
UMEÅ KOMMUN

Vägledning för läs- och
skrivutveckling åk F till 6

Stöd för nyanställd personal på Östra
Ersbodaskolan.

Jessica Kristoffersson, Paula Waara, Kerstin Bergenholm, Elisabet Larsson, Anne-Marie Ingman & Tomas Forslund

2015-05-08

Syftet med denna Vägledning är att skapa ett stöd till nyanställda lärare på Östra Ersbodaskolan så
att de kan skapa förutsättningar för och bedriva en sådan undervisning att alla elever blir
framgångsrika i sin språk-, läs- och skrivutveckling. Obligatoriska delar anges med fet stil och ska
följas.

Vägledning för läs- och skrivutveckling åk F till 6

1

”Om läsning handlar om att gå på inre upptäcksfärd,

så handlar läsundervisning om att utrusta resenärerna,

visa hur man kan använda en karta,

ge dem nycklar till äventyret och sagan,

stödja dem när de far vilse och tar omvägar

 tills barnet klarar sig på egen hand med kartan.”

(Zimmerman & Keene. 2003. Tankens mosaik: om mötet mellan text och läsare.)

Innehållsförteckning
1 Inledning ... 2

1.1 Syfte ... 2

1.1.1 Planen syftar till att: ... 2

2 Bakgrund... 2

3 Planen i korthet: ... 3

4 Förskoleklass... 5

5 Årskurs 1-6 .. 6

5.1 Årskurs 1 .. 7

5.2 Årskurs 2 .. 8

5.3 Årskurs 3 .. 9

5.4 Årskurs 4 .. 10

5.5 Årskurs 5 .. 11

5.6 Årskurs 6 .. 12

Vägledning för läs- och skrivutveckling åk F till 6

2

1 Inledning
En av skolans viktigaste uppgifter är att lära alla elever läsa, förstå och använda texter. I

Läroplanen för grundskolan, förskoleklassen och fritidshemmet 2011 (Skolverket, 2011),

beskrivs vikten av att tänka, kommunicera och lära genom språket. Eleverna ska angripa

texter utifrån olika perspektiv och kunna läsa och analysera skönlitteratur. I målen för årskurs

3 står det att eleven bör ha utformat lässtrategier som anpassas efter olika sorters texter. God

läsförmåga och läsförståelse är avgörande för den fortsatta skolgången för genom läsning

skaffar eleverna sig kunskaper och färdigheter inom andra ämnen och rustas för framtiden

som samhällsmedborgare. Läsundervisning är en process som bör ske över lång tid, hela

skoltiden.

Allt mer läsforskning fokuserar på lärarens roll i läsundervisningen och att lärarens arbete för

att vägleda eleverna till läsförståelse är av avgörande betydelse. Tidigare har läsforskningen

främst fokuserat på den första läsinlärningen och inte på hur undervisningen ser ut efter

eleverna knäckt den skriftspråkliga koden. Samhällets krav på ökad förståelse innebär att den

kompetente läraren måste veta vad som utvecklar läsförståelse och utformar sin undervisning

efter den kunskapen.

1.1 Syfte
Med en plan för läs- och skrivutveckling för förskoleklass och grundskola är förhoppningarna

att det ska skapas bättre förutsättningar för måluppfyllelse och utveckling inom läs- och

skrivområdet. De obligatoriska screeningtester som ingår i Åtgärdstrappan och

handlingsplanen har en hög mätsäkerhet och är normerade vilket borgar för likvärdighet i

bedömningen. (Se bilaga 1 och 2 i forskningsbakgrunden till handlingsplanen)

Målet är att alla elever ska bli så framgångsrika läsare att de står redo att möta den textvärld

som väntar, och att alla elever under sin grundskoletid ska få möjlighet att utveckla sin läs-

och skrivförmåga så långt som möjligt. Detta gäller både de elever som har svårigheter men

även de elever som snabbt behöver nya utmaningar för att kontinuerligt utvecklas vidare.

