfatta innehållet. De analytiska metoderna

tar ord eller en lätt text som utgångspunkt och bryter ned dem i mindre delar och analyserar

Forskningsbakgrund 2015-05 Jessica Kristoffersson

15

fram bokstäver och ljud ur orden (Hjälme, 1999). Malmqvist (1973) ser en fördel med en

analytisk metod i att det kan vara roligare och mer intressant eftersom man använder ord,

fraser och meningar som är bekanta för barnet. Det är också lättare att känna igen hela

meningsfyllda ord än bokstäver. Nackdelen är att metoden inte ger någon säker teknik för att

läsa okända ord så barnet kan börja gissa. Det kan också upplevas som tråkigt att bara studera

enstaka ord.

9.2 Läsundervisningsmetoder
Utifrån de olika synsätten som beskrivits ovan har ett stort antal läs-och skrivmetoder

utvecklats under de senaste årtiondena. Nedan kommer några av de metoder som fått

genomslag i Sverige att beskrivas uppdelade på ljudningsmetoder, ordbildsmetoder och

blandade metoder.

9.2.1 Ljudningsmetoder

Fridolfsson (2008) skriver att ljudningsmetoder utgår från ordets delar och kallas ibland

syntetiska inlärningsmetoder. I ljudningsmetoderna är läsinlärningen mycket strukturerad och

eleverna får lära sig en bokstav och ett ljud i taget. Man brukar börja med att introducera

några av de vanligaste vokalerna eller konsonanterna och lyssnar på dess ljud och kopplar

bokstäverna och ljuden till bilder med ord som börjar på den aktuella bokstaven. När eleverna

lärt sig några bokstäver börjar man bilda korta ord av dessa. Eleverna skriver och ljudar

bokstäverna samtidigt. Svårigheterna ökar gradvis. Kritik mot metoderna har framförts som

att de är alltför tekniska och att ordförrådet är alltför begränsat och inte kopplas till elevernas

erfarenhet. Kritik har också framförts över att de anses för lärarstyrda vilket dämpar elevernas

nyfikenhet och lust. Åkerblom (1988) påpekar att det finns en risk i att lärare som enbart

arbetar med dessa metoder får elever som behärskar lästekniken men inte grammatiken och

läsförståelsen. Fördelen enligt Fridolfsson (2008) är att det visat sig att metoderna fungerar

bra hos de barn som har en långsam läsinlärning eller hos dem som befaras få läs- och

skrivsvårigheter.

9.2.1.1 Wittingmetoden

Wittingmetoden utvecklades av Maja Witting som en reaktion på de traditionella läslärorna

som hon ansåg begränsade barnen i sin läsinlärning, då orden inte var kopplade till barnens

erfarenhetsvärld och inte kunde ge eleverna tillräckligt många övningstillfällen att ljuda ihop

ord (Witting 1985). Witting (1985) delar upp läsprocessen i två delar. Symbolfunktion som

innebär att eleven kopplar rätt bokstavsljud till rätt bokstav, förstår att läsriktningen går från

vänster till höger och klarar av sammanljudningen samt förståelse som är beroende av barnets

egna erfarenheter. Metoden kopplar ljudet till bokstaven och när flera ljud lärts in kopplas de

ihop, men i så stor utsträckning som möjligt i nonsens stavelser och ord för att barnen ska

slippa tänka på betydelsen i ordet och lägga all energi på avläsningstekniken. Barnet får sedan

fritt associera ord till de ljud som kopplats ihop. Detta för att utgå från de egna erfarenheterna.

Metoden använder sig av s.k. avlyssningsskrivning som innebär att barnet lyssnar

koncentrerat på språkljud, artikulerar dem och skriver ned dem. Barnet får också arbeta med

övningar som kallas förberedande textläsning, texter med olika skiljetecken och andra

egenskaper som man behöver känna till för att obehindrat kunna läsa en text. Barnen får läsa

små texthäften med innehåll som de kan känna igen. Dessa fungerar som en brygga över till

Forskningsbakgrund 2015-05 Jessica Kristoffersson

16

böcker, tidningar m.m. Metoden kan användas både som nyinlärning och framförallt för

ominlärning.

9.2.2 Ordbildsmetoder

Fridolfsson (2008) beskriver ordbildsmetoder som att orden lärs in som en helhet eller som

bilder. Hon liknar ordbildsmetoderna med en analytisk metod. Skillnaden mellan dem är att i

den analytiska metoden får eleverna en tydligare handledning av läraren. Tanken i

ordbildsmetoderna är att eleven genom läsning av ordbilder själv ska upptäcka att ordbilderna

går att plocka isär i mindre delar och bokstäver. Genom att jämföra ordbilder med varandra

blir eleven medveten om ordens likheter och skillnader och barnet upptäcker själv de små

detaljer som skiljer orden från varandra. Ett av syftena med ordbildsmetoden är att eleverna

redan från början ska kunna läsa enkla böcker och bli stimulerade till fortsatt läsning. En

fördel är att metoderna går att använda på riktigt små barn som ännu inte lärt sig behärska den

alfabetiska principen men som kan känna igen ord som en ordbild. Nackdelen är dock att inte

alla barn lär sig knäcka koden på egen hand och upptäcker inte sambandet mellan bokstav och

ljud och en del barn fortsätter att läsa logografiskt och får stora svårigheter när de stöter på

okända ord. Barnet kan utveckla en gissningsstrategi.

9.2.2.1 Att skriva sig till läsning.

Metoden startade som ett forskningsprojekt kallat ”textskapande på datorn” mellan åren 1999-

2002 i Norge, Danmark, Finland och Estland. Metoden går ut på att man börjar med

skrivandet innan man börjar läsa. Trageton (2005) motiverar sin metod med att forskning

under de senaste tjugo åren pekar på att skrivning är lättare än läsning. Han hänvisar till

forskare som t.ex. Clay, Halliday och Chomsky. Han menar att skrivning för hand kan vara

svårt för 6-åringar och därför är datorn, som är ett enklare skrivredskap än pennan, ett bra

hjälpmedel. Därför börjar eleverna med att skriva på datorn och den formella handskrivningen

får vänta till senare.

9.2.2.2 Kiwimetoden

Körling (2006) skriver att Kiwimetoden ursprungligen kommer från Nya Zeeland och brukar

kallas för hela språkets metod. Metoden berör alla språkets delar, det muntliga, lästa och det

egna skrivandet och läraren agerar hela tiden modell. Hon skriver också att metoden skapar

förutsättningar för samtliga elever att delta i undervisningen på sina villkor. Metoden hjälper

eleverna att utveckla förståelse för text, bild och form och undervisningen i små grupper med

vägledd undervisning låter eleverna komma nära sin lärare. Eleverna kan undervisas utifrån

sina enskilda behov. Samtalet är grunden för metoden.

9.2.2.3 LTG-metoden

LTG eller Läsinlärning på Talets Grund utvecklades i slutet av 60-talet av Ulrika Leimar som

en försöksverksamhet på en skola i Göteborg. Leimar (1974) kritiserade de alltför traditionella

syntetiska metoderna som enligt henne inte svarar mot det enskilda barnets mognad, behov av

variation och meningsfullhet. Förslaget på en ny läsmetod formulerades som att man ville ”

pröva att lära barn läsa utan att strikt följa en läslära utan istället bygga på barnens eget språk

och deras personliga skapande” (Leimar, 197:9). LTG utgår från barnens egna iakttagelser

och erfarenheter där övningsstoffet kommer från barnen själva. Läraren dikterar elevernas

Forskningsbakgrund 2015-05 Jessica Kristoffersson

17

berättelser och utifrån den arbetar eleverna med språket. Barnen får då gradvis en ökad

förståelse för ljud/bokstavsprincipen och andra egenskaper som utmärker språket. Läraren är

arbetsledaren som anpassar undervisningen till barnet.

9.3 Blanda metoder

Fridolfsson (2008) skriver att både ljudnings- och ordbildsmetoden har sina fördelar och

menar att ett barn som ska lära sig läsa har hjälp av båda traditionerna. Barnet behöver förstå

den alfabetiska koden men också ha en god läsförståelse och kunna tyda olika slags texter.

Frost (2002) skriver att de elever som inte klarar skolans krav på läsning måste få arbeta med

läsning som kommunikation men också med avkodning av ord. Han säger att det är viktigt att

ta reda på mångsidigheten som finns i Whole language respektive Phonics traditionerna.

Elevernas olika förutsättningar kräver att pedagoger drar nytta av de olika traditionernas

erfarenheter och metodförslag och kombinerar deras respektive fördelar. Frost menar att om

vi kombinerar traditionerna kan det satsas mer på förebyggande åtgärder genom en tidig tal-

och skriftspråklig stimulering, samtidigt som medvetenheten ökar om betydelsen av tidiga

insatser för de barn som inte utvecklar förståelse för språket. Malmqvist (1973) konstaterar att

det inte finns någon metod som är den bästa, att de flesta lärare kombinerar olika metoder, att

både mekanisk träning och läsförståelse behövs samt att duktiga läsare använder olika

tekniker i olika lässituationer. Frost (2009) tar också upp den interaktiva läsmodellen som ett

argument för att använda sig av både syntetiska och analytiska metoder. Han delar in

språkprocesserna i två olika huvudområden: förståelse och avkodning och menar att dessa

områden fungerar integrerat när barn ska lära sig läsa. Varje huvudområde har olika nivåer

med specifika uppgifter i språkprocessen. Det finns språkfunktioner som skapar förståelse för

läsningen t.ex. att minnas och förstå text och språkfunktioner som utvecklar färdighet i

avkodning t.ex. att kunna rimma. Frost menar att alla dessa funktioner tillämpas samtidigt och

att undervisningen därför måste balanseras mellan helhet och del.

Adams (1997) säger att barn måste lära sig att känna igen ord snabbt och korrekt för att läsa

med flyt och förståelse. På grund av detta är det mycket viktigt att den första läsinlärningen

bygger på fonologisk medvetenhet och tränar avkodning. När barnet blir äldre behöver det

dock lära sig strategier för att utveckla sin ordigenkänning och stavning. Dessa strategier

inkluderar förmågan att känna igen t.ex. stavelser. Barnet behöver använda sig av både en

analytisk och en syntetisk metod för att läsinlärningen ska bli komplett.

10 Lärarkompetens och läroböcker

10.1 Lärarkompetens
I konsensusrapporten (Myrberg, 2003) lyfts lärarkompetens fram som den utslagsgivande

faktorn när det gäller elevers läsframgångar. Läraren måste ha ingående kunskaper om barns

språk och språkutveckling för att kunna planera arbetet och möta varje elev. Om läraren

behärskar många olika metoder kan han/hon anpassa dessa till sina elevers behov. Myrberg

(2006) skriver att alla skolor borde ha minst en expertlärare i läs- och skrivinlärning för att

vända den negativa lästrend som svenska skolbarn hamnat i de senare åren och att det är

positivt att flera kommuner i Sverige använder sig av ett ”mentorsystem” där äldre erfarna

Forskningsbakgrund 2015-05 Jessica Kristoffersson

18

lärare fungerar som handledare för yngre. Även Frost (2009) lyfter fram pedagogens

erfarenhet av nybörjarundervisning som en viktig faktor för elevernas framgång. Han skriver

att pedagoger behöver ha teoretisk kunskap om läsprocesser och läsmetoder för att bli

framgångsrika.

Hög lärarkompetens är den enskilt mest betydelsefulla faktorn för ett framgångsrikt arbetssätt.

En kompetent lärare behärskar många olika metoder och kan anpassa sin undervisning utifrån

varje elevs förutsättningar. De lärare som är trygga i sin yrkesroll är sällan bundna till en

bestämd läsinlärningsmetod (Frost, 2002). En skicklig lärare kan hjälpa eleven att finna de

effektiva strategierna som krävs för att nå framgång (Myrberg & Lange 2006). Det är särskilt

viktigt för grupper som är i riskzonen för lässvårigheter att få en undervisning som är

organiserad och systematisk, med detta menas en undervisning som bygger på metodiskt

testad och i praktiken prövad kunskap (Snow et al., 1998). Frost (2002) menar att

undervisningsmetoden som läraren använder inte är avgörande för hur eleven presterar. Det är

lärarens förmåga att kunna identifiera elevers styrkor och svagheter som beskrivs viktiga för

att sedan kunna utforma undervisningen efter elevernas behov. För att upptäcka och

identifiera elevers svårigheter krävs att läraren har teoretiska kunskaper om läs- och

skrivprocessen. På så sätt kan man ringa in de områden som eleven och läraren måste jobba

vidare med för att elevens läsförmåga ska utvecklas (Frost, 2002). Snow et al. (1998) anser att

de elever som är i behov av stöd i sin läsning måste få undervisning av lärare som är

specialister.

Damber (2010) nämner några viktiga faktorer hos framgångsrika pedagoger:

 Erfarenhet.

 Förmedlande av lust och glädje.

 Kunskaper om språkutveckling.

 Anpassar mål som eleverna kan nå.

 Följer upp eleverna.

 Tror på elevernas möjligheter.

 Har en ambition att tydliggöra förväntningar.

 Samarbetar med pedagoger.

Myrberg (2007) konstaterar att lärarkompetensen är skolans viktigaste faktor för elevernas

läsframgång och att valet av pedagogisk metod har visat sig spela mindre roll. Han skriver att

” lärare som lyckas ge sina elever en god läs- och skrivförmåga utmärks av en god förmåga att

”läsa” sina elevers inlärningsstrategier och ge målinriktat stöd till elever som valt mindre

framgångsrika strategier”. (2007:79)

10.2 Läroböcker
Konsensusrapporten (Myrberg, 2003) lyfter fram att läroböcker kan ha en viktig roll för att

utveckla elevernas ordförråd och läsförståelsestrategier men att de i många fall utformas med

korta ord, korta meningar och kortfattade texter för att göra läroböckerna lättlästa och att de

Forskningsbakgrund 2015-05 Jessica Kristoffersson

19

då istället blir svårlästa. Där står också att det är viktigt att läs- och skrivundervisningen i

skolan bedrivs med metoder som är dokumenterat framgångsrika.

11 Läsförståelse
I Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 står det att

undervisningen ska syfta till att eleverna utvecklar förmågan att skapa och bearbeta texter,

enskilt och tillsammans med andra. Eleverna ska ges förutsättningar för att utveckla sin

förmåga att läsa och analysera skönlitteratur och andra texter för olika syften (Skolverket,

2011:222). I det centrala innehållet för årskurs 1-3, området läsa och skriva, står det att

undervisningen ska ge lässtrategier för att förstå och tolka texter samt för att anpassa

läsningen efter textens form och innehåll. I det centrala innehållet för årskurs 4-6, området

läsa och skriva, står det att undervisningen ska ge strategier för att förstå och tolka texter från

olika medier (Skolverket, 2011:223-225). För betyget E i slutet av årskurs 6 krävs att eleven

ska kunna göra enkla, kronologiska sammanfattningar av olika texters innehåll och

kommentera centrala delar med viss koppling till sammanhanget vilket visar att eleven har en

grundläggande läsförståelse. Dessutom ska eleven kunna, utifrån egna erfarenheter, tolka och

föra enkla och till viss del underbyggda resonemang om tydligt framträdande budskap i olika

verk samt på ett enkelt sätt beskriva sin upplevelse av läsningen (Skolverket, 2011:227-228).

Läsförståelsen är komplex och bygger på flera komponenter som har betydelse för

läsförståelsen; ordavkodning, språk, kognitiva förmågor, förkunskaper, kunskap om

skriftspråk, förståelsestrategier och läsmotivation (Bråten, 2008a:47). Läsförståelse är att

utvinna och skapa mening när man genomsöker skriven text och samspelar med den (Bråten,

2008:13-14). Det gäller att leta upp och få fram en innebörd eller mening som författaren på

förhand lagt in i texten vilket kräver att läsaren genomsöker texten noggrant och fullständigt.

Detta är dock inte nog för att få en djupare förståelse utan det krävs också ett samspel mellan

texten och läsaren där läsaren interagerar med texten och skapar mening genom att förena

texten med egna kunskaper om textens tema och världen i övrigt. Två läsare förstår med andra

ord aldrig en text på exakt samma sätt. Westlund (2009:5) menar att varje försök att förenkla

vad läsförståelse är, och att använda ett förenklat bedömningssätt, påverkar de

läskomponenter som eleverna skulle kunna utveckla negativt.

Stensson påtalar (2006:23) att många elever inte vet vad de förstår och inte förstår när de

läser. Eleverna måste bli medvetna om vad de gör när de läser och hur de tänker, med andra

ord ta makten över sin läsning. De behöver strategier för hur man skapar förståelse och hur

man angriper en okänd text. Den vane läsaren använder intuitivt olika metoder vid läsning av

olika texter medan den kämpande läsaren behöver explicit undervisning. För att välja rätt

strategi vid rätt tillfälle krävs ett metakognitivt tänkande hos läsaren. Vuxenstöd och

modellering vid inlärning av lässtrategier är nödvändigt tillsammans med undervisning som är

systematisk och välstrukturerad. Raphael et al. (2009:463-464) menar att i dagens samhälle

när vem som helst kan publicera vad som helst är det av yttersta vikt att eleverna lär sig

kritisk läsning och har en god läsförståelse.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

20

11.1 Förutsättningar för god läsförståelse
Reichenberg och Lundberg (2011:31-32) betonar att det finns ett nära samband mellan

ordförståelse och läsförståelse. Ett gott ordförråd gör det lättare att möta och förstå faktatexter

där man möter ord och begrepp som inte är så vanliga i det vardagliga språket. Eleverna har

olika förutsättningar när de kommer till skolan, en del har ett stort ordförråd uppbyggt av

högläsning medan andra har ett mindre ordförråd pga. mindre högläsning. Eleverna som fått

mycket högläsning och har ett gott ordförråd fortsätter sannolikt läsa på egen hand och

vidareutvecklar sitt ordförråd. Ju bättre ordförråd desto lättare att läsa. Westlund (2012:163-

165) berättar att detta, när barns olika förutsättningar till god läsutveckling, diskuteras

benämns Matteuseffekten. Läsforskaren och psykologen Keith Stanovich myntade uttrycket

1986 som grundas på Bibeln, kapitel 25:29-30 i Matteusevangeliet:

”Var och en som har ska få och det i överflöd. Men för den som inte har, från

honom skall också tas det han har.” (Westlund 2012:164)

Taube (2007:119) framhåller vikten av att vuxna stimulerar barns språk genom att fungera

som aktiva lyssnare och ge utrymme och tid för att barn ska kunna formulera det som de vill

säga. Dialogen mellan barn och vuxna ligger till grund för barns språkutveckling. För att barn

ska vänja sig vid att ge uttryck för sina tankar och idéer ska yttrandena bemötas med respekt,

acceptans och stöd från de vuxnas sida. Detta är synnerligen betydande för barn med ett annat

modersmål än svenska.

