
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

FÖRFATTARE: ANDERS EKBÄCK, PIA KANGAS,
LISA LJUNGH STRÖMBERG, ANNA SIEGÅRD ARTIKEL NUMMER 10/2016

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

Lärande lärare
Kollegialt kunskapande om läskompetens

2 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan 2

Abstract

Artikeln beskriver en lärcykel i förbättrad läsundervisning bland ämneslärare i svenska på

gymnasiet. Lärcykeln bygger på Helen Timperleys modell för kollegialt lärande. Modellen går

ut på att lärarna själva identifierar och samarbetar kring pedagogiska utvecklingsområden i
undervisningen, lär sig specifika metoder för att förbättra elevernas resultat via aktuell forsk-

ning, testar i undervisningen och slutligen utvärderar utfallet. Artikeln redogör för lärarlagets
arbete med en läsundervisning för äldre elever som förbättrar läsförståelsen av sakprosatexter,

byggd på Astrid Roes forskning om läsdidaktik. Undervisningsmetoden bygger på att få

eleverna att använda lässtrategier. Resultatet visar en ökad medvetenhet om lässtrategier som
metod för förbättrad läsförståelse bland eleverna och början till ett användande av metaspråk
som redskap i undervisningen.

Anders Ekbäck arbetade som lärare i svenska (och tyska) på Rytmus musikergymnasium,

Nacka under 2014/15

Pia Kangas, är lärare i historia och svenska på Rytmus musikergymnasium i Stockholm.

E-post: pia.kangas@rytmus.se

Lisa Ljung Strömberg är lärare i svenska och journalistik på Rytmus musikergymnasium i

Nacka. E-post: lisa.ljunghstromberg@rytmus.se

Anna Siegård är lärare i svenska, (historia och filosofi) på Rytmus musikergymnasium i
Nacka. E-post: anna.siegard@rytmus.se

3Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

Denna artikel har den 20 januari 2016 accepterats för publicering i Skolportens numrerade artikel-
serie för utvecklingsarbete i skolan av Nacka kommuns läsgrupp med Björn Söderqvist fil. dr. samt
rektor, Nacka kommun, som gruppens ordförande.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i skolan

och förskolan under förutsättning att författarens namn och artikelns titel anges, samt källa:
Skolportens artikelserie. I övrigt gäller copyright för författaren och Skolporten AB gemensamt.

Denna artikel är publicerad i Skolportens nättidskrift Undervisning & Lärande:
www.skolporten.se/forskning/utveckling/

Aktuell metodbok med författaranvisningar:
www.skolporten.se/metodbok

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

4 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

Abstract ...2

1. Inledning ...4

2. Syfte ..5

3. Metod ..5

4. Genomförande ..7

5. Resultat och diskussion ...9

6. Auskultationer och diskussioner ...9

7. Enkätresultat ...11

8. Referenser ...13

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

1. Inledning
”En viktig lärdom utifrån forskningen kring lärares kunskaper, kompetens och effektiv
undervisning är också att lärare i första hand utvecklar sitt yrkeskunnande genom att delta i
stimulerande lärandemiljöer med kollegor och elever. Detta gäller såväl för planeringsarbete
kring till exempel mål- och innehållsformer, som för genomförandet och uppföljningen av
undervisningen, liksom för dess form och innehåll. När lärare arbetar aktivt tillsammans
för att utveckla sin undervisning genom ett gemensamt och professionellt lärande inverkar
detta också starkt positivt på elevernas lärande”, skriver Jan Håkansson och Daniel Sund-

berg (2011, s. 200) i forskningsöversikten Utmärkt undervisning. Detta har vi tagit fasta på i
vårt ämneslag i svenska på Musikergymnasiet Rytmus i Nacka.

Vi* har initierat ett projekt: ”Undersökande och kunskapsbildande cykler”, inspirerade
av forskaren Helen Timperleys (2013) tankar om hur man på bästa sätt ska jobba med
skolutveckling och kollegialt lärande. Hon menar att det professionella lärandet bör vara
en aktiv process som handlar om att systematiskt undersöka hur pass effektiva undervis-

ningsmetoder är för elevernas engagemang, lärande och välbefinnande (se en bifogad bild
av hur metoden fungerar nedan). Timperleys modell går ut på att lärarna själva identifierar
och samarbetar kring pedagogiska utvecklingsområden i undervisningen, lär sig mer om
specifika metoder för att förbättra elevernas resultat via aktuell forskning eller beprövad
erfarenhet från andra kollegor i Sverige, eller utomlands, testar i undervisningen och slut-
ligen utvärderar utfallet. En metod som låter lärarna själva identifiera utvecklingsområden,
vilket skapar ett engagemang då drivkraften för förändring kommer från lärarna själva.