1.1.1 Planen syftar till att:

• alla elever får möjlighet att utveckla en god läs- och skrivförmåga

• väcka barns och elevers intresse och nyfikenhet för skriftspråket och läsning

• tidigt identifiera och sätta in insatser för elever med läs- och skrivsvårigheter

• arbeta förebyggande så att så få elever som möjligt utvecklar läs- och skrivsvårigheter

• stärka förutsättningarna för att nå kunskapskraven

• alla elever ska ha ett gott självförtroende gällande sin läs- och skrivförmåga

• ge barn och elever kunskaper som behövs för kommande studier och arbetsliv

2 Bakgrund
De senaste årens PISA- och PIRLS-mätningarna har visat att svenska elever har en sjunkande

läsförståelse. Detta har naturligtvis fått stor uppmärksamhet eftersom en sjunkande förmåga i

läsförståelse påverkar möjligheter till lärande i alla skolans ämnen. Det har uppmärksammats

av forskare, media, skolpersonal och skolans huvudmän.

Vägledning för läs- och skrivutveckling åk F till 6

3

Lärarens kompetens och medvetna arbete med läs- och skrivundervisning är avgörande för

elevernas framgångar som läsare och därför får detta en stor del av handlingsplanens

utrymme. Ett systematiskt, strukturerat och välplanerat arbetssätt, med kartläggning som ett

verktyg, är grundläggande för att lyckas utveckla elevernas läs- och skrivförmåga och

förhindra att läs- och skrivproblem uppkommer.

Denna vägledning är ett stöd i arbetet och bilden nedan visualiserar rutingången och de olika

delprocesserna i läs- och skrivundervisningen. Delprocesserna är inte skarpt avgränsade utan

överlappar och kompletterar varandra samt pågår i flera fall kontinuerligt. Verksamheterna

behöver återkommande ställs sig frågorna: Vad gör vi? Varför gör vi det? Hur gör vi? Vad

blev resultatet? Hur går vi vidare?

3 Vägledningen i korthet:
I alla årskurser erbjuds eleverna en språkstimulerande miljö. I de lägre åldrarna ges eleverna

möjlighet att utveckla sitt språk för att tänka, kommunicera och lära, och i de högre åldrarna

får eleverna muntlig träning genom att de uppmuntras att samtala, berätta, redogöra för,

värdera, jämföra och diskutera utifrån sin nivå.

Gemensamt för alla årskurser: god tillgång till böcker på rätt nivå för alla elever. Gärna

SALT-projekt, se bilaga i forskningsbakgrunden till vägledningen.

Textsamtal: Strukturerade textsamtal i alla årskurser vilket leder till att eleverna lär sig;

summera, göra förutsägelser, visualisera, värdera och ta ställning, ställa frågor på olika nivåer,

jämföra med andra texter och göra inferenser.

Noggrann överlämning mellan stadierna. Det är viktigt att den överföring som

förskoleklasslärarna får från förskolan följer med i överföringen till årskurs 1.

Kontinuerligt arbete med att utöka ord- och begreppsförråd samt ämnesadekvat språk i alla

skolans ämnen.

Ett systematiskt, strukturerat och välplanerat arbetssätt, med kartläggning som ett verktyg, är

grundläggande för att lyckas utveckla elevernas läs- och skrivförmåga och förhindra att läs-

och skrivproblem uppkommer.

Vägledning för läs- och skrivutveckling åk F till 6

4

Elever som får stanine 1-3 på screeningarna/diagnoserna har rätt till adekvata insatser, av

adekvat utbildad personal för att utveckla läs- och skrivförmågan.

Pedagogisk läs- och skrivutredning görs av speciallärare/specialpedagog när eleven inte gör

förväntade framsteg.

Upplevelseläsningen får inte glömmas bort! Viktigt för att väcka läslust och motivation hos

eleverna.

Observera att nedan föreslagna aktiviteter är förslag och endast aktiviter med fet stil är

obligatoriska i Umeå kommun.