Liberg (2009:18-19) beskriver att en läsares metaspråkliga, språkliga och metakognitiva

kompetens är av avgörande betydelse för läsutvecklingen. Med andra ord hur säker läsaren är

på att röra sig i skriftspråkliga världar, att leka och laborera med språket och tala om det samt

att tala om sitt eget agerande och kunskapande

11.1.1 God läsförståelse

Enligt Reichenberg (2008:11) är god läsförståelse nyckeln till framgång i de flesta av skolans

ämnen och grunden till ett livslångt lärande och ett aktivt liv som samhällsmedborgare. Även

Westlund (2012:11) påtalar vikten av god läsförståelse och strategiskt tänkande för att

eleverna ska lyckas i skolans ämnen och så småningom möta samhällets krav. Bråten

(2008:11-15) skriver att läsförståelse är en nödvändig kompetens i vårt kunskapssamhälle,

inte bara i skolans värld utan också för att delta i arbetslivet, samhället, demokratiska

processer eller påverka beslut.

Reichenberg (2008:60-61) påpekar att en god läsare inte alltid förstår vad den läser men

däremot vet hur han/hon ska gå tillväga när han/hon inte förstår. Den goda läsaren har olika

strategier och är medveten om att olika texter kräver olika strategier, att det första mötet med

en text kräver en ansträngning, att skumläsning kan ge en överblick för att sedan inrikta sig på

det väsentliga och läsa noggrant. En god och aktiv läsare vet att all information inte finns i

texten utan det krävs inferenser för att förstå. En god läsare kan bedöma sin egen förståelse

och upptäcker brister och fel i hur de uppfattar texten allteftersom de läser. En god och aktiv

läsare är också medveten om att bakom texten finns en författare som kan ifrågasättas och

detta gör att avståndet mellan författare och läsare inte blir så stort. Lundberg (2010:80-81)

Forskningsbakgrund 2015-05 Jessica Kristoffersson

21

hävdar att förståelsen har två sidor, dels den språkliga, analysen av satsen och dels tolkningen

utifrån sammanhanget av texten. Det är först när en inre bild skapats som den egentliga

förståelsen, tolkningen, kommit till stånd. Våra tidigare kunskaper och erfarenheter är

avgörande för hur våra mentala modeller konstrueras. Allt eftersom vi tar oss fram i en text

får vi revidera, justera, förfina och bygga ut de mentala modellerna. Läsförståelse är i hög

grad ett aktivt, skapande arbete.

”Barn skapar mirakel, när de läser. De tar våra stackars torftiga meningar och

ord och ger dem ett skimrande liv som de inte alls har i sig själva. Författaren

skapar inte ensam allt det där mystiska som ryms mellan en boks pärmar.

Läsaren måste hjälpa till.”(Lindgren, 2007:57) 11

Mossberg Schüllerqvist (2009:126-127) betonar att oerfarna läsare behöver stöd för att klara

detta aktiva läsande. Oerfarna läsare behöver hjälp att rikta uppmärksamheten på textens

berättande element och fiktivitet för att de ska kunna läsa fiktivt. Bråten (2008a:69-70)

betonar att goda läsare är aktiva när de läser och aktiviteten präglas av att de använder

läsförståelsestrategier från början till slut. Det finns fyra huvudkategorier av

läsförståelsestrategier; minnesstrategier, struktureringsstrategier, elaboreringsstrategier och

övervakningsstrategier. Minnesstrategier används för att memorera innehållet genom flera

genomläsningar eller anteckningar. Struktureringsstrategier används för att skapa överblick

över innehållet i texten, ex genom begreppskartor eller sammanfattningar.

Elaboreringsstrategier används för att bearbeta och fördjupa texten genom att koppla den till

personliga erfarenheter eller tänka igenom praktiska konsekvenser av texten.

Övervakningsstrategier används för att bedöma och kontrollera den egna förståelsen under

läsningen. Det är främst de djupa strategierna (elaboreringsstrategierna,

struktureringsstrategierna och övervakningsstrategierna) som kopplas till bra läsförståelse.

Goda läsare vet enligt Bråten (2008a:70-71) syftet med läsningen och använder

läsförståelsestrategierna på ett flexibelt sätt anpassat efter syftet för att få bästa möjliga utbyte

i relation till läsningens syfte.

11.2 Läsförståelsesvårigheter
Elwér (2009:163-167) beskriver två grupper av elever med läsförståelsesvårigheter, de som i

grunden har avkodningssvårigheter och därför får problem med förståelsen och de som har

specifika läsförståelsesvårigheter. Elever med specifika läsförståelsesvårigheter är svårare att

upptäcka i den pedagogiska verksamheten vilket kan bero på att det vanligtvis sätts

likhetstecken mellan läsning och avkodning samt att läsförståelsen är svårare att kontrollera.

Gruppen med specifika läsförståelsesvårigheter får stora problem i skolan och kan vara svåra

att hjälpa. Det krävs omfattande insatser under en lång tidsperiod för att förbättra

läsförståelseförmågan. Allington och McGill-Franzen (2009:554-555) tillägger en tredje

grupp med läsförståelsesvårigheter och de är den grupp av elever som har svårigheter med

både avkodning och läsförståelse.

Gruppen med specifika läsförståelsesvårigheter benämns internationellt som poor

comprehenders och deras svårigheter för specific comprehension deficit. Termen hyperlexi

används ibland inom svensk forskning (Elwér, 2009:168-171). Elever med specifika

Forskningsbakgrund 2015-05 Jessica Kristoffersson

22

läsförståelsesvårigheter identifieras oftast med hjälp av läsförståelsetest samt avkodningstest.

Ibland används också ett hörförståelsetest. Mönstret på testresultaten är normala resultat på

avkodningstesten och låga resultat på förståelsetesten. I likhet med andra ”diagnosgrupper”

finns individer med låga läsförståelseresultat på hela skalan och svårigheten är att bestämma

när svårigheterna är allvarliga. Elwér (2009:169) påvisar Cain och Oakhills brytpunkt som är

att utgå från standardiserade test med resultat på normalnivån i avkodningen och minst 6

månaders försening i läsförståelseresultatet. Denna grupp får svårigheter att läsa sig till

kunskap, arbeta självständigt och svårigheter med läxor. Forskning om vilka insatser som är

verksamma för elever med läsförståelsesvårigheter riktar sig sällan direkt till denna grupp

utan på svaga läsare i allmänhet (Elwér, 2009:180).

11.3 Svenska elevers resultat i internationella undersökningar
Svenska elevers läsförståelseförmåga undersöks och jämförs i ett internationellt perspektiv

genom undersökningarna PISA och PIRLS.

PISA, Programme for International Student Assessment, är en internationell studie, som

undersöker i vilken grad utbildningssystemet bidrar till att femtonåriga elever är rustade att

möta framtiden. Elevernas förmågor undersöks inom tre kunskapsområden: matematik,

naturkunskap samt läsförståelse hos 15-åringar. Undersökningen genomförs vart tredje år och

publiceras av Skolverket i Sverige. Vid tillfällena som studien genomförs är ett

kunskapsområde huvudämne men alla kunskapsområden undersöks varje gång, vilket

möjliggör jämförelser över tid. I PISA läggs stor vikt vid elevernas förmåga att sätta

kunskaper i ett sammanhang. Eleverna ska kunna tolka, reflektera och förstå processer samt

lösa problem (skolverket.se/statistik-och-utvärdering). Resultaten från PISA 2012 presenteras

tredje december 2013 och är därmed tyvärr inte tillgängliga för min studie.

2009 deltog Sverige för fjärde gången i PISA och läsförståelse var huvudområde liksom i

PISA 2000. I PISA 2009 var det för första gången möjligt att se tendenser till

kunskapsförändring inom området läsförståelse. Skolverket (2010a:7-8) presenterar resultaten

från PISA 2009 som visar att svenska elever ur ett internationellt perspektiv presterar på en

genomsnittlig nivå. Sverige är däremot ett av fyra länder som i PISA 2009 presterade sämre i

testen som berör läsförståelse i relation till tidigare testresultat. Resultaten visar att andelen

svaga läsare har ökat med nästan fem procentenheter och andelen goda läsare har minskat

med två procentenheter.

PIRLS, Progress in International Reading Literacy Study, är en internationell undersökning

där elevers läsförmåga studeras både ur lärarperspektiv och elevperspektiv. I studien deltar

elever i årskurs fyra, samt lärare från 45 länder världen över. Syftet är att synliggöra och

jämföra elevers kunskaper i läsning över tid. Syftet är även att försöka förstå och förklara

trender inom länder och undersöka skillnader i prestationer mellan länder mot bakgrund av

skolans organisation, lärarens undervisning och elevers situation och attityder. Studien mäter

och jämför också skillnader mellan olika länders skolsystem vilket kan hjälpa länder se sitt

skolsystems starka och svaga sidor vilket i förlängningen leder till en förbättrad skola.

Undersökningen genomförs vart femte år (Skolverket.se/statistik-och-utvärdering).

Forskningsbakgrund 2015-05 Jessica Kristoffersson

23

Skolverket (2012:6-7) påvisar att enligt PIRLS 2011 läser svenska elever i årskurs 4 bra i

jämförelse med elever i de andra 49 länderna som deltar i undersökningen. Svenska elever

ligger över genomsnittet för de OECD- och EU-länder som deltar, men de svenska elevernas

läsförmåga har försämrats genom åren. Den nedåtgående tendensen som syntes i PIRLS

undersökningarna som gjordes 2001 och 2006 fortsätter även i denna mätning och Sverige är

ett av de fåtal deltagande länder som har försämrat sina resultat under hela perioden. Man kan

i denna mätning se en försämring av läsförståelsen av sakprosatexter medan läsförståelsen av

skönlitterära texter är i princip samma som vid tidigare mätningar.

11.3.1 Kommentar till resultaten på PISA och PIRLS

Liberg (2009:22) påtalar att det är en ganska avancerad läsförmåga som studeras i PISA och

PIRLS. Eleverna ska arbeta på egen hand, läsa texter och svara på frågor som i de flesta fall är

krävande. PISA och PIRLS ger en bra bild av hur självständigt eleverna kan arbeta. Westlund

(2012:58-59) påpekar att även om Sverige har signifikant bättre resultat än cirka 2/3 av de

deltagande länderna i PIRLS 2006 visar studien på en viktig insikt; Åtta länder hade gjort

klara förbättringar medan sex länder hade klara försämringar. Bland dessa sex är Sverige. Det

är inte enbart förmågan att förstå text som försämrats i Sverige utan även läshastigheten.

Magnusson (2011:16-18) diskuterar huruvida resultaten i PISA och PIRLS innebär att

svenska elever har en försämrad läsförmåga och hänvisar till Liberg som snarare vill kalla det

en förändrad läsförmåga och menar att det kan bero på att de texter barn och unga läser till

vardags idag ser annorlunda ut. Texterna är kortare och har ofta bildstöd vilket försämrar

elevernas beredskap att läsa traditionella texter. Dock betonas att det är viktigt att kunna

handskas med längre pappersburna skriftliga texter som ger tillgänglighet till högre utbildning

och samhället och denna kunskap kommer att krävas även i framtiden.

11.4 Undervisning i läsförståelse
Skolinspektionen (2010:26-27) betonar att kvantitativ läsning inte automatiskt leder till att en

elev utvecklar förmågor som att jämföra, värdera och tolka texter. Den kvantitativa läsningen

måste kompletteras med möjlighet till bearbetning och kommunikation kring det lästa.

Reichenberg (2008:62-64) understryker att för att elever ska utveckla en god läsförståelse ska

de vägledas av duktiga, aktiva lärare. Myrberg (2003:7) påpekar att hög lärarkompetens är

den viktigaste beståndsdelen i pedagogik som lyckas utveckla elevernas läs- och skrivförmåga

och förhindra att läs- och skrivproblem uppkommer. Den skicklige läraren kännetecknas av

ingående kunskaper om barns språkliga utveckling, om läs- och skrivprocessen och av ett

systematiskt och strukturerat arbetssätt som tar sin utgångspunkt i elevernas förmåga och

individuella strategier.

Anmarkrud (2008:197-199) betonar att bra läsförståelseundervisning är en komplicerad

process som ställer stora krav på läraren. Läraren ska i undervisningen leda samspelet mellan

läsare, text och aktiviteterna kring texten. Explicit läsundervisning, när förklaringar och

modellering används, ger eleverna en bild av hur en bra läsare angriper texten, använder

strategier och skapar mening med innehållet. Andreassen (2012:230) menar att explicit

undervisning innebär en konkret och direkt undervisning där läraren förklarar och

demonstrerar effektiva lässtrategier och visar hur de fungerar. Målet med explicit

undervisning är att rikta elevernas uppmärksamhet mot vad de själva ska göra för att få så bra

Forskningsbakgrund 2015-05 Jessica Kristoffersson

24

förståelse som möjligt av texten de läser. Lundberg och Herrlin (2009:57,16) uppmanar lärare

att tidigt stödja eleverna i aktiv läsning och utveckla strategier för läsförståelse genom att

samtala om textens innehåll och koppla det till elevernas tidigare erfarenheter och kunskaper.

Stensson (2006:26-28) menar att för att eleverna ska bli självständiga tänkande läsare krävs

att pedagogerna reser byggnadsställningar runt dem, ställningar som de av egen kraft eller

med kamraters och lärares hjälp kan klättra högre och högre upp i. Det räcker inte att ge

eleverna tid och möjlighet att läsa och lyssna. Resandet av byggnadsställningar, scaffolding,

handlar om en samverkan mellan elev och lärare där läraren eller kamrater leder eleven en bit

längre i sitt tänkande än han/hon skulle gjort av egen kraft. Det eleven kan göra med stöd idag

kan han/hon göra själv imorgon och det är detta Vygotskij kallar för den proximala

utvecklingszonen. Effektiv scaffolding kännetecknas av gemensam problemlösning,

intersubjektivitet, värme och lyssnande, utmanande men inom möjligheternas ram och

främjande av självständighet.

Reichenberg (2009:51) poängterar vikten av regelbundna strukturerade textsamtal. Hon

framhåller att textsamtalen ska ses som ett redskap eller en strategi som läraren ger till sina

elever för att de ska förstå hur en text kan hanteras. Reichenberg (ibid) rekommenderar

textsamtal i mindre grupper för att gynna elever som har svårt att komma till tals i stor grupp.

Under ett textsamtal får varje elev möjlighet att utveckla sin förståelse och komma till tals i

nära samspel med kamrater och lärare och det eleven kan göra idag tillsammans med andra

kan den självständigt utföra i framtiden.

Reichenberg (2008:12) påtalar att i PIRLS-undersökningarna 2001 och 2006 framkommer att

svenska lärare inte avsätter lika mycket tid för att utveckla elevers läsförmåga som andra

länders lärare, 1,6 timmar mot genomsnittliga 2,5 timmar per vecka. Enligt Skolverkets

rapport ”Texters, textuppgifters och undervisningens betydelse för elevers läsförståelse -

Fördjupad analys av PIRLS 2006” (2010:15) framgår att i jämförelse med andra länder

använder svenska lärare betydligt mindre tid för formell läsundervisning. Det är exempelvis

inte så vanligt att lärare arbetar strukturerat med olika läsfärdigheter och lässtrategier.

Steubing (2011:25) påpekar att lärare inte kan anta att eleverna förstår en strategi bara för att

de lärt sig den under tidigare skolår. McNamara et.al (2011:229) förtydligar detta med:

”…simply adding cohesion cues, and not explanatory information, is not likely to be

sufficient for young readers as an approach to improving comprehension of challenging

texts.” (McNamara et.al 2011:229)

McLaughlin (2012:432-440) betonar att för framgångsrik läsförståelseundervisning krävs

medveten undervisning från läraren och att eleverna tillåts bli aktiva medskapare. Läraren får

rollen som inspiratör och motivationshöjare genom att ta fram material på rätt nivå och ge

uppmuntran och respons både muntligt och skriftligt. Väl anpassad läsförståelseundervisning,

som främjar elevernas förkunskaper och förståelsestrategier, kan troligen hjälpa barn med

ordavkodningssvårigheter kompensera för sina svårigheter och uppnå god läsförståelse.

Sailors (2009:645-653) betonar sambandet mellan lärares kvalité och expertis och elevernas

resultat. Ett sätt att förbättra elevernas resultat är att fortbilda lärarna. De bästa lärarna är de

Forskningsbakgrund 2015-05 Jessica Kristoffersson

25

som utgår från elevernas behov och sedan planerar undervisningen utifrån de metoder,

ideologier, material och program som passar bäst för just de berörda eleverna.

11.4.1 Forskningsbaserad undervisning

Enligt Anmarkrud (2011:199-200) har det i många år bedrivits forskning om vad som krävs

för att uppnå en god läsförståelse och genom denna forskning vet vi således vad

läsförståelseundervisningen bör innehålla. Explicit läsundervisning där läraren förklarar och

modellerar lässtrategier bör integreras i all ämnesundervisning. Westlund (2009a:5) betonar

att de senaste årens läsforskning visar att läsförståelseundervisning är bra för alla elever, inte

bara elever med lässvårigheter. Genom undervisningen i läsförståelse får eleverna utveckla de

kognitiva tankeprocesser som behövs i dagens skola. Alla barn gynnas av ett kooperativt

lärande i dialog med varandra, dvs. explicit undervisning, vilket också utmärker ett positivt

klassrumsklimat (Westlund, 2012:160).

11.5 Modeller för läsförståelseundervisning
Enligt Bråten (2008a:72-74) finns tre erkända tillvägagångssätt, vilka alla är strategibaserade,

för läsförståelsestrategiundervisning: reciprok undervisning (Reciprocal Teaching),

transaktionell strategiundervisning (Transactional Strategy Instruction) och

begreppsorienterad läsundervisning (Concept Oriented Reading Instruction). Reciprok

undervisning är en metod där eleverna turas om att vara samtalsledare medan de arbetar

tillsammans utifrån frågande, föregripande, utredande och summerande strategier.

Transaktionell strategiundervisning utvidgar metoden med att innefatta modellering,

(lärardemonstration) och betonar något fler strategier. I begreppsorienterad undervisning

kombineras strategiundervisningen med åtgärder för att främja läsmotivation, undervisning i

faktabegrepp och faktakunskaper. Westlund (2012:75) betonar att alla modellerna kan

tillämpas från helklassnivå till en-till-en-undervisning. Lektioner som tränar lässtrategier ska

vara noggrant förberedda av läraren och lämpligtvis kan läraren öva sig på/med sina kollegor

först för att vara förtrogen med strategierna innan de används i klassrummet. Läraren måste

även öva på att tänka högt och balansera diskussionen mellan textens innehåll och strategierna

som används. Andreassen (2008:253) menar att strategier som sätt att tänka inte är

observerbara av eleverna och därför är det nödvändigt att läraren tänker högt när strategier

demonstreras. Dessvärre är det få, om några, som har övning i detta från sin lärarutbildning.

McKeown et al. (2009:28-30) betonar vinsten med innehållsfokuserade metoder, som

exempelvis Questioning the author (QtA), där elevernas fokus läggs på textens innehåll och

hur de ska gå tillväga för att förstå den. McKeown et al. (2009a:241-246) jämförde den

strategifokuserade undervisningen med den innehållsfokuserade undervisningen och fann små

men bestående skillnader i elevernas läsförståelse till förmån för den innehållsfokuserade

metodiken.