Vägledning för läs- och skrivutveckling åk F till 6

5

4 Förskoleklass
I förskoleklassen bygger man vidare på förskolans medvetna arbete med språkutvecklande

lekar. Lekbetonade övningar som stimulerar eleven att stegvis upptäcka hur språket är

uppbyggt och språkets formsida. Som bas har man exempelvis Bornholmsmodellen, som

är ett systematiskt uppbyggt och vetenskapligt utprovat program som stimulerar och stärker

elevens språkliga medvetenhet, utvecklar elevens språkliga och meningsskapande förmåga.

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

• Barnens språkliga

medvetenhet, fonologiska

medvetenhet och

bokstavskännedom.

• Språkutvecklande arbete

enligt

Bornholmsmodellen.

• Stimulera kommunikation

och samspel genom lek,

samtal, lyssnande, musik,

rörelse, bild och andra

medier.

• Skapa utrymme för språk

i alla rutinsituationer och

aktiviteter.

• Läsförståelsestrategier

introduceras. Ex

läsfixarna (Reciprok

undervisning)

• Dagliga läsupplevelser

med textsamtal, ord och

begrepp.

• Uppmuntra

lekskrivning/skrivning,

för hand och via dator.

• Uppmuntra

pseudoläsning/läsning

• God tillgång på

läsmaterial i alla former

Årsskiftet:

Bokstavskännedom/

Bokstavsläsning med

UmeSol

Språklig medvetenhet hos

förskolebarn,

Bornholmsmodellens test,

höst och vår.

Svapp, april/maj.

Alla barns språkliga

utveckling dokumenteras

utifrån screening

(bokstavskännedom) och

observationer (utifrån

Bornholmsmodellen) samt

överlämnas till åk 1.

Föräldramöte: T ex Vikten av språklekar och högläsning

Vägledning för läs- och skrivutveckling åk F till 6

6

5 Årskurs 1-6
En god läs- och skrivförmåga är en grund för språkutveckling och en förutsättning för att

elever ska kunna tillgodogöra sig alla ämnen i skolan. Bristande förmåga inom läs- och skriv

området är en vanlig orsak till misslyckanden i skolan. Därför är det viktigt att läs- och

skrivutvecklingsfrågor uppmärksammas. Läsa och skriva är förmågor som hör ihop och

förutsätter varandra. Läsning är en komplicerad färdighet som kräver omfattande övning för

att kunna utvecklas. Forskning är överens om att det är viktigt med strukturerad undervisning

för god läs- och skrivutveckling. Undervisningen ska vara tydlig och systematisk uppbyggd. I

läsningen finns två moment, avkodning och förståelse och för att uppnå en god läsförmåga

krävs att båda momenten fungerar väl. En annan faktor som påverkar läsförmågan är

motivationen.

Det är viktigt att fortlöpande följa elevernas utveckling och dokumentera deras framsteg.

Detta ger också en god grund att stå på när någon elev av någon anledning stannar i sin

utveckling. Vid minsta oro för elevens läs- och skrivutveckling eller misstanke om läs- och

skrivsvårigheter genomförs en kartläggning av personal i elevens närhet. Exempel på

kartläggningsmaterial: God läsutveckling, God skrivutveckling, Nya språket lyfter.

Kartläggning och screeningar nedan är, förutom de i fet stil, valbara. Ersboda skolområde har

även följande kartläggningar/screeningar/observationsmaterial, för användning vid behov:

LäSt, H4, OAL läsprov, Orddiktamen, Svenskmätaren, LUS, Läskedjor, OS64, Komplex

stavning, lässchema, Provia och Lexia.

Observera att nedan föreslagna aktiviteter är förslag och endast aktiviter med fet stil är

obligatoriska i Umeå kommun.

Vägledning för läs- och skrivutveckling åk F till 6

7

5.1 Årskurs 1

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

*Höstterminen kan inledas

med en repetition av

Bornholm (8 veckor). ”Efter

Bornholm.”

*Att väcka läslust, motivera

eleverna att vilja bli ”läsare

och skrivare”.

*Avkodning.

*Läsutvecklingen stimuleras

av läsundervisningen som,

oavsett metod (analytisk eller

syntetisk), genomförs

systematiskt och noggrant.