11.5.1 RT/RU

Reciprocal teaching, reciprok undervisning. RT är ett undervisningsprogram framarbetat av

Palincsar och Brown för att hjälpa svaga läsare att använda samma strategier som goda läsare

använder. Modellen är reciprok, d.v.s. att eleverna växlar mellan att vara ”lärare” och ”elev”.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

26

RT är en vägledd, scaffolded, diskussionsteknik som bygger på de fyra förståelsestrategierna,

personifierade i materialet Läsfixarna (Postrup, 2013);

1. Spågumman Julia: förutspå/ställa hypoteser,

2. Frågeapan: ställa frågor,

3. Fröken detektiv: klargöra,

4. Cowboy-Jim: sammanfatta.

Bäst effekt har modellen om den tillämpas några gånger i veckan under hela skoltiden.

Läraren lär eleverna en läsförståelsemodell som gör dem aktiva och eleverna tar allteftersom

mer ansvar. Lärarens tillfälliga stödstrukturer och kontinuerliga feedback stärker eleverna

under processen. Vanligtvis arbetar man med en strategi i taget för att uppnå förtrogenhet så

att eleverna sedan kan växla omedvetet mellan dem och utan svårighet välja den strategi som

passar bäst för texten. RT bygger på att synliggöra kognitiva tankeprocesser och lyfter fram

interaktion och dialog. Palincsar och Brown påpekar att läsförståelsen påverkas av tre

faktorer; texten, balansen mellan elevernas förkunskaper och textinnehåll och användningen

av lässtrategier (Westlund, 2012:75-79).

11.5.2 TSU/TSI

Transactional Strategy Instruction, transaktionell strategiundervisning. TSU utvecklades av

Pressley och Wharton-McDonald och bygger på två principer; utbyte av strategier mellan

lärare och elev och utbyte av det meningsskapande som sker mellan lärare och elever ur

texten. RT och TSU påminner om varandra och TSU innehåller de fyra grundstrategierna i RT

men TSU är inte lika strikt som RT. Lärarna deltar i samtal med eleverna, där både elever och

lärare utgår från innehållet i ämnet, som de tolkar tillsammans. Lämpliga strategier för att

förstå ämnet diskuteras tillsammans, eleverna uppmuntras tänka högt och läraren bedömer

inte elevernas svar utifrån rätt-eller-fel utan uppmuntrar eleverna att tänka högt. Tre strategier

används för att skapa läsförståelse:

1. Monitor for sense, kräv att förstå det du läser.

2. Look for patterns, uppmuntrar eleverna att söka i texten efter ledtrådar som genre, tema

eller författarens budskap.

3. Make inferences, ger eleverna strategier för att aktivera sin förkunskap och upptäcka

kopplingar till andra texter.

Läsningen ska vara aktiv och ställa krav på delaktighet. Undervisningen fokuserar på

strategiernas nyttovärde och eleverna påminns om att ökad förståelse är en följd av

strategianvändning. TSU pågår under hela läsåret och helst under hela skoltiden (Westlund,

2012:80-82).

11.5.3 CORI

Concept Oriented Reading Instruction, begreppsorientrad läsundervisning. Upphovsmannen

till CORI är Guthrie och CORI bygger på elevernas naturliga nyfikenhet om hur naturen

Forskningsbakgrund 2015-05 Jessica Kristoffersson

27

fungerar och att eleverna ska förstå att läsning är länken mellan deras nyfikenhet och

kunskapsutveckling. På så sätt gör motivationen att eleverna använder kognitiva strategier.

Utgångspunkten i CORI är att motivation, begreppskunskap, strategianvändning och social

interaktion samverkar. Dialogen står i centrum och läsning innebär ansträngning, inte

rekreation. Modellen används efter nybörjarläsningen och eleverna får fortfarande stöd att

utveckla sitt läsflyt men genom texter som utgår från elevernas egna frågor, knutna till ett

större ämnesområde. Texterna får inte ha för hög andel okända ord, 5-10%. CORI har hög

dokumenterad effekt på både läsförståelse, läsengagemang, strategianvändning och

ämneskunskap. CORI utmärks av:

1. Elevernas förkunskaper aktiveras genom att deras uppmärksamhet riktas på centrala

begrepp inom ämnet.

2. Eleverna motiveras att ställa frågor på hög och låg nivå som de själva vill ha svar på och

söka kunskap.

3. Informationssökningen är aktiv och eleverna ska fundera över sina tankeprocesser,

metakognition, samt använda olika lässtrategier som de diskuterar effekten av.

4. Eleverna skriver i sin loggbok ner tankar kring arbetsprocessen varje dag.

5. Eleverna organiserar kunskapen på ett grafiskt sätt och redovisar sedan för de övriga

eleverna som får möjlighet att ställa frågor.

Lärare undervisar varje dag hur lässtrategier kopplas till ämneskunskap och eleverna får

genom att använda exakta uttryck möjlighet att övervaka och utveckla sin läsförmåga. I CORI

framhålls framförallt; elevernas inre motivation, förväntningar att klara uppgiften och

bemästra den, målorientering och samarbete. Riktlinjen är att eleverna ska läsa fem

faktatexter för varje skönlitterär bok de läser för att utveckla sin ämneskunskap (Westlund,

2012:83-87).

11.5.4 QtA

Reichenberg (2008:91-96) presenterar metoden Questioning the Author, utarbetad av Beck et

al., som är en modell för strukturerade textsamtal där författaren ifrågasätts. QtA går ut på att

visa att det bakom varje text finns en författare och kan användas på både skönlitterära texter

och faktatexter. Metoden kan lyfta skuldbördan från eleven om texten är svår att förstå genom

att påpeka att det är författarens uppgift att skriva så att läsaren förstår. QtA påtalar att

författaren har ett stort ansvar när det gäller texters läsbarhet och att läsaren har rätt att

ifrågasätta författarens auktoritet. Skolelever kommer i kontakt med en stor mängd

information och läser många webbaserade texter och därför är det essentiellt att eleverna lär

sig ifrågasätta den text de möter. QtA nöjer sig inte med att träna eleverna att bli kritiska

läsare utan vill också skapa aktiva, medskapande läsare genom att lära dem ställa egna frågor

till texten och ge förslag till omformuleringar. QtA är en innehållsfokuserad metod. Arbetet

börjar med att eleverna och läraren läser en text som läraren valt och segmenterat. Varje

segment diskuteras, förklaras, sammanfattas och knyts ihop med tidigare segment. Under

textläsningen används ingångsfrågor som uppmärksammar textens viktigaste delar och

Forskningsbakgrund 2015-05 Jessica Kristoffersson

28

uppföljningsfrågor som går mer på djupet i textens innehåll. Läraren har en viktig roll när det

gäller att låta ansvaret för tänkandet ligga hos eleverna och låta dem ta upp talutrymmet.

Läraren kan stötta genom att fylla i när flera tankeled saknas, modellera inlärningen genom att

tänka högt, röra sig fram och tillbaka i texten, läsa högt, reflektera över det lästa och diskutera

det med eleverna. Läraren kan också hjälpa eleverna formulera sig när de har svårt att sätta

ord på vad de menar.

11.6 Skillnader mellan läsförståelsemodeller och traditionell

läsförståelseundervisning
Westlund (2012:87-88) förklarar att RT, TSU och CORI bygger på en konstruktivistisk syn på

lärande och undervisning och det är elevernas kognitiva förmåga man vill utveckla.

Programmen bygger på elevernas förkunskaper och på kognitiva strategier för att utveckla

läsförståelse vilka lärs in genom att läraren förklarar och modellerar. De sociala aspekterna

för inlärning betonas och dialogen är viktig. Andreassen (2008:250) tillägger att modellerna

menar att en repertoar av kognitiva strategier kan läras in genom explicit undervisning där

läraren demonstrerar och förklarar strategierna. Enligt Westlund (2012:87-89) undervisar

läraren inom modellerna och förväntar sig inte att läsförståelsen ska uppstå spontant. Läraren

utvecklar inom modellerna ett dialogiskt klassrum och värderar inte elevernas svar utifrån rätt

eller fel. Inom modellerna arbetar läraren med tänka-högt-metoden och eleverna tänker med

och dessutom lär läraren ut strategimodeller som sedan praktiseras. Kooperativt lärande

uppmuntras inom modellerna istället för konkurrens och man delger varandra strategier.

Läraren förblir en av tolkarna och eleverna får lära sig formulera frågor på olika nivåer inom

modellerna.

12 Svenska som andra språk
I dag har språket fått en allt större betydelse i skolan, arbetslivet och samhället. Människor

behöver navigera i ett ständigt flöde av information som ställer stora krav på läs- och

skrivkunnighet. När eleverna kommer till skolan befinner de sig olika långt i sin utveckling av

vardagsspråket och skolspråket beroende på vilka möjligheter till språkutveckling de tidigare

mött. Att lära sig läsa på sitt modersmål tar tid och för majoriteten av elever med annat

modersmål och andra språkljud i sin repertoar kan det ta längre tid att upptäcka kopplingen

mellan ljud och bokstav (Skolverket 2002). I dag växer många elever upp i flerspråkiga

miljöer och skolan har därmed blivit en mångkulturell plats där alla möts.

Enligt den nuvarande läroplanen Lgr 11 ”skall undervisningen inom skolan främja elevernas

fortsatta lärande och kunskapsutveckling med utgångspunkt från elevernas tidigare bakgrund,

erfarenheter, språk och tidigare kunskap” (Skolverket, 2011:5). Även Skolinspektionens

rapport från 2010 pekar på att det är just detta skolan har stora svårigheter med, att anpassa

verksamheten efter de flerspråkiga elevernas behov. Rapporten visar att de elever som inte har

svenska som modersmål har sämre förutsättningar att nå de nationella målen för att få

behörighet till gymnasiet. För att elever oavsett språktillhörighet ska få den hjälp som de

behöver är det viktigt att kunna skilja mellan språkliga brister som beror på för lite exponering

av det andra språket eller brister som härrör från läs- och skrivsvårigheter, påpekar Hedman

Forskningsbakgrund 2015-05 Jessica Kristoffersson

29

(2008). Elever som befinner sig i läs- och skrivsvårigheter kan med tidigt pedagogiskt stöd,

särskilt i den inledande läs- och skrivutvecklingen, kompensera sina svårigheter enligt

Myrberg (2003). För att lyckas med detta behövs det samverkan mellan olika yrkesgrupper i

skolan samt verktyg för rimlig bedömning av språklig nivå oavsett vilket/vilka språk en elev

använder, menar Hedman (2008).

Såväl Hyltenstam (2011) som Damber (2010) är eniga om att forskningen om flerspråkighet

och läskunnighet, samt om läs- och skrivsvårigheter som kan uppkomma bland flerspråkiga

elever inte har uppmärksammats i tillräckligt hög grad förrän de senaste årtiondena. Ökad

globalisering och migration har gjort att behovet av forskning inom området har fått en mer

framträdande roll, poängterar Hyltenstam & Milani (2012). Flerspråkighet har således börjat

att mer uppfattas som en tillgång för samhället, när människor och språk sprids geografiskt

och socialt. Ändå visar forskning både internationellt och nationellt (Skutnabb-Kangas 2000;

OECDs PISA 2009; PIRLS 2011; Otterup 2005; Damber 2010; Skolinspektionen 2010) att

elever med ett annat modersmål har svårare att klara uppsatta mål i läs- och skrivkunnighet.

Enligt två OECD-undersökningar, PIRLS (2011) (Progress In International Reading Study)

och PISA (2009) (Programme For International Student Assesment) är skillnaderna i

läsprestationer mellan infödda elever respektive elever med utländsk bakgrund större i

Sverige än i övriga OECD-länder.

Specialpedagogiska skolmyndigheten (se SPSM.se) gav 2014 ut en svensk översättning av ett

flerspråkigt kartläggningsmaterial, ”Mötas”, i ett antal språk, några av dem är svenska-ryska,

svenska-albanska och svenska-persiska. Materialet är utvecklat i Norge och syftet är att

kartlägga elevens modersmål för att därmed ge ett verktyg för att tidigt upptäcka flerspråkiga

elever som riskerar att utveckla läs- och skrivsvårigheter. Detta kan ses som ett steg att

förbättra de flerspråkiga elevernas möjligheter att utveckla även sitt modersmål och få det

stöd som behövs.

12.1 Modersmål och modersmålsundervisning
Modersmål är det språk som barnen lär sig först. Inom språkvetenskapen likställs ofta

modersmål och första språk. Enligt nuvarande skollag (SKF 2010:800 10 kap 7§) har en elev

rätt till modersmålsundervisning om denne har: ”en vårdnadshavare med ett annat modersmål

än svenska; och om språket är elevens dagliga umgängesspråk i hemmet samt om eleven har

grundläggande kunskaper i språket”. Kommunen är skyldig att erbjuda en elev

modersmålsundervisning under högst sju år, såvida inte eleven har särskilt behov av sådan

undervisning. I dag är modersmålsundervisningen ett eget ämne i grundskolan med

tillhörande kursplan (Hyltenstam & Milani, 2012:56).

Skolinspektionens rapport från 2010 visar att de flerspråkiga eleverna har stort behov av

studiehandledning främst i ämnen som SO, NO och matematik, där förekomsten av specifika

begrepp är stor.

12.2 Svenska som andraspråk som skolämne
1985 började benämningen ”svenska som andraspråk” att användas, vilket poängterar att

eleven har ett annat modersmål och att detta faktum ställer andra krav på undervisningen

Forskningsbakgrund 2015-05 Jessica Kristoffersson

30

(Fredholm & Oskarsson 2004:75). I dag är svenska som andraspråk sedan 1995 ett eget ämne

med egen kursplan inom alla skolformer och det är ett ämne som är likvärdigt med

svenskämnet (Nauclér 2001). Rektorn beslutar om undervisning i svenska som andraspråk för

en elev och alla som bedöms vara i behov av undervisning i svenska som andraspråk har rätt

att läsa ämnet.

Kärnan i ämnet svenska som andraspråk är att stödja inlärningen av språkets bas (uttal och

grammatik) dvs. allt det som svenska barn förmodas kunna när det börjar skolan, och som är

förutsättningen för att de ska kunna lära sig det som tas upp i svenskämnet enligt Skolverket

(2007). En jämförelse med Lgr 11 kursplan för svenska/svenska som andraspråk (Skolverket

2011:239) visar på många likheter mellan ovanstående ämnen, men vissa skillnader går att

utläsa. Kursplanen för svenska som andraspråk betonar att ”eleverna ska ges rika möjligheter

att kommunicera på sin kunskapsnivå, utan att ställa för tidiga krav på språklig korrekthet”.

Dessutom läggs större vikt på att de ska utveckla sina kunskaper om svenska språket, dess

normer, uppbyggnad, uttal, betoning, ord och begrepp.

Detta ställer i sin tur stora krav på lärarens ämneskompetens och förmåga att ge uppgifter och

anpassat läromedel som ligger på elevernas egen utvecklingsnivå, i stället för att ”sänka

nivån” och arbeta med enklare svenska med uppgifter som inte är kognitivt utvecklande

(Hyltenstam & Tuomela 1996; Ladberg 2003; Fredholm & Oskarsson 2004, Skolverket 2007,

Damber 2010). Det är viktigt att förstå att den som inte kan enkla ord och begrepp och som

inte har utvecklat sin läsning ändå kan tänka och lära på en högre nivå (Cummins 2001 a;

Ladberg 2003; Gibbons 2013; Damber 2010). Såväl Cummins (2001a) som Gibbons (2013)

är överens om att detta gäller även i övriga skolämnen och inte bara för språklärare. Det krävs

effektiv andraspråksundervisning av alla lärare på skolan för att eleverna ska kunna utveckla

språket och ämneskunskaper parallellt med varandra. Som nämnts tidigare underskattas den

tid det tar för en elev att lära sig ett annat språk. Resultaten av en amerikansk undersökning

som gjorts av Thomas & Collier (2002) visar att om barnets ålder vid ankomsten ligger

mellan fem och åtta år, tar det tre till åtta år för barnet att nå en infödds nivå i skolans

läsämnen. För barn mellan åtta och 11 år tar det två till fem år. Den kortare tiden förklaras av

att barnen oftast redan kan läsa och skriva på sitt modersmål. Ju äldre barnen är, desto högre

krav ställs det i skolan, och för barn mellan 12 och 15 år tar det sex till åtta år att nå infödd

nivå. Därför är det viktigt att andraspråksutvecklingen och kunskapsinhämtande sker

samtidigt tillsammans med utvecklingen av modersmålet (Cummins 2001a; Gibbons 2013).

Detta kan uppnås genom tvåspråkig undervisning som visats sig ha mycket goda effekter på

elevernas språk- och kunskapsutveckling (Cummin s 2001a; 2001b; Gibbons 2013, Thomas &

Collier 2002).

Skolor som har en gemensam språkpolicy lyckas bättre med att anpassa undervisningen efter

de flerspråkiga elevernas behov, och får därmed goda studieresultat jämfört med andra skolor

med liknande förhållanden (Skolinspektionen, 2010).

Forskningsbakgrund 2015-05 Jessica Kristoffersson

31

13 Språkutvecklande arbetssätt
Det råder stor enighet bland forskarna om språkets centrala roll för utveckling och lärande.

Samtalande, läsande och skrivande är relaterade till varandra och därför är språket

fundamentalt i läs- och skrivundervisning. Språkkunskaperna byggs upp genom att man

använder språket och förstår hur man använder det. När eleverna får vara med och skapa de

sammanhang där de skriver, utvecklar de sitt språkliga register. För att skrivandet ska kunna

utnyttjas på ett mer effektivt sätt i lärandet krävs ett medvetet förhållningssätt till vad man

gör, hur man gör det och varför. Dessa didaktiska frågor, liksom att ta hänsyn till vem som

ska lära, är således centrala. Likaså förespråkas den dialogiska interaktionen, där flera åsikter

får höras och kan ställas mot varandra (Tjernberg, 2013).

När eleverna möter nya skolämnen möter de också nya sätt att använda språket (af

Geijerstam, 2006). Det skolspecifika språket skiljer sig från det vardagliga till exempel när det

gäller ord och grammatiska konstruktioner. En förutsättning för att eleverna ska kunna ta till

sig till exempel de naturvetenskapliga ämnena högre upp i årskurserna är, enligt af

Geijerstam, att de får stöd av läraren att ta sig in i detta mer specialiserade språk. Wedin

(2008), som ser en direkt relation mellan kunskapsutvecklandet i skolan och utvecklandet av

språket, anser att det är viktigt att göra läraren medveten om vilka språkfärdigheter som är

betydelsefulla vid utvecklingen av kunskap inom olika ämnesområden. Utmaningen för lärare

är att bygga broar mellan elevernas vardagsspråk och det skolspecifika språket. I

samstämmighet med Gibbons (2006a) menar Wedin (2008) att interaktionen i klassrummet

mellan lärare och elev kan utgöra den bron.

13.1 Genrepedagogik. Vad är det?
Enkelt uttryckt är genrepedagogik ett sätt att undervisa explicit för att ge eleverna tillgång till

skolspråket och förståelse för hur olika slags texter är uppbyggda. Genrepedagogik handlar

om att synliggöra sådant som man i den vanliga undervisningen ofta tar för givet att eleverna

redan känner till, sådant som elever från studievana hem kanske har med sig men som andra

saknar.

Det handlar om att tydliggöra textstrukturer för att eleverna lättare ska kunna läsa och förstå

och det handlar om att ge eleverna kunskaper i hur man producerar olika texttyper.