*Samtal i samband med

läsande för att skapa

förståelse, läraren modellerar

användning av och eleverna

får aktivt arbeta med

läsförståelsestrategier

*Daglig gemensam lässtund,

*Bearbeta texter på olika sätt,

ex; skriva, rita, dramatisera,

berätta.

*VENNdiagram och

VÖLtabell introduceras som

ett steg i att utveckla

elevernas analytiska förmåga.

*God tillgång till böcker på

rätt nivå för alla elever.

*Samtal i samband med

skrivande för att utveckla

skrivandet.

*Utveckla ord- och

begreppsförrådet.

*Träna automatisering

grafem-fonem

*Träna på att forma

bokstäverna

*Daglig egen läsning och

daglig egen skrivning (för

hand eller dator).

*Fortsatt arbete med språklig

medvetenhet (fonologisk,

morfologisk, syntaktisk,

semantisk, pragmatisk)

*Ljudenlig stavning

Fonolek tidig höst.

Undervisande lärare

ansvarar för att bedöma

vilka elever som är i behov

av extra anpassningar.

Bokstavskännedom, tidig

höst. Uppföljning januari,

vid behov.

Nya språket lyfter.

(Skolverket) Kartläggning

God läsutveckling

(Lundberg). Kartläggning

God skrivutveckling

(Lundberg)Kartläggning

LUS

Läs-ettan, maj. Avkodning

ord och nonsensord,

bokstavskännedom.

(Screening)

Bokup (jan-feb)

Läsbedömning

Intensivperioder och extra

anpassningar.

Elever i behov av extra

anpassningar = ansvarig;

undervisande lärare

Elever i behov av särskilt

 stöd=intensivperioder/

intensivundervisning

Elever som inte knäckt läskoden

i december bör få stöd.

Elever med under 12 poäng på

Fonolek kartläggs individuellt

av läraren eller

specialläraren/specialpedagogen.

Vid behov mer träning med

hjälp av språklekar.

Provia/Lexia

Föräldramöte: Läsutveckling, vikten av högläsning.

Vägledning för läs- och skrivutveckling åk F till 6

8

5.2 Årskurs 2

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

*Hösten börjar med några

intensivveckor med läs- och

skrivträning för att få igång

alla elever efter

sommarlovet.

*God tillgång till böcker på

rätt nivå, för alla elever.

*Avkodning.

*Samtal i samband med

läsande för att skapa

förståelse, läraren modellerar

användning av och aktivt

arbete för eleverna med

läsförståelse-strategierna.

*Daglig gemensam lässtund,

boksamtal (par eller alla)

*Eleverna får utveckla en

förtrogenhet i användningen

av VENNdiagram och

VÖLtabell.

*Läsförståelse, frågor på tre

nivåer; på raden, mellan

raderna och bortom raderna

via högläsningen.

*Daglig egen läsning för

läsflyt och läsglädje

*Kontinuerligt arbete för att

utöka ord- och

begreppsförråd

*Fortsatt arbete med språklig

medvetenhet (morfologisk,

syntaktisk, semantisk,

pragmatisk)

*Daglig egen skrivning (för

hand eller dator)

*Samtal i samband med

skrivande för att utveckla

skrivandet.

*Fortsatt arbete med

formande av versaler och

gemener.

*Fortsatt träning av ljudenlig

stavning och påbörjan

ljudstridig stavning

Februari: DLS läsförståelse

och rättstavning.

DLS Ordförståelse och

Samma ljud. Februari. Vid

behov

Bravkod (H4)

LPC- rättstavning (okt)

Bok-up (jan-feb)

Nya språket lyfter

(Skolverket)

God läsutveckling

(Lundberg)

LUS

God skrivutveckling

(Lundberg)

Intensivperioder och extra

anpassningar

Elever i behov av extra

anpassningar = ansvarig;

undervisande lärare

Elever i behov av särskilt

stöd = intensivperioder/

Intensivundervisning

Undervisande lärare

anmäler behov av

utredning till rektor.

Ev åtgärdsprogram

utarbetas med elev och

vårdnadshavare.

Elever som får stanine 1-3 på

diagnoserna har rätt till

adekvata insatser, av adekvat

utbildad personal för att

utveckla läs- och

skrivförmågan. Resultaten

analyseras av kompetent

personal.