Genrepedagogik handlar också om att ge eleverna ord och begrepp för att kunna tala om språk

och om språkanvändning, ett metaspråk. (Från Anna Kaya

http://nyisvenskaskolan.blogspot.se/2010/04/genrepedagogik.html)

Forskningsbakgrund 2015-05 Jessica Kristoffersson

32

13.1.1 Begreppet ”Gibbonskurs”

 ”Gibbonskursen” är en fortbildning där lärare utbildas i språk- och kunskapsutvecklande

arbetssätt. Det ska finnas ”processtödjare” på skolorna som fortsätter processen efter kursen

och implementerar arbetssättet i skolvardagen, eftersom Gibbonskursen pågår endast en

termin. Anledningen till kursens namn är helt enkelt att den grundar sig på Pauline Gibbons

bok ”Stärk språket - Stärk lärandet” (2006, 2009, 2013) och det är utifrån den som lärarna får

genomföra olika övningar i sin egen klass.

13.2 Bakgrund till genrepedagogiken
Genrepedagogiken har sitt ursprung i den australiensiska undervisningssituationen under

1980-talet, då det hade uppdagats att elever från socialt utsatta områden inte nådde målen i

samma utsträckning som elever från rikare områden gjorde i skolans olika ämnen.(Strange,

2011). Syftet med genrepedagogik är att ge eleverna en likvärdig tillgång till de olika texter

som finns i ett samhälle och på så vis ge alla elever möjlighet att även deltaga i samhällets

olika sociala verksamheter (Liberg, 2010). Språket spelar en central roll för både kognitiv och

ämneskunskapsutveckling i skolan och detta är de flesta lärarna överens om, men att det är

relativt få ämneslärare som fokuserar på explicit språkundervisning (Gibbons, 2010). En

förklaring som ges till detta är att språket inte är problematiskt för dem som behärskar det,

vilket kan göra lärarna blinda för vilka språksvårigheter som finns i deras ämne. En explicit

språkundervisning är dock en nödvändighet för att framförallt elever med annat modersmål

ska kunna tillgodogöra sig skolspråket (Strange, 2011). En del kritik har dock lyfts fram mot

genrepedagogiken och den riktar sig vanligtvis mot att arbetssättet ensidigt sysslar med språk

och struktur. Detta bemöts med argumentet att till skillnad mot andra skrivpedagogiska teorier

fäster genrepedagogiken stor uppmärksamhet vid språk och struktur, vilket är en

nödvändighet då målet är att göra eleverna till aktiva upptäckare i texten (Strange, 2011).

Forskningsbakgrund 2015-05 Jessica Kristoffersson

33

Litteratur och källförteckning

Adams, J. Marilyn, Henry, Marcia K. (1997). Myths and realities about words and literacy. School

Psychology Review, Vol. 26, Issue 3.

Adams, Marilyn J. (1990). Beginning to read: Thinking and learning about print. Camebridge, Mass:

MIT Press.

af Geijerstam, Åsa. (2006). Att skriva i naturorienterade ämnen i skolan. (Doktorsavhandling, Studia

Linguistica Upsaliensia, 3). Uppsala: Acta Universitatis Upsaliensis.

Alatalo, Tarja. 2011. Skicklig läs- och skrivundervisning i åk 1-3. Om lärares möjligheter och hinder

Allington, Richard L. McGill-Franzen, Anne. Comprehension difficulties among struggling readers. P

551-568. I: Israel, Susan E. Duffy, Gerald G (red) (2009) Handbook of research on reading

comprehension. Taylor och Francis. Routledges. Oxon.UK

Allington, Richard. (2013). Doing Right by Struggling Readers

Andreassen, Rune. Explicit undervisning i läsförståelse. I: Bråten, Ivar (red). (2008) Läsförståelse i

teori och praktik. Studentlitteratur. Lund.

Anmarkrud, Oistein. Skickliga lärares läsundervisning – med fokus på läsförståelse. I: Bråten, Ivar

(red). (2008) Läsförståelse i teori och praktik. Studentlitteratur. Lund.

Arnback, Elisabeth. (1996). Vi bygger ord.

Bender, William N. & Larkin, Martha J. (2009). Reading strategies for elementary students with

learning difficulties. Strategies for RTI. 2nd edition.

Billing, Linda (2012) Läsinlärningsmetoder. En kvalitativ studie om pedagogers val av metod för

läsinlärning. Karlstads universitet. Examensarbete för lärarprogrammet.

Block, Cathy Collins. Gambrell, Linda B. Pressley, Michael.(2002).Improving Comprehension

Instruction Rethinking Research, Theory and Classroom Practice

Bowyer-Crane C, Duff F, Hulme C and Snowling MJ (2011) The response to intervention of children

with SLI and general delay. Journal of Learning Disabilities 9: 107–121.

Bråten, Ivar. Läsförståelse – inledning och översikt. I: Bråten, Ivar (red). (2008) Läsförståelse i teori

och praktik. Studentlitteratur. Lund.

Bråten, Ivar. Läsförståelse komponenter, svårigheter och åtgärder. I: Bråten, Ivar (red). (2008a)

Läsförståelse i teori och praktik. Studentlitteratur. Lund.

Byrne, Brian; Fielding-Barnsley, Ruth, & Ashley, Luise (2000). Effects of preschool phoneme identity

training after six years: Outcome level distinguished from rate of response. Journal of Educational

Psychology, Vol. 92, 659–667.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

34

Carl, Cherry. Collected by. Instructional Interventions for the Struggling Reader and Writer.

Catts, H.W. & Kamhi, A.G. (2005) Language and reading disabilities.

Cummins, Jim (2001a). Andraspråksundervisning för skolframgång- en modell för utveckling av

skolans språkpolicy. I: Nauclér Kerstin (red). Symposium 2000-ett andra perspektiv på lärande. s. 86-

107. Halmstad, Sigma förlag.

Cummins, Jim (2001b). Bilingual children`s mother tongue: Why is it important for education,

Sprogforum Nr 19 s. 15-20

Dahlgren Melander ab. Förlaget Ordet. Grammatiken växer. Dags för syntax. CD

Dalström, Tomas. (2013). Bäst i text. Skrivboken/Läseboken

Damber, Ulla. (2010). Reading for life.Three Studies of Swedish Students´ Literacy Development.

Linköping: Linköpings universitet, Institutionen för beteendevetenskap och lärande.

Damber, Ulla. Nilsson, Jan. Ohlsson, Camilla. (2013) Litterturläsning i förskolan. Studentlitteratur.

Lund

Druid – Glentow, Birgit. (2013). Förebygg och åtgärda läs- och skrivsvårigheter

Ehri, Linnea C. (2005). Learning to Read Words: Theory, Findings, and Issues. Scientific Studies of

Reading, 9:2, 167-188.

Elbro, Carsten. (2011). Läsning och läsundervisning.

Elwér, Åsa. Specifika läsförståelseproblem. I: Samuelsson, Stefan (red). (2009) Dyslexi och andra

svårigheter med skriftspråket. Natur och kultur. Stockholm.

Fast, Carina (Uppsala universitet, 2007) Sju barn lär sig läsa och skriva: Familjeliv och populärkultur i

möte med förskola och skola

Fredholm, Lillemor & Oskarsson, Margit (2004). Svenska som andra språk. I: Garme. Birgitta (red)

Språk på väg. Om elevers språk och skolans möjligheters, s. 74-86 2:a uppl. Mölnlycke, Hallgren &

Fallgren.

Fridolfsson, Inger. (2008). Grunderna i läs- och skrivinlärning. Ungern: Studentlitteratur.

Frost, Jörgen. (2002). Läsundervisning praktik och teorier. Stockholm: Natur och Kultur.

Frost, Jörgen. (2009). Läsundervisning och läsutveckling. Lund: Studentlitteratur.

Frylmark, Astrid. (2000). Språklekar i skolan

Frylmark, Astrid. Språklekar i grupp. http://www.frylmark.net/egnafiler/SISbonusgrupp.pdf

Gibbons, P. (1998). Classroom talk and the learning of new registers in a second language. Language

and Education, 12(2), 99-118.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

35

Gibbons, P. (2013, 2009, 2006). Stärk språket, stärk lärandet: språk- och kunskapsutvecklande

arbetssätt för och med andraspråkselever i klassrummet. (2. uppl.) Stockholm: Hallgren & Fallgren.

Gibbons, P. (2010). Lyft språket, lyft tänkandet: språk och lärande. Uppsala: Hallgren & Fallgren.

Gibbons, Pauline. (2009). English learners academic literacy and thinking. Learning in the challenge

zone. Portsmouth: Heinemann.

Gillon, Gail T. (2004). Phonological awareness. From research to practice. New York: Guilford.

Grf 7 kap 8 §. Lagar och förordningar vad gäller elever med svårigheter i skolan -särskilt läs- och

skrivsvårigheter/dyslexi. Svenska Dyslexiföreningen. Sammanställda och kommenterade av C G

Lindell. Uppdaterade november 2009. http://www.kodknackarna.se/wp-

content/uploads/2011/04/lagar_o_forordn_nov_2009.pdf

Haager, Diane. Dimino, Joseph A. & Pearlman Windmueller, Michelle. 2nd edition. (2014).

Interventions for reading success. Comprehension Handbook. NSW Centre for Effective Reading.

Middle years.

Hedenfalk, Agneta. Munck, Lena & Palm, Annika. (2012). God läsutveckling i praktiken. Konkreta

exempel, metodiska tips och kopieringsunderlag. Andra utökade utgåvan

Hedman, Christina (2008). Dyslexi och tvåspråkighet - ett forskningsområde i utveckling

Dyslexiföreningens och Svenska Dyslexistiftelsens tidskrift Dyslexi-aktuellt om läs-och

skrivsvårigheter Nr 1 s. 1-5.

Herrström, Merete. (2004). Rotfrukt

Hjälme, Anita. (1999). Kan man bli klok på läsdebatten? Analys av en pedagogisk kontrovers. Solna:

Ekelunds Förlag AB.

Höien, T. & Lundberg, I. (2001) Dyslexi från teori till praktik. Natur och Kultur.

Høien. Torleiv. LOGOS handboken. Kapitel 5: Pedagogiska åtgärder.

http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

Hyltenstam Kenneth & Veli Tuomela (1996). Hemspråksundervisningen. I: Hyltenstam Kenneth (red)

Tvåspråkighet med förhinder? Invandrar- och minoritetsundervisning i Sverige, s. 9-109. Malmö,

Studentlitteratur.

Hyltenstam, Kenneth & Milani, Tommaso M. (2012) FLERSPRÅKIGHETENS SOCIOPOLITISKA OCH

SOCIOKULTURELLA RAMAR. I: Flerspråkighet – en forskningsöversikt. Vetenskapsrådet.Stockholm

(vr.se)

Hyltenstam, Kenneth (2011)). Läs- och skrivsvårigheter hos tvåspråkiga. I: Ericsson, Britta (red)

Utredning av Läs- och skrivsvårigheter, s. 305-334. 4:e uppl. Lund, Studentlitteratur AB.

Karlsson, Ann-Sofie och Brännlund, Carola (2013) Barns läsinlärning. Betydelsen av att kartlägga

elevers läs- och skrivförmåga under de tidiga skolåren.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

36

Körling, Anne-Marie.(2006). Kiwimetoden. Stockholm: Bonnier Utbildning AB.

Ladberg, Gunilla (2003.) Barn med flera språk. .3: uppl. Trelleborg, Liber AB.

Leimar, Ulrika.(1974). Läsning på talets grund. Lund: Liber läromedel.

Leppänen, Ulla; Aunola, Kaisa; Niemi, Pekka & Nurmi, Jari-Erik (2007). Letter knowledge predicts

Grade 4 reading fluency and reading comprehension I: Learning and Instruction, 18, 548-564.

Liberg, Caroline. Svenska elevers läsförmåga. I: Ellvin, Madeleine. Manderstedt, Lena (red.) (2009)

Perspektiv på läsning. Liv, lust och lärande. Svensklärarföreningens årsskrift 2009. Svensklärarserien

232. Natur och kultur. Elanders. Stockholm

Lindgren, Astrid, Törnqvist, Lena (red). (2007) Det gränslösaste äventyret. Om böcker, läsning och att

skriva för barn. Eriksson och Lindgren. Saltkråkan AB, Lidingö.

Lindgren, Ulla & Modin, Laila. (2012). Barns tidiga språkutveckling. Pedagogisk kartläggning och

bedömningsunderlag.

Lundberg, I. & Höien, T. (1990). Läsning och lässvårigheter. Stockholm: Natur & Kultur.

Lundberg, I. Frost, J. & Petersen, O-P. (1988). Effects of an extensive program for stimulating

phonological awareness in preschool children. In Reading Research Quarterly. Vol 23, No. 3. S. 263-

284.

Lundberg, Ingvar & Herrlin, Katarina. (2003, 2009, 2014). God läsutveckling. Kartläggning och

övningar. Stockholm: Natur och kultur.

Lundberg, Ingvar (2006a). Early language developement as related to the acquisition of reading.

European Review. Vol. 14, No 1, 45-59.

Lundberg, Ingvar. (2008). God skrivutveckling. Kartläggning och undervisning. Stockholm: Natur och

kultur.

Lundberg, Ingvar. (2010) Läsningens psykologi och pedagogik. Natur och kultur. Stockholm

Lundberg, Ingvar.(2007). Bornholmsmetoden. Stockholm: Natur & Kultur. 33

Magnusson, Petra. (2011) Läsning i ny tid. Malmö studies in Educational Sciences: Licentiate

Dissertation series 2011:20. Holmbergs. Malmö.

Malmqvist, Eve.(1973). Läsundervisning i grundskolan. Lund: Gleerups Bokförlag.

McKeown, Margaret G. Beck, Isabel L. Blake, Ronette G.K. (2009) Reading Comprehension Instruction:

Focus on Content or Strategies. Perspectives on Language and Literacy. Spring 2009. The

International Dyslexia Association

McKeown, Margaret G. Beck, Isabel L. Blake, Ronette G.K. (2009a) Rethinking Reading

Comprehension Instruction: A Comparison of Instruction for Strategies and Content Approaches.

Reading Research Quarterly. 44(3) p:218-253

Forskningsbakgrund 2015-05 Jessica Kristoffersson

37

McLaughlin, Maureen. (2012) Reading comprehension: What every teacher need to know. In: The

reading teacher. Volume 65. Issue 7. P 432-440. International reading association.

McNamara, Danielle S. Ozuro, Yasuhiro. Floyd, Randy G. (2011) Comprehension challenges in the

fourth grade: The roles of text cohesion, text genre, and readers’ prior knowledge. International

Electronic Journal of Elementary Education, 2011, 4(1), 229-257 www.iejee.com

Melin, Nina. Mera ord. Handledning till 15 spel med 41varianter. SICA. http://www.sica.se/Pdf-

filer/7762-977-1MeraOrd.pdf

Mitchell, David. (2014). What really works in special and inclusive education. Using evidence-based

teaching strategies. 2nd edition.

Mossberg Schüllerqvist, Ingrid. Att förstå texten eller livet? Val av mål för litteraturundervisning. I:

Ellvin, Madeleine. Manderstedt, Lena (red.). (2009) Perspektiv på läsning. Liv, lust och lärande.

Svensklärarföreningens årsskrift 2009, 1970. Stockholm

Myrberg, Mats & Lange, Anna-Lena (2006). Identifiering, diagnostik samt specialpedagogiska insatser

för elever med läs- och skrivsvårigheter. Konsensusprojektet. Stockholm: Specialpedagogiska

Institutet och Lärarhögskolan i Stockholm.

Myrberg, Mats (red). (2003) Att skapa konsensus om skolans insatser för att motverka läs- och

skrivsvårigheter. Rapport från ”Konsensusprojektet” 5 september 2003. Lärarhögskolan, Stockholm.

Institutionen för Individ, Omvärld och Lärande.

Myrberg, Mats. (2006). Bakgrund. IR. Blomqvist, C & Wood, A. Undervisning som fungerar (s 4-16).

Stockholm: Natur och Kultur.

Myrberg, Mats. Läs- och skrivsvårigheter (s.73-99) I Annette Ewald & Birgitta Garme (red.) (2007). Att

läsa och skriva: forskning och beprövad erfarenhet. [reviderad upplaga] Stockholm: Myndigheten för

skolutveckling.

National Institute of child Health and Human Development. Reprot from National reading panel.

2000. Teaching Children to read. An Evidence-Based Assessment of the Scientific Research Literature

on Reading and Its Implications for Reading Instruction

http://www.google.se/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=2&cad=rja&uact=8&ved

=0CCYQFjAB&url=http%3A%2F%2Fwww.nichd.nih.gov%2Fpublications%2Fpubs%2Fnrp%2Fdocumen

ts%2Freport.pdf&ei=9ajoU_-yEoSfygO5xIDoDw&usg=AFQjCNE-3_GzDgHmYOSfWMfzEMvFjdOzLg

Nauclér, Kerstin (2001). Ett andraspråksperspektiv på lärande- en introduktion. I: Nauclér Kerstin

(red) Symposium 2000-ett andra perspektiv på lärande, s. 7-15. Halmstad, Sigma förlag.

NEPS. (2012). Effective Interventions for Struggling Readers - A Good Practice Guide for Teachers

O´Connor, Rollanda E. Vadasay, Patricia F (red.). 2011. Handbook of reading interventions.

Olofsson, Åke (2009). Fonologisk medvetenhet. I: Samuelsson, Stefan (red.) Dyslexi och andra

svårigheter med skriftspråket,16-31. Stockholm: Natur och Kultur.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

38

Otterup, Tore (2005). Jag känner mig begåvad bara. Om flerspråkighet och identitetskonstruktion

bland ungdomar i ett multietniskt förortsområde. Göteborg, Göteborgs Universitet Institutionen för

svenska språket.

Persson, Bengt (2007). Elevers olikheter och specialpedagogisk kunskap. Stockholm: Liber AB.

Postrup, Eva. (2013) Läsfixarna. Natur och kultur

Raphael, Taffy E. George, Marianne. Weber, Catherine M. Nies, Agigail. Approaches to teaching

reading comprehension. P 449-469 I: Israel, Susan E. Duffy, Gerald G (red) (2009) Handbook of

research on reading comprehension. Taylor och Francis. Routledges. Oxon.UK

Reichenberg, Monica. Alla ska med på läståget! I: Jag läser B, förord s.8-15. (2009) Liber förlag.

Stockholm

Reichenberg, Monica. Det är lättare att komma ihåg om man tar det del för del. I: Ellvin, Madeleine,

Mannerstedt, Lena(red). (2009) Perspektiv på läsning: liv, lust och lärande. Svensklärarföreningens

årsskrift 2009, 1970. Stockholm

Reichenberg, Monica. Lundberg, Ingvar. (2011) Läsförståelse genom strukturerade textsamtal – för

elever som behöver särskilt stöd. Natur och kultur. Stockholm.

Reichenberg, Monica.(2008) Vägar till läsförståelse. Texten, läsaren och samtalet. Natur och kultur.

Stockholm.

Riksrevisionen. (2013) Statens kunskapsspridning till skolan, rir 2013:11. Stockholm.

Riksrevisionen. (2013) Statens kunskapsspridning till skolan, rir 2013:11. Stockholm.

Sailors, Misty. Improving comprehension instruction through quality professional development. P 645-

667. I: Israel, Susan E. Duffy, Gerald G (red) (2009) Handbook of research on reading comprehension.

Taylor och Francis. Routledges. Oxon.UK

Singleton, Chris. (2009). Intervention for Dyslexia. A review of published evidence on the impact of

specialist dyslexia teaching

Skolinspektionen. (2010) Kvalitetsgranskning Rapport 2010:5. Läsprocessen i svenska och

naturorienterade ämnen, årskurs 4-6. Diarienummer 40-2009:1774.

Skolinspektionen. (2010) Språk och kunskapsutveckling för barn och elever med annat modersmål än

svenska. Kvalitetsgranskning Rapport 2010:16. Stockholm.

Skolverket (2013) Forskning för klassrummet. Fritzes. Stockholm

Skolverket (2013) Språk-, läs- och skrivutvecklare– en resurs för ökad kvalitet i undervisning. Fritzes.

Stockholm

Skolverket. (2002) Flera språk - flera möjligheter. Dnr: 2781.

Skolverket. (2007) Att läsa och skriva- forskning och beprövad erfarenhet. Stockholm.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

39

Skolverket. (2010) Aktuella analyser. Texters, textuppgifters och undervisningens betydelse för elevers

läsförståelse Fördjupad analys av PIRLS 2006. Fritzes. Stockholm.

Skolverket. (2010a) Rapport 352. PISA 2009. Rustad att möta framtiden? Om 15-åringars

läsförståelse och kunskaper om matematik och naturvetenskap. Fritzes. Stockholm.

Skolverket. (2012) Promemoria om vetenskaplig grund och beprövad erfarenhet 2012-11-19 (1). Dnr

2012:1700. Stockholm.

Skolverket. (2012a) Rapport 381. PIRLS 2011. Läsförmågan hos svenska elever i årskurs 4 i ett

internationellt perspektiv. Fritzes. Stockholm.

Skolverket.(2011) Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011. Fritzes.

Stockholm.

Skutnabb-Kangas Tove (2000). Linguistic genocide in education - or worldwide diversity and human

rights? Mahwah, NJ: Lawrence Erlbaum Associates

Slavin, Robert E. Lake, Cynthia. Davis, Susan. Madden, Nancy A. (2011). Effective programs for

struggling readers: A best-evidence synthesis

Snow, Catherine; Burns, Susan & Griffin, Peg (1998). Preventing reading difficulties in young children.

Washington, D.C.: National Academy Press.

Snowling, Margatet J. Bishop, Dorothy VM. Clark, Becky. Conti-Ramsden, Gina & Frazier Norbury

Courtenay. RALLI: An internet campaign for raising awareness of language learning impairments. DOI:

10.1177/0265659012459467. Child Language Teaching and Therapy 2012 28: 259

Stensson, Britta. (2006) Mellan raderna: Strategier för en tolkande läsundervisning. Daidalos.

Göteborg

Steubing, Katie. (2011) "Strategies Teachers can use to Help Support Comprehension in Struggling

Readers". Education Masters. Paper 38. St. John Fisher college. Fisher digital publications.

http://fisherpub.sjfc.edu/education_ETD_masters/38

Strange, Lena. (2011)Att möta alla elevers behov av språkutveckling. Hur några lärare i ämnet

svenska som andraspråk ser på genrepedagogik och dess arbetssätt

Svenska unescorådet, (2006) Salamancadeklarationen och Salamanca +10. 2/2006 Svenska

unescorådets skriftserie

Svenskförfattningssamling, SFS. (2010) 2010:800, Skollag. Utbildningsdepartementet, Stockholm.

Taube, Karin. (2007) Läsinlärning och självförtroende: psykologiska teorier, empiriska undersökningar

och pedagogiska konsekvenser. Nordstedts akademiska förlag. Uddevalla.

Thomas, W.P & Collier. (2002) A National Study of School Effectiveness for Language Minority

Students' Long-Term Academic Achievement. Crede (Center for Research on Education, Diversity &

Excellens).

Forskningsbakgrund 2015-05 Jessica Kristoffersson

40

Tjernberg, Catherina. (2013) Framgångsfaktorer i läs- och skrivlärande. En praxisorienterad studie

med utgångspunkt i skolpraktiken

Tjernberg, Catharina. (2013) Framgångsrik läs- och skrivundervisning. En bro mellan teori och praktik.

Natur och kultur. Stockholm.

Torgesen et al., 2001. Current Efficacy Research for the Lindamood Phoneme Sequencing® Program

(LiPS)

Torgesen, J. K., Alexander, A. W., Wagner, R. K., Rashotte, C. A., Voeller, K. K. S., & Conway, T. (2001).

Intensive remedial instruction for children with severe reading disabilities: Immediate and long-term

outcomes from two instructional approaches. Journal of Learning Disabilities, 34, 33–58, 78.

Trageton, Arne.(2005) Att skriva sig till läsning: IKT i förskoleklass och skola. Stockholm: Libers AB

Utbildningsdepartementet. (2010) Skollag 2010:800. Svensk författningssamling. Thomson Reuters

Professional AB, Edita Västra Aros, Västerås.

Vetenskap och Allmänhet. (2013) Skolans syn på vetenskap – en enkätundersökning VA-rapport

2013:3. Vetenskap och Allmänhet. Stockholm.

Wedin, Åsa. (2011). Språkande i förskolan och grundskolans tidigare år. Lund: Studentlitteratur.

Wedin, Åsa. (2008). Monologen som en resurs i klassrummet. Pedagogisk Forskning i Sverige 2008

årg 13 nr 4 s 241–257 issn 1401-6788

Westlund, Barbro. (2009) Att undervisa i läsförståelse. Studiehandledning. Fortbildning i grupp. Natur

och kultur. Stockholm

Westlund, Barbro. (2012) Att undervisa i läsförståelse. Lässtrategier och lästeknik. Natur och kultur.

Stockholm

Witting, Maja.(1985). Metod för läs- och skrivinlärning. Falköping: Ekelunds förlag.

Wolff, Ulrika. (2012). Ord, ord, ord. Arbeta aktivt och strukturerat med ordförståelse. Natur och

kultur.

Wolff, Ulrika. RAFT. Strukturerad läsundervisning med fonemisk medvetenhet som grund för barn

med läs- och skrivsvårigheter. http://www.ips.gu.se/digitalAssets/1158/1158609_RAFT_Broschyr.pdf

Åkerblom, Hans. (1988). Läsinlärning från teori till praktik. Stockholm: Almqvist & Wiksell Läromedel.

Elektroniska källor
Anna Kaya http://nyisvenskaskolan.blogspot.se/2010/04/genrepedagogik.html

Billing, Linda (2012) Läsinlärningsmetoder. En kvalitativ studie om pedagogers val av metod för

läsinlärning http://urn.kb.se/resolve?urn=urn:nbn:se:kau:diva-9383

Skolverket. Statistik och utvärdering. Internationella studier. PIRLS. PIRLS i korthet.

http://www.ips.gu.se/digitalAssets/1158/1158609_RAFT_Broschyr.pdf

Forskningsbakgrund 2015-05 Jessica Kristoffersson

41

Skolverket. Statistik och utvärdering. Internationella studier. PISA. PISA i korthet.

Spsm.se Materialet Mötas: http://www.spsm.se/sv/temawebbar/Motas/Kartlaggning/Kartlaggning-

av-lasning-och-skrivning/

Unicef.se/barnkonventionen. Barnkonventionen. FNs konvention om barnets rättigheter.

Wolff, Ulrika. http://www.kodknackarna.se/ulrika-wolff-tidig-intensivtraning-ger-bast-resultat/

http://www.scholastic.com/teachers/top_teaching/2009/11/assessment-reading-workshop

 http://www.lukimat.fi/lasning/informationstjanst/lasutvecklingen/forutsattningar-for-lasningen

http://www.kjellstaffans.fi/

http://www.lukimat.fi/lukimat-sv?set_language=sv

http://www.spsm.se/sv/temawebbar/Motas/Kartlaggning/Kartlaggning-av-lasning-och-skrivning/
http://www.spsm.se/sv/temawebbar/Motas/Kartlaggning/Kartlaggning-av-lasning-och-skrivning/
http://www.scholastic.com/teachers/top_teaching/2009/11/assessment-reading-workshop
http://www.lukimat.fi/lasning/informationstjanst/lasutvecklingen/forutsattningar-for-lasningen
http://www.kjellstaffans.fi/
http://www.lukimat.fi/lukimat-sv?set_language=sv

Forskningsbakgrund 2015-05 Jessica Kristoffersson

42

Bilaga 1 Screeningtester

De screeningtester som ingår i handlingsplanen har en hög mätsäkerhet och är normerade

vilket borgar för likvärdighet i bedömningen. Att ett test är normerat innebär att resultatet går

att mäta, kvantifiera och bedöma utifrån fastställda kriterier. Syftet med screeningtester är att

pedagogen får en översiktlig och allmän bild över klassens och den enskilda elevens

färdigheter och förmågor, utifrån det som testet avser att mäta t ex stavning, avkodning eller

läsförståelse. Screening kan också ses som ett verktyg för att utvärdera och anpassa sin egen

undervisning och kan ligga till grund för det fortsatta planeringsarbetet. Screeningtester

fångar upp de elever som av olika anledningar behöver mer stöd i sin läs- och skrivutveckling.

Dessa tester administreras objektivt på gruppnivå. Testerna är utvalda så att alla lärare som är

förtrogna med manualerna kan genomföra dessa.

Elever, med stanine 3, observeras och följs upp. För elever, med stanine 1och 2, sätts

omedelbara insatser in. Om dessa insatser inte ger förväntat resultat görs fördjupade tester av

speciallärare/specialpedagog. Vid bedömning av elever med annat modersmål än svenska

måste elevens språkutveckling på modersmålet beaktas. När områdets alla resurser har

använts kan ansökan göras till Elevhälsan för vidare utredning och/eller vägledning.

Elevhälsan kan också användas för fortbildning av lärare i kartläggning av elevers läs- och

skrivförmåga.

Rektor delegerar till den eller de lärare som ansvarar för de olika åtgärderna att:

• screeningtester, på gruppnivå, genomförs, analyseras och sammanställs.

• fördjupade individuella och kvalitativa tester genomförs, som grund för

åtgärder, för de elever som visar behov av insatser.

• åtgärdsprogram upprättas tillsammans med elev och vårdnadshavare i de

fall eleven är i behov av särskilt stöd.

Med inflyttade elever, där tidigare dokumentation saknas, görs en grundläggande screening av

ordavkodning, stavning och läsförståelse.

För de elever som nyligen flyttat till Sverige och har annat modersmål än svenska måste

testerna anpassas och genomföras i samverkan med modersmålslärare och lärare i svenska

som andraspråk.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

43

Bilaga 2 - Upptäckt och åtgärder. En modell

Forskningsbakgrund 2015-05 Jessica Kristoffersson

44

Bilaga 3 SALT-projektet exempel från Katrineholms kommun

 SALT – En Skola där Alla Läser Tillsammans

Bakgrund

Måluppfyllelsen vad gäller läsförmåga är otillfredsställande både nationellt och i Katrineholm. För att
lyfta elevernas läsförmåga och läsintresse ville lärarna på Västra skolan, en F-6-skola i Katrineholm,
därför genomföra SALT - ett läsprojekt med spridningseffekter - enligt modell av Westlund (2009).
Lärarna har tillsammans gått en studiecirkel kring boken Att undervisa i läsförståelse (Westlund,
2009), och blev i samband med kursen inspirerade av det SALT-projekt som finns beskrivet i boken.
Lärarna kom överens om att genomföra ett liknande projekt på skolan i samverkan med kommunens
två språkutvecklare. Arbetslagen utgick från en gemensamt vald skönlitterär bok och de bestämde sig
för att läsa olika böcker. Förskoleklassen och årskurs 1 läste Mio min Mio av Astrid Lindgren, årskurs
2-3 läste Sandvargen av Åsa Lind och årskurs 4-6 Puman av Laura Trenter. Utifrån böckernas innehåll
och elevernas intressen vidgades arbetet till att omfatta passande områden inom andra skolämnen
och ämnesområden. Denna artikel beskriver arbetet i förskoleklass och årskurs 1, dvs. kring Mio min
Mio, vårterminen 2013.

Syfte och mål

Syftet är att stimulera elevernas läsning i samarbete med alla lärare (förskollärare, fritidspedagoger,
klasslärare, lärare i praktiskt-estetiska ämnen och speciallärare), elever inom och mellan klasser,
föräldrar, författare och bibliotekarier. Läsning av gemensam skönlitteratur kombineras med att
skriva och samtala kring innehållet, samt arbete med olika uttrycksformer såsom bild, musik och
drama. Läsning av andra texter i anslutning till temat ingår också i projektet. Projektet ska vara
välplanerat och hålla hög kvalitet (genom förankring i forskning och styrdokument) och elevernas
läsning omfattas av kvalitet (goda böcker och många samtal om både innehåll och lässtrategier) såväl
som kvantitet (mycket lästid). Målet är främst att eleverna, under lärarnas ledning, ska utveckla både
avkodningsförmåga och läsförståelse samt höja sitt intresse läsning (både i och utanför skolan).
Ledord i arbetet är: tematiskt arbete, samarbete, nyfikenhet, reflektion, kommunikation,
kvalitet och kvantitet, samt många olika uttrycksformer, arbetsformer och medier!

Föreberedelser - dec 2012-jan 2013

Gemensam planeringsträff i januari. Inför planeringsträffen:
1. Alla lärare läser kapitel 9 i Westlunds bok och kommunens språkutvecklingsplan.

2. Arbetslaget väljer en skönlitterär bok i samråd med bibliotekarie och köper in klassuppsättningar
till de äldre eleverna. Till de yngsta eleverna köps en bok/klass.

3. Alla lärare läser den utvalda boken.

4. Planering av tider, innehåll och upplägg för den gemensamma läsningen, samt koppling till andra
böcker/texter och ämnen med förankring i Lgr 11.

5. Skriftlig information till elever och föräldrar om SALT.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

45

Genomförande feb/april – Mio min Mio klass F-1

Som start och inspiration samlades hela skolan i gymnastiksalen. Lärarna var utklädda till olika
sagofigurer och rektor Ann-Marie Thedéen, dagen till ära föreställande Karlsson på taket, höll ett litet
tal om vikten av och nöjet med läsning. Hon delade sedan högtidligen ut böckerna till klasserna.
Lärarna i förskoleklass och de två ettorna har haft regelbunden gemensam planering och de har
arbetat kontinuerligt kring boken vid bestämda tider, 60 min/tillfälle två dagar i veckan. Vid en
förmiddag ledde kommunens två språkutvecklare lektioner i varsin klass. Lärarnas högläsning av
boken med ca ett kapitel i veckan har lett till fördjupat arbete i många olika ämnen. Några exempel
på olika aktiviteter är:

Läsande, samtal och läsförståelsestrategier

– barnen har skrivit önskningar och jämfört med Aladdin.

– text till mig, text till text, text till världen.

Läraren är modell genom att ”tänka högt”.

-diagram för att jämföra Bosse och Mio.

 Astrid Lindgren-böcker för att visa bredden på hennes författarskap.

Skrivande och andra språkliga övningar

untliga efterlysningar. Barnen fick låtsas att någon kommit bort och sedan göra en beskrivning av
varandra.

dikter. Dikten de fick pussla ihop är hämtad från avsnittet där Mio och Jum-Jum kommer till
väverskan.

sedan dikter om rädslor.

röd som mättar

hunger, äppelblomma, fågel m.m.

Bild

morgonljusets bro (gemensamt inom gruppen F -1)

– pratat om olika ”hästord”.

Barnen har sedan fått sitta i nedsläckt idrottssal med tända ljus och

lyssna när brunnen viskar sagan om Lotta på Bråkmakargatan. Det var en magisk upplevelse
berättar lärarna!

Forskningsbakgrund 2015-05 Jessica Kristoffersson

46

– döda skogen.

Musik och drama

-filmen.

-klass har fått prova att spela blockflöjt.

och skapat inre bilder till Griegs Morgonstämning.

Hemkunskap

brödet som mättar hunger.

-klass har bakat brödet som mättar hunger som barnen har fått smaka.

Övrigt

elever.

Avslutning – maj/juni

Den 7 maj åkte alla barn och lärare i förskoleklassen och årskurs 1 med buss till Junibacken i
Stockholm. Där fick barnen se och uppleva Astrid Lindgrens figurer. De fick också se teater med
”Pettson och Findus”, leka i de olika lekrummen och åka sagotåget.
Som avslutning på SALT-projektet hade hela skolan Öppet hus i slutet av maj. Föräldrarna var
inbjudna för att beskåda en utställning av några av de delar som ingått i projektet. Eleverna visade
sina föräldrar vad de arbetat med och stora och små fick gå en tipspromenad med frågor som rörde
böcker, författare och illustratörer. I ettornas klassrum rullade bildspel från hela projektets gång.

Reflektioner efter avslutat projekt

Några lärarröster
r fler idéer om hur man kan arbeta.

olika sätt.

erat att eleverna nu gör det under högläsning av
böcker.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

47

Några elevröster

ag har boken i huvudet precis som en film.”

man fick lyssna på musiken och rita och skriva önskningar till Anden och pusseldikter.”

Några föräldraröster

Mio min Mio och hon har
återberättat varje gång, och gått med spänning till skolan för att höra hur det ska gå och hur det ska
sluta.”

Finansiering

Till projektet sökte och fick vi sammanlagt drygt 21 000 kr från Kunskapsbanken som tillhör
Sörmlands sparbank. Pengarna användes till resa och inträde till Junibacken, workshop med
forskaren och läraren Ewa Jacquet, samt till ett författarbesök av Laura Trenter för de äldre eleverna.
Inköp av böckerna och resa till Visualiseringscenter i Norrköping (åk 2) har skolan bekostat.
Text och foto: Annika Mindedal, språkutvecklare i Katrineholms kommun, med hjälp av lärare och

elever på Västra skolan.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

48

Bilaga 4 Intensivperioder

Intensiv läsundervisning - Tips och några förslag till åtgärder

Daglig, intensiv träning under en begränsad period är bättre för barn med läs- och skrivsvårigheter än

traditionell specialundervisning. /Ulrika Wolff

Before beginning intervention and remediation, the obvious first step is the assessment of student

skills, strengths and weaknesses and developing a plan for recording and sharing assessment results.