Föräldramöte: Läsförståelse, strukturerade textsamtal

Vägledning för läs- och skrivutveckling åk F till 6

9

5.3 Årskurs 3

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

*Hösten börjar med några

intensivveckor med läs- och

skrivträning.

*Läsförståelse – eleverna ska

få använda

läsförståelsestrategierna på

olika texttyper.

*Läsning av texter från olika

genrer; instruktion,

berättande, återberättande,

fakta

*Eleverna ska med hjälp av

VENNdiagram och

VÖLtabell självständigt

kunna analysera och jämföra.

*Läsförståelse, frågor på tre

nivåer; på raden, mellan

raderna och bortom raderna

även i den egna läsningen.

*Boksamtal, textsamtal

*God tillgång till böcker på

rätt nivå för alla elever

*Daglig gemensam lässtund.

Systematiska boksamtal

*Daglig egen läsning för

läslust och läsflyt

*Daglig egen skrivstund för

hand eller via dator

*Kontinuerligt arbete med att

utöka ord- och

begreppsförråd.

*Fortsatt arbete med språklig

medvetenhet (Syntaktisk,

pragmatisk, morfologisk,

semantisk)

*Producera och bearbeta

olika typer av texter. Fokus

på berättarglädje, röd tråd,

innehåll och

texttypsmedvetenhet.

*Ljudstridig stavning,

dubbelteckning

Nationella prov vårtermin

DLS för skolår 3 omfattar

fem delprov: Läsförståelse,

Rättstavning, Ordförståelse,

Bokstäver och meningar

samt självbildstestet ”Min

läsning och skrivning”.

Proven ska genomföras i

oktober, utvalda görs vid

behov eller i helklass.

Bravkod (H4)

Vilken bild är rätt?

Bok-up (jan-feb)

Nya språket lyfter

(Skolverket)

God läsutveckling

(Lundberg)

God skrivutveckling

(Lundberg)

LUS

Noggrann överlämning av

alla elever till år 4.

Förnyad/ Fördjupad

utredning av de elever som

inte förväntas nå målen

tidig höst. (Se bilaga 1)

Åtgärdsprogram upprättas

Särskilt stöd utanför

timplanebunden tid av

lärare med adekvat

kompetens för uppgiften.

Intensivperioder

Vid behov beställs en

dyslexiutredning.

Elever som får stanine 1-3 på

diagnoserna har rätt till

adekvata insatser, av adekvat

utbildad personal för att

utveckla läs- och

skrivförmågan.

Föräldramöte: Nationella prov

Vägledning för läs- och skrivutveckling åk F till 6

10

5.4 Årskurs 4

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

*Hösten börjar med några

intensivveckor med läs- och

skrivträning.

*Regelbunden, gärna daglig,

lärarledd läsning av och

textsamtal om olika

texttyper.

*Undervisning av och i

läsförståelsestrategier.

*Eleverna ska med hjälp av

VENNdiagram och

VÖLtabell självständigt

kunna analysera och jämföra.

*Läsförståelse, frågor på tre

nivåer; på raden, mellan

raderna och bortom raderna i

den egna läsningen.

*Producera och bearbeta

olika typer av texter. Fokus

på berättarglädje, röd tråd,

innehåll och

texttypsmedvetenhet.

*God tillgång till böcker på

rätt nivå för alla elever

*Daglig egen läsning för

läslust och läsflyt

*Kontinuerligt arbete för att

utöka ord- och

begreppsförråd

*Fortsatt träning med

ljudenlig, ljudstridig,

dubbeltecknad stavning

* Tj-, Ch- stavning

Höst: DLS ordförståelse,

läshastighet, rättstavning 1

och 2, läsförståelse (okt)

Bravkod (H4)

Bok-up (jan-feb)

Nya språket lyfter

(Skolverket)

LUS

Vid terminsstart, ht,

noggrann genomgång av

elever som ej fått godkänt på

NP.

Intensivperioder:

Vid behov, individuellt stöd

och träning.

Insatser på individ-, grupp-

och organisationsnivå

Kompensatoriska

hjälpmedel.**

Elever som får stanine 1-3 på

diagnoserna har rätt till

adekvata insatser, av adekvat

utbildad personal för att

utveckla läs- och

skrivförmågan.

Pedagogisk läs- och

skrivutredning görs av

speciallärare/specialpedagog

när eleven inte gör

förväntade framsteg.

Föräldramöte: Läsförståelse

Vägledning för läs- och skrivutveckling åk F till 6

11

5.5 Årskurs 5

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

*Hösten börjar med några

intensivveckor med läs- och

skrivträning.

*Regelbunden, gärna daglig,

lärarledd läsning av och

textsamtal om olika

texttyper.

*Undervisning av och genom

läsförståelsestrategier.

*Producera och bearbeta

olika typer av texter. Fokus

på berättarglädje, röd tråd,

innehåll och

texttypsmedvetenhet.

*Att eleverna får synliggöra

sin kunskap och förståelse

inom olika ämnesområden

genom skrivandet.

*God tillgång till böcker på

rätt nivå för alla elever

*Daglig egen läsning för

läslust och läsflyt

*Kontinuerligt arbete för att

utöka ord- och

begreppsförråd

*Fortsatt träning med

ljudenlig, ljudstridig,

dubbeltecknad stavning

* Tj-, Ch- stavning

Höst: DLS läsförståelse,

stavning 1 och 2 (okt)

LPC- rättstavning (höst)

Bok-up (jan-feb)

Nya språket lyfter

Intensivperioder vid behov,

individuellt stöd och träning.

Kompensatoriska

hjälpmedel

Insatser på individ-, grupp-

och organisationsnivå

Elever som får stanine 1-3 på

diagnoserna har rätt till

adekvata insatser, av adekvat

utbildad personal för att

utveckla läs- och

skrivförmågan.

Pedagogisk läs- och

skrivutredning görs av

speciallärare/specialpedagog

när eleven inte gör

förväntade framsteg.

Föräldramöte: Studieteknik, läsa faktatexter

Vägledning för läs- och skrivutveckling åk F till 6

12

5.6 Årskurs 6

Läs- och skrivundervisning Kartläggning Insatser och åtgärder

*Hösten börjar med några

intensivveckor med läs- och

skrivträning.

*Regelbunden, gärna daglig,

lärarledd läsning av och

textsamtal om olika

texttyper.

*Regelbunden skrivning för

hand eller dator

*Skriva med berättande

texter med tydlig handling,

samt skrivande av faktatexter

och instruktioner

*Arbete i alla ämnen med att

utöka ord- och

begreppsförråd

*Daglig egen läsning för att

utveckla läsflyt och läslust.

*Undervisning av och genom

läsförståelsestrategier. *

*Producera och bearbeta

olika typer av texter. Fokus

på berättarglädje, röd tråd,

innehåll och

texttypsmedvetenhet.

*Att eleverna får synliggöra

sin kunskap och förståelse

inom olika ämnesområden

genom skrivandet.

Nationella prov, vt

DLS läsförståelse och

stavning, läshastighet (okt)

Bok-up (jan-feb)

Ängelholm läsförståelse/

läshastighet (okt)

Nya språket lyfter

Noggrann överlämning av

alla elever till årskurs 7.

Intensivperioder

Kompensatoriska

hjälpmedel

Elever som får stanine 1-3 på

diagnoserna har rätt till

adekvata insatser, av adekvat

utbildad personal för att

utveckla läs- och

skrivförmågan.

Insatser på individ-, grupp-

och organisationsnivå

Föräldramöte: Läslust!

Vägledning för läs- och skrivutveckling åk F till 6

13

Bilaga 1

Anvisningar om fördjupad utredning i svenska och svenska som andra

språk i åk 3

Om en elev, trots de åtgärder som skolan vidtagit, inte förväntas nå målen i svenska/svenska

som andraspråk i åk 3, har eleven rätt till en fördjupad och mer omfattande utredning av läs-

och skrivsvårigheterna under tidig höst i åk 3. Detta dokument beskriver vad en sådan

fördjupad utredning av läs- och skrivsvårigheter ska innehålla. Anvisningarna har beslutats

av Skoldirektörens ledningsgrupp och ska tillämpas lika i kommunens skolor.