/Richard Allington

Av Jessica Kristoffersson 2014-08-03, Umeå kommun

Hög lärarkompetens är den viktigaste beståndsdelen i pedagogik som lyckas utveckla elevernas läs-
och skrivförmåga och förhindra att läs- och skrivproblem uppkommer. Den skicklige läraren
kännetecknas av ingående kunskaper om barns språkliga utveckling, om läs- och skrivprocessen och
av ett systematiskt och strukturerat arbetssätt som tar sin utgångspunkt i elevernas förmåga och
individuella strategier.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

49

Innehåll
Boktips med övningar för mer inspiration: ... 50

1. Kort sammanfattad bakgrund till intensiv lästräning .. 51

2. Vägledande principer .. 52

2.1 Effective Interventions for Struggling Readers - A Good Practice Guide for Teachers

(2012)NEPS: ... 53

3. Inom vilket/vilka områden/n ligger elevens styrkor och svagheter? .. 53

3.1 Modell som stöd för pedagogisk kartläggning .. 55

4. Val av metoder och modeller .. 57

5. Förutsättningar för läsning .. 58

5.1 Läsningens förutsättningar .. 58

6. Fonologisk medvetenhet ... 58

7. Avkodning .. 59

7.1 Högfrekventa ord .. 60

8. Bokstavskännedom ... 60

9. Läsförståelse .. 61

9.1 NRP .. 62

9.2 Hörförståelse ... 63

10. Ordförråd ... 63

11. Ordmobilisering ... 65

12. Läsflyt .. 65

13. Uttrycksförmåga – språklig planering ... 66

14. Grammatik ... 66

15. Läs mer om: Tidig intensiv lästräning .. 67

15.1 Boktips: .. 70

Litteraturförteckning .. Fel! Bokmärket är inte definierat.

Källor:.. Fel! Bokmärket är inte definierat.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

50

Det här häftet är en sammanställning av forskning, material och innehåller förslag på hur

man kan arbeta utifrån elevens kartlagda styrkor och svagheter. Det är inte ett heltäckande

material utan en idébank och ett stöd i planeringen av intensiva läsperioder. Komplettera,

utveckla, omarbeta och anpassa så att det passar dig! Lycka till!

o /Jessica Kristoffersson

o Språk-, läs- och skrivutvecklare

o Speciallärare, språk-, läs- och skriv

o Ersboda skolområde, Umeå kommun

Boktips med övningar för mer inspiration:

 Ord, ord, ord. Arbeta aktivt och strukturerat med ordförståelse. Ulrika Wolff. 2012. Natur och

kultur.

 God Läsutveckling. Kartläggningar och övningar. Ingvar Lundberg & Katarina Herrlin. 2014

 God läsutveckling i praktiken. Konkreta exempel, metodiska tips och kopieringsunderlag.

Andra utökade utgåvan. Agneta Hedenfalk, Lena Munck och Annika Palm. 2012

 Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid- Glentow, 2013

 What really works in special and inclusive education. Using evidence-based teaching

strategies. David Mitchell. 2nd edition. 2014

 Handbook of reading interventions. Edited by Rollanda E. O´Connor & Patricia F. Vadasay.

2011

 Reading strategies for elementary students with learning difficulties. Strategies for RTI.

William N. Bender & Martha J. Larkin. 2nd edition. 2009.

 Interventions for reading success. Diane Haager, Joseph A. Dimino & Michelle Pearlman

Windmueller. 2nd edition. 2014.

Nedladdningsbara pdf:

 Comprehension Handbook. NSW Centre for Effective Reading. Middle years.

http://www.cer.education.nsw.gov.au/documents/249903/250184/Comprehension%20Han

dbook%20.pdf

 Instructional Interventions for the Struggling Reader and Writer. Collected by Cherry Carl

http://www.carlscorner.us.com/intervention/interventions.pdf

 Effective Interventions for struggling readers. A good practice guide for teachers. NEPS. 2012

http://www.education.ie/en/Publications/Education-Reports/Effective-Interventions-for-

Struggling-Readers-A-Good-Practice-Guide-for-Teachers.pdf

 LOGOS handboken. Kapitel 5 Pedagogiska åtgärder. Torleiv Høien

http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

 Mera ord. Handledning till 15 spel med 41varianter. SICA.

http://www.sica.se/Pdf-filer/7762-977-1MeraOrd.pdf

 Språklekar i grupp. Astrid Frylmark.

http://www.frylmark.net/egnafiler/SISbonusgrupp.pdf

http://www.cer.education.nsw.gov.au/documents/249903/250184/Comprehension%20Handbook%20.pdf
http://www.cer.education.nsw.gov.au/documents/249903/250184/Comprehension%20Handbook%20.pdf
http://www.carlscorner.us.com/intervention/interventions.pdf
http://www.education.ie/en/Publications/Education-Reports/Effective-Interventions-for-Struggling-Readers-A-Good-Practice-Guide-for-Teachers.pdf
http://www.education.ie/en/Publications/Education-Reports/Effective-Interventions-for-Struggling-Readers-A-Good-Practice-Guide-for-Teachers.pdf
http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf
http://www.sica.se/Pdf-filer/7762-977-1MeraOrd.pdf
http://www.frylmark.net/egnafiler/SISbonusgrupp.pdf

Forskningsbakgrund 2015-05 Jessica Kristoffersson

51

1. Kort sammanfattad bakgrund till intensiv lästräning

 Utmärkande för all forskning kring elever med svårigheter och deras utveckling är vikten av

preventiva åtgärder och tidiga insatser (Bowyer-Crane et al. 2011).

 Om en elev inte uppmärksammas utan istället får förlita sig på mindre effektiva sätt att läsa,

blir det mycket svårt att senare lära sig ett annat sätt. Det krävs massiv träning för att ändra

på redan inlärda banor i hjärnan (Wolff et al. 2009)

 För att förebygga läs- och skrivsvårigheter är det betydelsefullt med tidiga insatser redan i

första och andra klass (Elbro, 2011).

 Under de senaste 25 åren har många effektiva läsprogram utvecklats för att möta behoven

hos dem som kämpar med sin läsning. Slavin et al. (2011) beskriver i en forskningsartikel

resultatet av en genomgång av 97 olika studier av sådana satsningar. I studierna deltog 14

000 elever, de flesta från USA men några även från England, Australien och Canada.

För de elever som behöver mer stöd var det en-till-en-undervisning, som gavs direkt av en

utbildad, kompetent lärare gav bäst effekt. Även undervisning i små grupper kan fungera bra,

men inte så bra som en-till-en-undervisning av professionella lärare. Förutom kvalitet och

intensitet i undervisningen var också långsiktiga insatser ett kriterium för effektivitet.

 En till en:

Denna undervisning skapar effektiv tid vid inlärningen. Den vuxnes roll blir här att ge direkt

vägledning, förklara, peka ut och fästa uppmärksamheten samt upprätthålla intresset och

koncentrationen. (Lundberg, 2010. Slavin, 2011) Eleverna får mer och effektivare tid för

uppgiften, pedagogen kan ge direkt feedback och undervisa i olika strategier.

 Intensiv perioder:

Elever som får öva intensivt på just det som de har svårt med, får en rejäl skjuts i

läsutvecklingen och har då en chans att komma ikapp resten av klassen. Även om de ofta

behöver extra stöd efter avslutad intensivträning, har de höjt sin läsnivå så pass mycket att

de kan tillgodogöra sig mer av den vanliga lästräningen i klassrummet, säger Ulrika Wolff.

(RAFT)

En viktig framgångsfaktor är att undervisningen är strukturerad och intensiv samt att läraren

har god kompetens och är väl förtrogen med olika undervisningsmetoder (Torgesen et al.,

2001, Singleton, 2009). ‘clearly focused intervention’

Specialläraren/specialpedagogen/läraren behöver ha kunskap om läsning, olika metoder och

arbetssätt för att kunna möta den enskilda eleven och planera undervisningen utifrån

hans/hennes behov (starka och svaga sidor). (Høien & Lundberg, 2004).

 Hur länge?

”Based on our research and others' research, we recommend 10-20 weeks of a validated

tutoring program.” Dr Lynn Fuchs is the Nicholas Hobbs Professor of Special Education and

Human Development at Vanderbilt University, where she also co-directs the Kennedy Center

Reading Clinic.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

52

Ulrika Wolff har lett en interventionsstudie, RAFT, som visar på lovande resultat för elever

med fonologiska svårigheter. Eleverna fick arbeta 40 minuter per dag under en

intensivperiod på tolv veckor enligt ett strukturerat program.

Ingen klar enighet: allt mellan 6-20 veckor, dagligen (någon 4 ggr/vecka), mellan 20-45 min/tillfälle.

Beror på elevens behov .

 Med vad?

Enligt Ulrika Wolff är det viktigaste rådet till lärare och skolledare att följa forskningen och

verkligen försöka hitta de barn som har svårigheter och undersöka vad det är som är svårt.

Varför har eleverna svårt att läsa?

Det är grundläggande att undersöka vilken typ av svårigheter en elev har och sätta in

åtgärder utifrån detta.

 Ulrika Wolff menar att flera förmågor ska övas samtidigt:

Många träningsprogram är uppbyggda så att de antingen tränar ordavkodning eller något

annat. Men det som verkar ha bäst effekt är att man tränar alla dessa saker och att man gör

det intensivt under en begränsad period.

En viktig del i detta är att eleven bara möter en svårighet i taget under träningen.

 “The good news is that we now have an essential research base demonstrating that virtually

every child could be reading on grade level by the end of first grade. Now the question we

face is this: Will we use what we know to solve the problems faced by the children who

struggle to become readers? The time has come to recognize that struggling readers still

exist largely because of us.”

(Richard Allington on Doing Right by Struggling Readers, 2013)

 Om det finns elever som trots den anpassade läsundervisningen fortfarande är osäkra läsare

bör dessa uppmärksammas och kartläggas vidare för att upptäcka eventuella specifika

lässvårigheter (Catts & Kamhi, 2005).

 ”Pysparagrafen”:

Om det finns särskilda skäl får läraren vid betygssättningen bortse från enstaka mål som

eleven skall ha uppnått i slutet av det nionde skolåret. Med särskilda skäl avses

funktionshinder eller andra liknande personliga förhållanden som inte är av tillfällig natur och

som utgör ett direkt hinder för att eleven skall kunna nå ett visst mål”. (Grf 7 kap 8 §)

2. Vägledande principer

a. Läs- och skrivsvårigheter växer eller mognar inte bort. Aldrig vänta och se! Låt inte

felstrategier cementeras. Insats/intervention!

b. Individuell läsundervisning, one-on-one tutoring, är den mest effektiva

undervisningsformen för att komma tillrätta med läs- och skrivsvårigheter.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

53

Uppmärksamhet, koncentration och engagemang. Observera strategier – omedelbar

feedback.

c. Bättre att stämma i bäcken än i ån. Tidiga insatser!

d. Medveten strukturerad undervisning. Lagom utmaning.

e. Eleven ytterst ansvarig för inlärning. Motivation. Man kan leda en häst till vattnet…

f. Tänk på att stärka självkänslan, inte bara svårigheter!

g. Lust till läsande och skrivande – högläs!

h. Steget före! Förebygg misslyckanden.

(ur Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid- Glentow, 2013)

2.1 Effective Interventions for Struggling Readers - A Good Practice Guide for

Teachers (2012)NEPS:

”There is good evidence that interventions that are well targeted and well delivered can be effective

with students from a range of backgrounds and with a range of abilities. The goal of eradicating

illiteracy may be achievable! Teachers need to have high expectations of their students.” (2012:9)

”Teachers will want to ensure that students reach a point of automaticity in learning, before moving

on to the next steps. This means checking that they have achieved speed and accuracy in the key skill

area. Teachers will also want to offer learning activities where students can achieve high levels of

success. We recommend that students should be achieving 95% success with accuracy and that

learning should be revised weekly and monthly to ensure that it is retained.” (2012:15)

”At the end of the block of intervention, the programme should be evaluated, through teacher

reflection, curriculum-based assessment, student and parent feedback and importantly, records of

student’s progress (using pre and post intervention measures). This allows the teacher to measure

response to intervention (RTI). This data should inform the individual teacher’s next steps in

teaching.” (2012:16)

”Positive declarations are free, take very little time and have the potential to make a significant

difference to students’ reading skills.” (2012:18) Läs mer i: Effective Interventions for Struggling

Readers - A Good Practice Guide for Teachers (2012)NEPS

3. Inom vilket/vilka områden/n ligger elevens styrkor och

svagheter?

1. Kartlägg styrkor och svagheter

2. Planera

3. Genomför – synliggör framsteg och ge positiv feedback. Reflektera.

4. Dokumentera – gärna med observationsprotokoll. Ex se bild nedan. Reflektera

5. Utvärdera

Forskningsbakgrund 2015-05 Jessica Kristoffersson

54

”Next I keep a copy of Fountas and Pinnell's "Guide for Observing and Noting Reading Behaviors" checklist. I highlight skills

and/or concepts with which the student is struggling and put a date next to it. This is helpful when meeting with students for

http://www.scholastic.com/teachers/sites/default/files/images/blogs/82/6a00e54faaf86b8833012875afe11b970c
http://www.google.se/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&docid=1NHPd3kQu9_YaM&tbnid=CFg8PeQyFwrGXM:&ved=0CAUQjRw&url=http://www.cehd.umn.edu/NCEO/onlinepubs/Synthesis87/default.htm&ei=5hniU5KDBsHuyQOxxYLwCg&bvm=bv.72197243,d.bGQ&psig=AFQjCNGqDF82LLACUFDigy5JIztcSF1cyQ&ust=1407412864973092

Forskningsbakgrund 2015-05 Jessica Kristoffersson

55

individual conferences and when planning strategy group lessons.”

(http://www.scholastic.com/teachers/top_teaching/2009/11/assessment-reading-workshop)

Tips på utvärderingsfrågor:

o Bygger undervisningen på en noggrann kartläggning av läsningens styrkor och svagheter?

o Har eleven gjort framsteg?

o Är undervisningen strukturerad?

o Är stödundervisningen tillräckligt intensiv?

o Har eleven fått tillräcklig hjälp? Scaffolding.

o Har organisationen av stödundervisningen anpassats till elevens behov?

o Främjar läsundervisningen elevens läslust?

3.1 Modell som stöd för pedagogisk kartläggning

Modell som stöd för kartläggningen av en elevs styrkor och svagheter. Förslag på några av de test och

diagnosmaterial som kan användas för att kartlägga elevens styrkor och svagheter finns inom

parentes. Modellen bygger på områdena:

1. Fonologisk medvetenhet

2. Bokstavskännedom

3. Avkodning ord samt nonord

4. Läsförståelse

5. Hörförståelse

6. Ordförråd

Impressiv grammatik

7. Ordmobilsering

Expressiv grammatik

8. Läsflyt

9. Språklig planering, Röd tråd

Forskningsbakgrund 2015-05 Jessica Kristoffersson

56

Intensivundervisning utifrån svårighetsområde

Ordförråd (ex DLS Ordförståelse)

Impressiv grammatik

Läsförståelse (ex DLS läsförståelse, SL60, SL40,

OS64, OS120,Läsförståelse under luppen)

Avkodning, ord + nonord (ex Läsettan, LäSt, Läskedjor, Ord och bild, Bild och

ord, Läsning av ord och läsning av nonsensord i God läsutveckling. 2014. s.

80, OLAF)

Bokstavskännedom (ex. Läsettan, UMESOL bokstavsläsning,

UMESOL diktamen av bokstäver)

Fonologisk medvetenhet, Fonemsyntes, fonemanalys, (ex. UMESOL;

fonemsegmentering, positionsanalys, ljudsyntes, segmentsubtraktion,

Bornholmsmodellens kartläggningstest eller Bornholm i praktiken, IL-basis)

Ordmobilisering

(ex Lundbergs initialt

fonem)

Expressiv grammatik

Läsflyt (stöd av ex Läsettan,

Vilken bild är rätt)

Hörförståelse text

 (ex UMESOL luftballong)

LOGOS)

Språklig planering

”Röd tråd”

Forskningsbakgrund 2015-05 Jessica Kristoffersson

57

4. Val av metoder och modeller

Helordsmetod, ljudmetod, små böcker, ordkort eller ASL? Eller varför inte en kombination! Val av

metoder och modeller måste baseras på elevens läsprofil och pedagogens kompetens.

Det finns ingen metod, undervisningssätt eller särskilt material som, i sig självt, utvecklar barns och

elevers språk-, läs- och skrivförmåga. Alla pedagoger och lärare har olika färdigheter som i

kombination med olika elevgrupper, i olika lärmiljöer, får olika effekt på barnens och elevernas

lärande. Det finns därför inga garantier för att något specifik undervisningssätt kommer att leda till

det/de önskade resultatet/n. Det är istället förhållningssättet samt det medvetna och strukturerade

språkarbetet, som tar sin utgångspunkt i barns och elevers olika förutsättningar, som är avgörande.

Till hjälp i det språk-, läs- och skrivutvecklande arbetet finns en mängd olika metoder och material.

Olika metoder och material har fokus på att utveckla olika förmågor och tillgodose olika behov. När

en metod eller ett material väljs är det av stor vikt att veta med vilket syfte och mål det ska

användas. Val av undervisningsstrategi bör avgöras av den enskilde pedagogen eller läraren och ha

sin utgångspunkt i dennes pedagogiska kompetens och elevernas styrkor och svagheter.

När det gäller enskilda elever, är lärarens iakttagelser över lång tid den bästa basen för att utforma

de pedagogiska insatserna!

Läs mer om modeller för intensiva läsperioder, bl a. Reading recovery, success for all, The SRA

reading program, The Orton- Gillingham Failure free reading program, Earobics literacy launch,

Wittings ominlärning i ex:

 Effective Interventions for struggling readers. A good practice guide for teachers. NEPS. 2012

http://www.education.ie/en/Publications/Education-Reports/Effective-Interventions-for-

Struggling-Readers-A-Good-Practice-Guide-for-Teachers.pdf

 Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid- Glentow, 2013

 What really works in special and inclusive education. Using evidence-based teaching

strategies. David Mitchell. 2nd edition. 2014

 Handbook of reading interventions. Edited by Rollanda E. O´Connor & Patricia F. Vadasay.

2011

 Reading strategies for elementary students with learning difficulties. Strategies for RTI.

William N. Bender & Martha J. Larkin. 2nd edition. 2009.

 Interventions for reading success. Diane Haager, Joseph A. Dimino & Michelle Pearlman

Windmueller. 2nd edition. 2014.

 Läsinlärning genom skrivning och med stavelsen som stöd – ett projekt för utökat samarbete

speciallärare, klasslärare, förskollärare i förskoleklass

 Läsinlärning genom skrivning och med stavelsen som stöd – ett projekt för utökat samarbete

speciallärare, klasslärare, förskollärare i förskoleklass. Margit Tornéus & Agneta Gatu-

Rehnberg. 2012-09-28.

http://skola.uppsala.se/Global/Flogstaskolan/Dokument/Slutrapport-

L%C3%A4sinl%C3%A4rning%20genom%20skrivning%20med%20stavelsen%20som%20st%C3

%B6d%202013.pdf

http://www.education.ie/en/Publications/Education-Reports/Effective-Interventions-for-Struggling-Readers-A-Good-Practice-Guide-for-Teachers.pdf
http://www.education.ie/en/Publications/Education-Reports/Effective-Interventions-for-Struggling-Readers-A-Good-Practice-Guide-for-Teachers.pdf
http://skola.uppsala.se/Global/Flogstaskolan/Dokument/Slutrapport-L%C3%A4sinl%C3%A4rning%20genom%20skrivning%20med%20stavelsen%20som%20st%C3%B6d%202013.pdf
http://skola.uppsala.se/Global/Flogstaskolan/Dokument/Slutrapport-L%C3%A4sinl%C3%A4rning%20genom%20skrivning%20med%20stavelsen%20som%20st%C3%B6d%202013.pdf
http://skola.uppsala.se/Global/Flogstaskolan/Dokument/Slutrapport-L%C3%A4sinl%C3%A4rning%20genom%20skrivning%20med%20stavelsen%20som%20st%C3%B6d%202013.pdf

Forskningsbakgrund 2015-05 Jessica Kristoffersson

58

5. Förutsättningar för läsning

Läsning är en sammansatt färdighet vilken bygger på olika avkodnings- och förståelseprocesser.

Avkodning innebär att läsaren känner igen, kan uttala och får tillgång till ordets mening. Denna

färdighet byggs upp över tid. Varje gång läsaren möter ett specifikt ord stärks minnesbilden av ordet

och småningom kan ordet snabbt och säkert kännas igen. Läsförståelsen möjliggör att läsaren kan

hitta en betydelse i texten, reflektera över den och dra slutsatser. Avkodningen och läsförståelsen

har ett nära samband med varandra. Samtidigt spelar motivationen en avgörande roll vid läsningen.

God läsutveckling kräver därmed avkodning, förståelse och motivation. Om någon av de här

faktorerna är noll blir också produkten noll. Formeln blir alltså: Läsning = avkodning X förståelse X

motivation (Simple view of reading)

5.1 Läsningens förutsättningar

 Fonologisk medvetenhet

 Bokstavskännedom

 Korttidsminne

 Benämning

 Ordförråd

 Förståelse av språkliga grundbegrepp

 Förståelse av ord, tal och instruktioner

Läs mer på: http://www.lukimat.fi/lasning/informationstjanst/lasutvecklingen/forutsattningar-for-

lasningen

Det är viktigt att se och förstå ömsesidigheten och samspelet mellan läsningens olika sidor: en god

fonologisk medvetenhet främjar ordavkodningen, och en god ordavkodning har positiv inverkan på

både den fonologiska medvetenheten och på läsflytet. Läsflytet har en god inverkan på läsförståelsen

liksom läsförståelsen har en god inverkan på läsflytet. (Läs mer i God läsutveckling. Kartläggning och

övningar. Ingvar Lundberg & Katarina Herrlin. 2014)

6. Fonologisk medvetenhet

I forskarvärlden råder samstämmighet om att god läs- och skrivförmåga förutsätter god språklig

(lingvistisk) medvetenhet (se ex National Reading Panel, 2000 och Myrberg, 2003). Språklig

medvetenhet är en kognitiv förmåga som innebär att barnet förstår att ett språk både har ett

innehåll och en form. Det handlar alltså inte endast om att notera vad som sägs, utan också hur det

sägs. Att vara språkligt medveten innebär att kunna manipulera språkets formella egenskaper, att

kunna tänka, analysera, och tala kring, eller leka med språket som objekt och skilt från betydelsen i

eller utanför kontexten. Den språkliga medvetenheten utvecklas i takt med barnets kognitiva

utveckling och i samklang med barnets läsutveckling. För att kunna gå från talspråk till skriftspråk,

måste barnet bli medvetet om det talade språkets byggstenar. Språkets system har olika nivåer:

fonem, stavelser, morfem, ord och fraser. Speciellt viktigt är språklig medvetenhet för

avkodningsförmåga eftersom avkodning förutsätter att läsaren kan konvertera bokstäver till ljud. (Läs

mer i avhandlingen ” Skicklig läs- och skrivundervisning i åk 1-3. Om lärares möjligheter och hinder”

av Tarja Alatalo, 2011)

http://www.lukimat.fi/lasning/informationstjanst/lasutvecklingen/forutsattningar-for-lasningen
http://www.lukimat.fi/lasning/informationstjanst/lasutvecklingen/forutsattningar-for-lasningen

Forskningsbakgrund 2015-05 Jessica Kristoffersson

59

Fonologisk medvetenhet kan övas på flera olika sätt. De lättaste övningarna handlar om att kunna

urskilja stavelser i ord. De svåraste uppgifterna innebär att man skall plocka ut ett enskilt ljud ur

ordet och ersätta det med ett annat ljud. Mellan de här två uppgifter finns en mängd andra övningar.

 Exempel på övningar i fonologisk medvetenhet finns på ex:

http://www.lukimat.fi/lasning/informationstjanst/stod-lasningen/stod-den-fonologiska-

medvetenheten

LOGOS handboken. Kapitel 5: Pedagogiska åtgärder. Torleiv Høien. S 118 och framåt

http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

Fler övningar i ex:

 God Läsutveckling. Kartläggningar och övningar. Ingvar Lundberg & Katarina Herrlin. 2014

 God läsutveckling i praktiken. Konkreta exempel, metodiska tips och kopieringsunderlag.

Andra utökade utgåvan. Agneta Hedenfalk, Lena Munck och Annika Palm. 2012

 Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid- Glentow, 2013

 Barns tidiga språkutveckling. Pedagogisk kartläggning och bedömningsunderlag. Ulla

Lindgren & Laila Modin. 2012

7. Avkodning

Skolans mål med läsundervisning är att hjälpa samtliga elever att bli skickliga läsare. Av den

anledningen handlar läsundervisningen under skolans första årskurs till stor del om att hjälpa

samtliga elever att knäcka läskoden, det vill säga börja ljuda ihop ord och därifrån utveckla sin

läsning. Bristande avkodningsförmåga är ett av de huvudsakliga hindren för lässkicklighet därför är

det viktigt att elevernas avkodningsförmåga utvecklas och automatiseras. Lärarens systematiska och

strukturerade undervisning är därför av stor betydelse. (Läs mer i avhandlingen ” Skicklig läs- och

skrivundervisning i åk 1-3. Om lärares möjligheter och hinder” av Tarja Alatalo, 2011)

Svårt att koppla bokstav till språkljud.

Svårt att sammanljuda bokstäver till ord.

Svårt att automatisera sammanljudning till ortografiska representationer. Läser de flesta ord men

läser långsamt och med många felläsningar. Tappar småord och ändelser. Kan vara extra svårt med

läsningen av långa ord, ljudstridigt stavade ord och/eller ord med konsonantanhopningar.

Hur tränar man avkodningsförmåga?

Exempelvis genom att:* koppla bokstav till ljud

 Långsam inlärningstakt. Ge varje bokstav tid. Plocka inte in för många bokstäver samtidigt.

 Använd handalfabetet som stöd till bokstavsinlärningen.

 Om man jobbar med bokstaven ”s”, kan man använda handalfabetstecknet som stöd både

när man ska läsa och lyssna efter s-ljudet i ord.

*Sammanljuda bokstäver till ord

http://www.lukimat.fi/lasning/informationstjanst/stod-lasningen/stod-den-fonologiska-medvetenheten
http://www.lukimat.fi/lasning/informationstjanst/stod-lasningen/stod-den-fonologiska-medvetenheten
http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

Forskningsbakgrund 2015-05 Jessica Kristoffersson

60

 Utgå från de bokstäver som eleven är säker på. Jobba med att sammanljuda 2-bokstavsord,

när det fungerar går man vidare till 3-bokstavsord. När 3-bokstavsord fungerar kan man

prova svårare 3-bokstavsord med konsonantförbindelser, t ex ska, bli, dra.

 Vänta med meningar och texter tills eleven klarar att sammanljuda 3-5 bokstavsord.

Alternativt använd meningar med endast korta ord.

 Handalfabetet kan vara ett bra stöd i sammanljudningen av ord. Gör det lättare att hålla kvar

första ljudet i minnet när man kommer till sista.

*Svårt att automatisera lästekniken?

 Kartlägg vilka ord som blir svåra för eleven t ex, ord som är längre än 4-5 bokstäver, ord med

konsonantanhopningar, ljudstridigt stavade ord – mängdträna med ordkort och korta texter

som innehåller ord som behöver tränas på. Använd repeterad läsning när ni tränar med korta

texter.

 Jobba med ordens morfologi; t ex med material av typen ”rotfrukt”.

Fler övningar i ex:

 LOGOS handboken. Kapitel 5: Pedagogiska åtgärder. Torleiv Høien. S 122 och framåt

o http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

 God läsutveckling. Kartläggning och övningar. Ingvar Lundberg & Katarina Herrlin. 2014.

 God läsutveckling i praktiken. Konkreta exempel, metodiska tips och kopieringsunderlag.

Andra utökade utgåvan. Agneta Hedenfalk, Lena Munck och Annika Palm. 2012

 Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid- Glentow, 2013)

 BRAVKOD. Studentlitteratur. Bodil Jönsson

7.1 Högfrekventa ord

Övning att både läsa och skriva högfrekventa ord är ett bra sätt att förbättra sin läsning och skrivning.

Ju mer orden övas desto större är sannolikheten att orden befästs som ordbilder. Då är det också

mer sannolikt att orden både läses och skrivs rätt. 234 högfrekventa ord finns samlade, på

kjellstaffans.fi. Orden är insatta i stigande svårighetsgrad. Vid utskrift eller kopiering använd gärna

färgat papper i en ljus nyans (helst ljusgul) för att undvika den skarpa kontrasten mellan svart text

och vitt papper. (kjellstaffans.fi)

8. Bokstavskännedom

Det är viktigt att inlärningen av bokstäver (grafem) och deras motsvarande ljud (fonem)

automatiseras. Detta underlättar läsinlärningen. (Läs mer och få förslag på övningar på

kjellstaffans.fi)

För att bokstav-ljudkopplingen skall befästas och bli automatiserad borde samma bokstav övas länge.

Övningar och repetitioner bör upprepas i olika former genom att aktivera olika sinnen. Övningarna

kan också göras mer konkreta genom att man använder t.ex. klossar för att beteckna ett ord eller

ljud.

 Exempel på övningar för att träna bokstav-ljud motsvarigheter:

Forskningsbakgrund 2015-05 Jessica Kristoffersson

61

 Bokstavens form och dess ljud kan kopplas ihop med en saga eller berättelse, eller en

association från formen, ljudet eller rörelsen då man skriver bokstaven.

 Memoryspel, domino, Kims lek, lyckohjul eller lottospel med bokstäverna och deras ljud.

 S.k. flash cards med bokstäver för att träna de inlärda ljuden och stöda automatiseringen.

 Forma bokstäver i lera, trolldeg, piprensare eller t.o.m. baka bokstavskex och samtidigt

diskutera deras ljud.

 Känn på bokstäverna i t.ex. lera med ögonen stängda och fundera vilket ljud de motsvarar.

 Pussel av bokstäver som skrivits på papp och klippts i delar.

 Aktivera hela kroppen och forma bokstäver av sig själv eller kompisen.

 Hoppa hage efter bokstavsljud i ett rutsystem med bokstäver.

 Bokstäverna ritas i luften, sand, på tavlan, på kompisens rygg eller hand (läraren säger

bokstavsljudet).

 Sök en viss bokstav i ord och texter.

Fler övningar i ex:

 LOGOS handboken. Kapitel 5: Pedagogiska åtgärder. Torleiv Høien. S 120 och framåt

http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

9. Läsförståelse

Läsförståelsen är komplex och bygger på flera komponenter som har betydelse för läsförståelsen;

ordavkodning, språk, kognitiva förmågor, förkunskaper, kunskap om skriftspråk, förståelsestrategier

och läsmotivation. Läsförståelse är att utvinna och skapa mening med en text. Det gäller att leta upp

och få fram en innebörd som författaren på förhand lagt in. En rad studier visar att

läsförståelsestrategier hjälper elever med läsförståelsesvårigheter öka läsförståelsen. Om eleverna

har fler strategier som de kan använda, ökar läsförståelsen ännu mer. Eleverna behöver veta vilka

strategier de kan använda, hur de ska användas och varför just de strategierna är användbara, för att

bli självständiga läsare. Empiriskt underbyggda resultat visar att det är möjligt att höja elevers

läsförståelseförmåga i alla skolans stadier, om än inte med lika goda resultat (Block & Pressley, 2002.

red). (Läs mer i avhandlingen ”Skicklig läs- och skrivundervisning i åk 1-3. Om lärares möjligheter och

hinder” av Tarja Alatalo, 2011) Tänk på att läsförståelse övas bäst i grupp!

Svårt att läsa en text och svara på frågor. T ex svårt svara på frågor där svaren; direkt återfinns i

texten; kräver att man drar slutsatser och ”läser mellan raderna”; ställer olika textavsnitt i relation till

varandra; relaterar texten till egna upplevelser/erfarenheter.

Svårt att läsa en text och återberätta med egna ord och/eller göra en skriftlig sammanfattning.

Hur tränar man läsförståelse?

 Ge eleven förförståelse för textens innehåll.

 Läs korta avsnitt och diskutera/samtala om innehållet.

 Jobba med uppgifter som kräver både att man kan hitta svaren direkt i texten, men även att

man drar slutsatser och läser ”mellan raderna”, relaterar textavsnitt till varandra och till egna

erfarenheter.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

62

 Träna studieteknik tillsammans med eleven genom att under samtalet om det ni läst skriva

ner stödord/göra en tankekarta över innehållet. Låt eleven återberätta/skriva ner en

sammanfattning med tankekartan som stöd.

 För en del elever blir det lättare att förstå om man både får se texten och lyssna samtidigt.

Använd i så fall ljudfil till texten.

 Planera läsförståelseundervisningen

1. Börja med en ny strategi i taget. Börja inte med alla strategier på en gång.

2. Tänk högt när du modellerar. Välj texter noggrant. Förklara för eleverna varför

strategierna används.

3. Prata inte för mycket, ge eleverna talutrymme. Ge eleverna tid att tänka, inte för många

följdfrågor.

4. Läsförståelseundervisning är ingen ”Quick fix” så håll ut!

 Ex på modeller för läsförståelseundervisning: Reciprok undervisning (RT), Dialogisk

strategiundervisning (TSI), CORI och Questioning the author (QtA).

ur Westlund, 2009

9.1 NRP

National Reading Panel, NRP, består bland annat av läsforskare och utvalda lärare som tillsattes av

kongressen i USA 1997. NRP har som uppgift att presentera en sammanställning av internationell

läsforskning, som lärare kan ta del av och ha som en grund i sin undervisning för att utveckla

elevernas läsförståelsestrategier. Utifrån översikten har NRP sammanställt sju strategier som visat sig

vara viktiga för effektiv läsförståelseundervisning. NRPs sju strategier är:

1. Eleverna lär sig att övervaka sin förståelse och bli medvetna om hur de förstår -

metakognition.

2. Eleverna lär sig strategierna tillsammans, det vill säga de ingår i ett kooperativt lärande.

3. Eleverna kan använda tankekartor eller andra grafiska modeller för att underlätta

förståelsen. Ex VENN/VÖL.

4. När eleven besvarar frågor får han/hon direkt feedback på svaret av läraren.

Forskningsbakgrund 2015-05 Jessica Kristoffersson

63

5. Eleverna får lära sig att formulera egna frågor.

6. Eleverna får lära sig om strukturer i berättelser och med hjälp av dessa strukturer kan de

förklara innehållet.

7. Eleverna gör textsammanfattningar. (National Institute of child Health and Human

Development, 2000)

NRP´s strategier tolkade av Michael Tengberg, Karlstads universitet: Summera, göra förutsägelser,

visualisera, värdera och ta ställning, ställa frågor, jämföra med andra texter, göra inferenser.

Övningar i ex:

 LOGOS handboken. Kapitel 5: Pedagogiska åtgärder. Torleiv Høien. S 130 och framåt

http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

 God Läsutveckling. Kartläggningar och övningar. Ingvar Lundberg & Katarina Herrlin. 2014

 God läsutveckling i praktiken. Konkreta exempel, metodiska tips och kopieringsunderlag.

Andra utökade utgåvan. Agneta Hedenfalk, Lena Munck och Annika Palm. 2012

 Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid - Glentow, 2013)

9.2 Hörförståelse

Svårt att sortera information, plocka ut vad som är viktigt vid en muntlig genomgång pga.

svårigheter med hörselkorttidsminne/språkligt arbetsminne, luckor i ordförråd, grammatiska

svårigheter.

Hur kan man träna på hörförståelse?

 Eleven får lyssna på korta skönlitterära texter och faktatexter anpassade till sin åldersgrupp.

Eleven får lyssna på texten flera gånger och därefter återberätta för en vuxen.

 Träna på att skriva ner nyckelord/fraser i samtal med en vuxen. Återberätta innehållet utifrån

nyckelorden/fraserna.

10. Ordförråd

Talspråket utgör en väsentlig grund för skriftspråket och i början möter barnet den skrivna textens

ord med stöd av sitt talspråkliga ordförråd. Det är därför av stor betydelse att ordförrådet byggs upp

från tidig ålder och att det fortsätter att utvecklas genom hela skoltiden. Forskningsstudier visar en

stark och entydig koppling mellan läsförståelse och ordförråd. Ordförrådet medverkar till

läsförståelse och utökas genom läsning. Det är visat att förhållandet stämmer för läsare på alla nivåer

och i alla åldrar. Det innebär att även svaga läsares ordförråd korrelerar med mängden läsning.

Skriven och talad kontext utgör huvudkällan för utökat ordförråd. Studier visar att elever måste

engageras i nyordsinlärningen och i arbetet med att utöka sin ordkunskap genom undervisning som

baseras på aktiva processer, ex språkutvecklande arbetssätt. Det räcker inte med att slå upp ordet i

ordlistan eller wikipedia, utan ordets betydelse måste integreras i elevens tidigare kunskaper för att

bygga begreppsmässiga representationer av vokabulären i många kontextuella situationer. Eleverna

behöver därför ges möjligheter att träna på, använda och diskutera nya ord. (Läs mer i avhandlingen

Forskningsbakgrund 2015-05 Jessica Kristoffersson

64

” Skicklig läs- och skrivundervisning i åk 1-3. Om lärares möjligheter och hinder” av Tarja Alatalo,

2011)

Svårt att minnas ordets fonologiska representation

Svårt att koppla ihop ordets fonologiska representation med en betydelse

Svårt att organisera orden i ett semantiskt nätverk, t ex katt och hund hör ihop för att de är djur,

giraff är ett djur med lång hals som bor i Afrika och som hör ihop med zebran…

Svårt att plocka fram ord ur ordförrådet

Hur kan man träna på att koppla ord till betydelse?

 Träna på att bygga semantiska nätverk kring orden. Turas om att beskriva ett ord och den

andre får gissa vad det är, t ex jag tänker på en frukt som är gul och som apor tycker om, jag

tänker på ett ord som betyder samma sak som krocka… Bra spel: ”Med andra ord” ”Alias”.

 Viktigt att repetera de ord man har gått igenom! Ingen inlärning utan repetition!

 Använd ordkort för äldre elever. På kortet står ett ord skrivet (gärna kopplat till aktuellt tema

i SO/NO/svenska). Gå igenom med eleven vad de olika orden betyder som är skrivna på

korten. Turas sedan om att ta upp ett kort –beskriva ditt ord- den andre får gissa. Samla

ordkorten i ett kartotek så att det är möjligt at gå tillbaka och repetera. Viktigt att

beskrivningarna ligger nära vardagsspråket – definitioner från lexikon ofta för svåra.

 Gör en tankekarta med ordet i mitten: (exempel)

 Ödlor Ormar Kameler

Djur

 kaktus

Öken Växter stäpplöpare

Egenskaper

 Het Sand Torrt

 Be eleven hitta på en mening eller kort berättelse där ordet ingår.