Den på skolan/skolområdet som genomför den fördjupade utredningen ansvarar även för

analys och för att ge förslag på åtgärder och uppföljningen av dessa.

De nedan föreslagna materialen ger stöd vid analys och förslag på åtgärder.

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 så 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)

Innehåll i en fördjupad utredning

En fördjupad utredning ska kartlägga

- fonologisk medvetenhet

- bokstavskännedom

- hörförståelse

- avkodning av ord och nonsensord

- läsförståelse

- ordförråd

- stavning

- förmåga att tala, lyssna, samtala

Rekommenderat material

Vägledning för läs- och skrivutveckling åk F till 6

14

Fonologisk medvetenhet

 God läsutveckling, Kap 1 och God läsutveckling i praktiken, kopieringsunderlag
 Provia, Fonologisk medvetenhet 6-15 år

Bokstavskännedom

 God läsutveckling Kap 2 och God läsutveckling i praktiken, kopieringsunderlag

Hörförståelse

 UMESOL, Luftballongen

 Egen text

Avkodning

 God läsutveckling Kap 2 och God läsutveckling i praktiken, kopieringsunderlag

 Provia

Läsförståelse

 DLS åk 3, läsförståelse. Genomförs i oktober

 God läsutveckling Kap 3 och God läsutveckling i praktiken, kopieringsunderlag

 Provia

Ordförråd

 DLS åk 3. Genomförs i oktober

Stavning

 DLS åk3. Genomförs i oktober

 Provia, Skrivning 7-15 år

Förmåga att tala, lyssna, samtala

 Nya språket lyfter åk 1-6, Skolverket, sid 17 kap 4. Vid redovisning använder man
observationsschemat ”För min språkutveckling”

Vägledning för läs- och skrivutveckling åk F till 6

15

Här finns materialet

Provia: Det finns för närvarande en kommunlicens från 2007 som inte uppdateras.

Programmet innehåller verktyg för fyra av de åtta områden som ska kartläggas. Samma

licens finns för Lexia som är kopplat till Provia och hjälper till med analys och åtgärder. En ny

web-version innehåller även hörförståelse. Kommunlicens för ny web-version som

uppdateras fortlöpande skulle kosta 88 500 per år, ca 7000 kr per skolområde. I den ingår

både Provia och Lexia som innehåller övningar kopplade direkt till resultaten i Provia. För

barn i behov av särskilt stöd i årskurserna 1-3, 4-6, 7-9 i svenska, svenska som andraspråk,

matte och engelska.

God läsutveckling 2014: Natur och kultur, 350 kr

God läsutveckling i praktiken 2014: Natur och Kultur kopieringsunderlag, 357 kr

DLS åk 3: Hogrefe/Psykologiförlaget Handledning 2013, 430 kr + kostnad för svarshäften

Nya språket lyfter åk 1-6, och Observationsschema: Skolverket, kostnadsfritt

UMESOL: Hogrefe/Psykologiförlaget Handledning för läsning och skrivning 255kr, Läsning

och skrivning protokoll 280 kr

http://www.nok.se/Laromedel/F-9/Grundskola-1-3/Lararlitteratur-Gr-Lm/God-lasutveckling/
http://www.nok.se/Laromedel/F-9/Grundskola-1-3/Lararlitteratur-Gr-Lm/God-lasutveckling/
http://www.hogrefe.se/Skola/Las--skriv--och-matematikdiagnostik/Screening/DLS-for-skolar-2-och-3-Reviderad-version/
http://www.skolverket.se/polopoly_fs/1.178923!/Menu/article/attachment/L%C3%A4rarhandledning%20%28rev.%202012%29.pdf
http://www.skolverket.se/polopoly_fs/1.178925!/Menu/article/attachment/Observationsschema_2012_Interaktiv_MALL.pdf
http://www.hogrefe.se/Skola/Las--skriv--och-matematikdiagnostik/Individuella-diagnoser/UMESOL/