 Jobba med motsatser och synonymer.

 Jobba med homonymer, homografer och homofoner.

 Fler övningar på: http://www.lukimat.fi/lasning/informationstjanst/lasutveckling-1/ordforrad

http://www.lukimat.fi/lasning/informationstjanst/lasutveckling-1/ordforrad

Forskningsbakgrund 2015-05 Jessica Kristoffersson

65

Fler övningar i ex:

 Ord, ord, ord. Arbeta aktivt och strukturerat med ordförståelse. Ulrika Wolff. 2012. Natur och

kultur.

11. Ordmobilisering

Hur kan man träna på ordmobiliering?

 Ett skepp kommer lastat med olika ordkategorier (djur, fordon, verktyg…), ord som börjar på

en given bokstav (s, t….).

 Det finns två sällskapsspel i handeln som är bra för att träna ordmobilisering. Det ena heter

”A-ö junior” och det andra heter ”Säg det med andra ord”. Båda spelen innehåller en

tidsaspekt som kan tas bort. Stressmomentet är onödigt och ställer bara till det.

 Ordlekar där den första börjar med ett ord tex katt, då ska nästa komma på ett ord på den

bokstav som orden innan slutade på, alltså T.

 Ordlekar inom kategori tex mat, kläder, länder, färger osv.

 Ordlek när någon bestämmer ett ämne eller en sak, sen ska ni komma på så många ord som

har med ämnet/saken att göra, tex hund–> svans, tassar, päls, koppel, klappa, hundrädsla

osv. Gör det som en lek.

 I datorprogrammet Lexia finns flera övningar som specifikt tränar ordmobilisering på ett

lustfyllt sätt.

12. Läsflyt

Läsflyt är en grundläggande komponent som möjliggör läsförståelseförmågan. Läsflyt handlar inte

enbart om att läsa med god hastighet, utan även förmågan att känna igen ord korrekt och att läsa

med lämpligt prosodimönster (det vill säga betoning, ljudläge och frasering). När dessa förmågor

samspelar, skapas läsflyt. (Läs mer i avhandlingen ”Skicklig läs- och skrivundervisning i åk 1-3. Om

lärares möjligheter och hinder” av Tarja Alatalo, 2011)

Det finns ingen enskild metod som visat sig vara den effektivaste för att träna läsflytet. Det som är

avgörande är mängden läsning, för ju mer vi läser desto duktigare blir vi. Motivationen är naturligtvis

en central förutsättning, eftersom läsflytets utveckling kräver långsiktig övning och mycket

repetition. Därmed är de vuxnas stöd och respons till eleven mycket viktiga, likaså daglig

återkommande möjlighet till högläsning i skolan och uppmuntran till lästräning i hemmet.

Metoder för att utveckla läsflytet

 Upprepad läsning (Repeated reading)

 Minutläsning

 Läsning med assistans (Assisted reading)

 Förhandstitt på ett kapitel (passage previewing)

 Bekanta sig med en ny text på egen hand

 Parläsning

Forskningsbakgrund 2015-05 Jessica Kristoffersson

66

 En kvart om dagen

 Körläsning

 Förläsare

 Drama

 Diskussion om pausering och betoning i texter

 Läsning med inlevelse

 Träna enheter som är mindre än ord, men större än en bokstav

 Träna läsning av högfrekventa korta ord.

De bästa resultaten uppnås vanligtvis när man kombinerar olika metoder. Genom att använda många

olika övningsmetoder kan man stärka olika delar av läsningen, som exempelvis korrekt avkodning och

kan även modellera för flytande läsning. Mångsidig träning ökar dessutom motivationen då barnet

orkar upprepa de olika övningarna fler gånger när man varierar mellan dem.

Läs mer om övningarna på: http://www.lukimat.fi/lasning/informationstjanst/lasflyt/trana-lasflyt

Fler övningar i ex:

 LOGOS handboken. Kapitel 5: Pedagogiska åtgärder. Torleiv Høien. S 127 och framåt

http://www.logometrica.no/doc/handboker/handbok_sv_19.03.12.pdf

 God Läsutveckling. Kartläggningar och övningar. Ingvar Lundberg & Katarina Herrlin. 2014

 God läsutveckling i praktiken. Konkreta exempel, metodiska tips och kopieringsunderlag.

Andra utökade utgåvan. Agneta Hedenfalk, Lena Munck och Annika Palm. 2012

 Förebygg och åtgärda läs- och skrivsvårigheter, Birgit Druid- Glentow, 2013)

13. Uttrycksförmåga – språklig planering

Svårt att strukturera upp innehållet i det man vill berätta – språklig planering

Svårt att bedöma hur man ska säga en sak så att det blir begripligt för den som lyssnar - pragmatik.

Hur tränar man språklig förmåga?

 Lyssna på en text och återberätta.

 Läsa en text och återberätta.

 Berätta till sekvensbilder, temabilder.

14. Grammatik

Svårt att tolka ordföljdens betydelse för satsen, t ex Pelle blev jagad av Lisa, Kon som jagar katten är

brun.

Uppfattar inte ordens ändelser (pga svårigheter med talperception och fonologiskt arbetsminne).

Missar skillnader mellan plural och singular, verbets böjning…

Använder korta och enkla meningar i sitt berättande.

http://www.lukimat.fi/lasning/informationstjanst/lasflyt/trana-lasflyt

Forskningsbakgrund 2015-05 Jessica Kristoffersson

67

Hur tränar man grammatisk förmåga?

 Träna produktion av mer komplexa meningar (ex ”Dax för syntax”). Ge eleven en

modellmening som eleven får upprepa.

 Lyssna på berättelser och återberätta.

 Berätta till sekvensbilder och temabild.

 Träna morfologisk medvetenhet

Fler övningar i ex:

 Elisabeth Arnback. Vi bygger ord

 Materialet Rotfrukt

 Astrid Frylmark. Språklekar i skolan

15. Läs mer om: Tidig intensiv lästräning

Have We Forsaken Reading Theory in the Name of “Quick Fix” Interventions for Children With

Reading Disability?

Donald L. Comptona*, Amanda C. Millerb, Amy M. Ellemanc & Laura M. Steacya. Scientific Studies of

Reading. Volume 18, Issue 1, 2014. Special Issue: Theories of Reading: What We Have Learned From

Two Decades of Scientific Research

Our contribution to this special issue on reading theory questions the effectiveness of the prevailing

interventions intended to improve word-reading and reading comprehension skills in children with

reading disability (RD). Our hypothesis is that we as a field may have inadvertently diluted reading

theory in ways that compromise the power of intervention programs. For both word reading and

reading comprehension we argue that current intervention programs target instruction at a

knowledge level below that which is necessary to foster reading skill development that is

“generative” in children with RD. Further, we contend that current interventions for children with RD

fail to mimic and promote the inductive learning mechanisms that characterize typical reading

development. Thus, we return to reading theory in an attempt to identify ways that current

interventions may be reconceptualized to treat word-reading and reading comprehension deficits. In

doing so, we call for the development of a new generation of reading interventions that target the

fundamental knowledge structures and learning mechanisms known to support typical reading

development.

http://www.tandfonline.com/doi/abs/10.1080/10888438.2013.836200

Reading Intervention Programs: A Comparative Chart

By: Corrie Kelly. 2011

If you are planning to purchase an intervention program for instruction, get as much information as

you can about a program's benefits and effectiveness. This article provides basic comparative

information about a range of commercially available intervention programs.

http://www.readingrockets.org/article/42401

http://www.tandfonline.com/doi/abs/10.1080/10888438.2013.836200
http://www.readingrockets.org/article/42401

Forskningsbakgrund 2015-05 Jessica Kristoffersson

68

Efficacy of a First-Grade Responsiveness-to-Intervention Prevention Model for Struggling Readers

Jennifer K. Gilbert1, Donald L. Compton1, Douglas Fuchs1, Lynn S. Fuchs1, Bobette Bouton2, Laura A.

Barquero1 and Eunsoo Cho1. Article first published online: 1 APR 2013

This randomized control trial examined the efficacy of a multitiered supplemental tutoring program

within a first-grade responsiveness-to-intervention prevention model.

http://onlinelibrary.wiley.com/doi/10.1002/rrq.45/abstract;jsessionid=42C5CFF1DABB3B38BFC3D34

D9619D013.f03t01?deniedAccessCustomisedMessage=&userIsAuthenticated=false

When Reading Gets Ruff: Canine-Assisted Reading Programs.

Holly B. Lane and Shannon D.W. Zavada Article first published online: 23 SEP 2013

Canine-assisted reading programs show promise as an innovative method for engaging reluctant

readers and motivating them to practice. In such programs, specially trained dogs visit classrooms

and libraries, and children read to them. Children who struggle with reading may be motivated to

read more because they find dogs to be calming and non-judgmental. This paper outlines the

research that supports the use of canine-assisted reading programs and provides examples of

successful implementation in schools and public libraries. Steps for implementing a canine-assisted

reading program are provided, along with resources for teachers or others who are interested in

starting their own program.

http://onlinelibrary.wiley.com/doi/10.1002/TRTR.1204/abstract?deniedAccessCustomisedMessage=

&userIsAuthenticated=false

What Really Matters When Working With Struggling Readers

Richard L. Allington. Article first published online: 27 MAR 2013

We now have an evidence base that documents that we could teach every child by the end of first

grade. However, most schools have almost none of the key aspects of instruction that have been

available in the research to ensure we achieve this goal. In this paper I argue that this failure is not

the result of inadequate funding but rather primarily results from an aged system of beliefs about the

inevitability that some students will always fail to learn to read. That belief system along with a lack

of familiarity with what researchers have demonstrated in the past decade perpetuate schooling

where far too many children fail to thrive as readers. In the end, it is up to us, the adults in the school

system, to alter our efforts such that every child becomes a reader.

http://onlinelibrary.wiley.com/doi/10.1002/TRTR.1154/abstract?deniedAccessCustomisedMessage=

&userIsAuthenticated=false

http://onlinelibrary.wiley.com/doi/10.1002/rrq.45/abstract;jsessionid=42C5CFF1DABB3B38BFC3D34D9619D013.f03t01?deniedAccessCustomisedMessage=&userIsAuthenticated=false
http://onlinelibrary.wiley.com/doi/10.1002/rrq.45/abstract;jsessionid=42C5CFF1DABB3B38BFC3D34D9619D013.f03t01?deniedAccessCustomisedMessage=&userIsAuthenticated=false
http://onlinelibrary.wiley.com/doi/10.1002/TRTR.1204/abstract?deniedAccessCustomisedMessage=&userIsAuthenticated=false
http://onlinelibrary.wiley.com/doi/10.1002/TRTR.1204/abstract?deniedAccessCustomisedMessage=&userIsAuthenticated=false
http://onlinelibrary.wiley.com/doi/10.1002/TRTR.1154/abstract?deniedAccessCustomisedMessage=&userIsAuthenticated=false
http://onlinelibrary.wiley.com/doi/10.1002/TRTR.1154/abstract?deniedAccessCustomisedMessage=&userIsAuthenticated=false

Forskningsbakgrund 2015-05 Jessica Kristoffersson

69

http://bestpracticesweekly.com/wp-content/uploads/2013/10/BPW.4.1.What-Really-Matters-When-

Working-With-Struggling-Readers.pdf

http://204.193.8.79/Reading/What%20really%20matters%20for%20struggling%20readers.pdf

Läs mer:

Ulrika Wolff: Tidig intensivträning ger bäst resultat

http://www.kodknackarna.se/ulrika-wolff-tidig-intensivtraning-ger-bast-resultat/

Intensiv lästräning. Intensive reading. Johansson & Mollin. 2014

http://dspace.mah.se/bitstream/handle/2043/16861/intensivlastraning.pdf?sequence=2

Rydaholmsmetoden - Förtjänster och kritiska punkter. Persson & Aldrin. 2011

http://lnu.diva-portal.org/smash/get/diva2:571849/FULLTEXT01.pdf

Strukturerad lästräning. Betydelsen av den strukturerade läsmetoden ”upprepad läsning” för

läsförståelse jämfört med sedvanlig undervisning. Anna E. Wallerstedt. 2013

https://gupea.ub.gu.se/bitstream/2077/35574/1/gupea_2077_35574_1.pdf

Reading Intervention Program. En studie av ett amerikanskt pedagogiskt program i syfte att

förebygga läs- och skrivsvårigheter. Carolina Sjölund. 2009

https://gupea.ub.gu.se/bitstream/2077/21645/1/gupea_2077_21645_1.pdf

Dyslexi genom livet - Ett utvecklingsperspektiv på läs- och skrivsvårigheter.

(Doktorsavhandling)Anna Fouganthine.2012

http://su.diva-portal.org/smash/get/diva2:546887/FULLTEXT01

Freden efter läskriget. En fallstudie av ett läsutvecklingsprojekt. Jenny Eriksson och Margareta

Karlström. 2008

http://su.diva-portal.org/smash/get/diva2:199958/FULLTEXT01.pdf

http://bestpracticesweekly.com/wp-content/uploads/2013/10/BPW.4.1.What-Really-Matters-When-Working-With-Struggling-Readers.pdf
http://bestpracticesweekly.com/wp-content/uploads/2013/10/BPW.4.1.What-Really-Matters-When-Working-With-Struggling-Readers.pdf
http://204.193.8.79/Reading/What%20really%20matters%20for%20struggling%20readers.pdf
http://www.kodknackarna.se/ulrika-wolff-tidig-intensivtraning-ger-bast-resultat/
http://dspace.mah.se/bitstream/handle/2043/16861/intensivlastraning.pdf?sequence=2
http://lnu.diva-portal.org/smash/get/diva2:571849/FULLTEXT01.pdf
https://gupea.ub.gu.se/bitstream/2077/35574/1/gupea_2077_35574_1.pdf
https://gupea.ub.gu.se/bitstream/2077/21645/1/gupea_2077_21645_1.pdf
http://su.diva-portal.org/smash/get/diva2:546887/FULLTEXT01
http://su.diva-portal.org/smash/get/diva2:199958/FULLTEXT01.pdf

Forskningsbakgrund 2015-05 Jessica Kristoffersson

70

Intensiv läsundervisning - en interventionsstudie av Marie Sjöblad och Barbro Tedenstad. 2011

http://lnu.diva-portal.org/smash/get/diva2:575571/FULLTEXT01.pdf

Att förebygga och möta läs- och skrivsvårigheter. En forskningsöversikt på uppdrag av Skolverket

Docent Mats Myrberg, Lärarhögskolan i Stockholm

http://www.skoldatatek.se/dmd/pdf791.pdf

“The good news is that we now have an essential research base demonstrating that virtually every

child could be reading on grade level by the end of first grade,” says Richard Allington (University of

Tennessee/Knoxville) in this powerful article in The Reading Teacher. “Now the question we face is

this: Will we use what we know to solve the problems faced by the children who struggle to become

readers?... The time has come to recognize that struggling readers still exist largely because of us.”

■Using a balanced, eclectic approach to decoding linked to writing and comprehension (and no time

spent on nonsense words);

 ■Using high-quality children’s literature and activities versus basals;

 ■Putting resources into training all primary teachers in effective approaches and eliminating

paraprofessionals from instructional roles;

 ■Matching struggling students with texts that they can read with at least 98 percent word

recognition accuracy and 90 percent comprehension;

 ■Maximizing silent reading of texts that students select themselves – during school hours and in the

evenings, weekends, and vacations, especially the summer; struggling readers should leave school

each day with at least one book they can read and that they want to read;

 ■Using effective teaching practices that get all students involved in reading and writing as much as

possible; struggling readers should read and write more each day than proficient readers, says

Allington.

Before beginning intervention and remediation, the obvious first step is the assessment of student

skills, strengths and weaknesses and developing a plan for recording and sharing assessment results.

(Richard Allington on Doing Right by Struggling Readers, 2013)

15.1 Boktips:

 Bishop, D (1997) Uncommon Understanding. Psychology Press Ltd.

 Bjar, L. red (2006) Det hänger på språket.

 Bjar, L. & Frylmark, A. (2009) Barn läser och skriver: specialpedagogiska perspektiv.

 Leonard, L. B. (1998) Children with Specific Language Impairment.The MIT Press. London.

 Myrberg, M (2007) Dyslexi: en kunskapsöversikt

http://lnu.diva-portal.org/smash/get/diva2:575571/FULLTEXT01.pdf
http://www.skoldatatek.se/dmd/pdf791.pdf

Forskningsbakgrund 2015-05 Jessica Kristoffersson

71

 Nettelbladt, U & Salameh, E-K (red) (2007) Språkutveckling och språkstörning hos

förskolebarn. Författarna och Studentlitteratur.

 Steele, S. C. and Mills, M. T. (2011) Vocabulary intervention for school-age children with

language impairment: A review of evidence and good practice Child Language Teaching and

Therapy, vol 27, 354-370

Forskningsbakgrund 2015-05 Jessica Kristoffersson

72

Bilaga 5 Inköpt litteratur 2014 av Språk-, läs- och skrivutvecklare
Kunskap, språk och identitet. Att undervisa flerspråkiga elever i f-6. Vestlin, Lena (red.) 2013

Böcker inom och omkring oss. Chambers, Aidan. 2014

Framgångsrik läs- och skrivundervisning: En bro mellan teori och praktik. Tjernberg,

Catharina. 2013

Svenska som andraspråk: i forskning, undervisning och samhälle. Hyltenstam, Kenneth &

Lindberg, Inger (red.) 2013

Den flerspråkiga människan: en bok om skriftspråkslärande. Strömqvist, Sten; Wagner, Åse

Kari H; Uppstad, Per Henning. 2013

Att ha eller sakna verktyg: om möjligheter och svårigheter att läsa och skriva. Nilholm, Claes;

Wengelin, Åsa. 2013

Literacy-praktiker i och utanför skolan. Bagga-Guppta, Sangeeta; Evaldsson, Ann-Carita;

Liberg, Caroline; Säljö, Roger (red.) 2013

Flerspråkighet, litteracitet och multimodalitet. Hedman, Christina; Wedin, Åsa (red.) 2013

Vägar till läsförståelse: texten, läsaren och samtalet. Recihenberg, Monica. 2008

Flerspråkighet i skolan: Språklig utveckling och undervisning. Hedman, Christina; Morgan,

Eva; Salameh, Eva-Kristina; Sandell, Anna; Tvingsted, Anna-Lena; Wigerfelt, Berit. 2012

God läsutveckling. Kartläggning och övningar. 2014. Lundberg & Herrlin

God läsutveckling i praktiken 3.e upplagan: Konkreta exempel, metodiska tips och

kopieringsunderlag. 2012. Agneta Hedenfalk, Lena Munck, Annika Palm

Förebygg och åtgärda läs- och skrivsvårigheter: metodisk handbok. 2013. Birgit Druid

Glentow

Att bedöma elevers läsförståelse. 2013. Barbro Westlund

Handbook of Reading Interventions. 2013. Rollanda E. O´Connor. Patricia F. Vadasay

Interventions for Reading Success. 2014. Diane S. Haager

Ord, ord, ord Arbeta aktivt och strukturerat med ordförståelse Lärarhandledning. 2012.

Ulrika Wolff