Tanken är att vi lärare själva ska bli experter på att identifiera sambanden mellan undervis-

ningsmetoder och elevresultat, genom att jobba på detta systematiska sätt där reflektioner
kring teorier varvas med praktisk tillämpning.

*Med vi avses fortsättningsvis artikelförfattarna

6 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Bild 1: Helen Timperleys undersökande och kunskapsbildande cykel (Timperley, 2013)

Det utvecklingsområde som vi svensklärare identifierade, och som vi ville tillämpa
Timperleys modell på för att förbättra, var vår läsundervisning. Denna bedömning gjorde

vi efter att ha konstaterat att anmärkningsvärt många av eleverna på de högskoleförbe-

redande programmen fick underkänt på det nationella provet i svenska 3 läsåret 13/14.
Vi själva upplevde också att våra elever i årskurs 3 på gymnasiet hade påfallande dåliga
resultat på det nationella provet våren 2014, något som vi till viss del kunde se hade med
bristande läsförståelse att göra.

Det är även ganska uppenbart att elevernas läsförmåga är avgörande för deras lärande i

skolan och deras möjligheter att delta i högre utbildning och i samhället i stort. Tyvärr
visar stora undersökningar, såsom PISA - Programme for International Student Assess-

ment (Skolverket, 2013) och PIRLS - Progress in Reading Literacy Study (Skolverket,
2012), att de svenska eleverna har halkat efter när det gäller läsförståelse, framför allt
när det gäller sakprosatexter. “Alltför många elever i svensk skola uppnår inte kunskaps-

kraven i alla ämnen. För att lyckas i skola, och i arbetsliv och samhällsliv, är språkliga
kompetenser en nyckelfaktor. Alla elever i förskola, skola och vuxenskola behöver
därför få möjlighet att utveckla dessa kompetenser. Det handlar också om att ge eleverna
utrymme att upptäcka varför de ska kunna läsa och skriva, vad de vill läsa och skriva
om och hur de kan använda sina förmågor för att öka sitt inflytande i och utanför skolan”
skriver Liberg et al. (2015).

Läs- och skrivforskningen har tidigare riktat in sig på den första avkodningen; på
fonologisk medvetenhet och ordförståelse. Något som vi som undervisar på gymnasiet
inte riktigt har ansett vara relevant för oss, som jobbar med äldre elever. Den senaste

Vilka kuskaper och
färdigheter behöver

eleverna för att uppnå
viktiga mål?

Vilka kunskaper och
färdigheter behöver
vi som lärare för att
tillgodose elevernas

behov?

Fördjupa kunskaperna
och finslipa den
professionella

förmågan

Låta eleverna uppleva
lärande på ett nytt

sätt

Hur har vårt nya
agerande påverkat de
resultat som vi anser

är viktiga för eleverna?

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

forskningen betonar dock begreppet Reading Literacy, som handlar om att eleverna ska
“förstå, använda, reflektera över och engagera sig i texter för att uppnå sina egna mål,
utveckla sina kunskaper och sin potential och för att delta i samhället” (Skolverket, 2015).
Detta ville vi lära oss mer om och ta reda på hur vi kunde förändra vårt sätt att jobba
med texter och läsning i undervisningen och hjälpa eleverna att tillägna sig metakognitiva
strategier som kunde hjälpa dem att bli bättre läsare av framförallt sakprosatexter.

2. Syfte
Hur lär man läsande elever att läsa? Syftet med detta projekt var att utöka vår kompetens

när det gäller att utveckla vår läsundervisning och förhoppningsvis, med hjälp av lässtra-

tegier för äldre elever, förbättra våra elevers läsförmåga av sakprosatexter i årskurs 2 på
gymnasiet.

3. Metod

Vi valde att fokusera på eleverna i årskurs 2 så att de skulle ha god tid på sig att hinna
tillgodogöra sig de nya kunskaperna innan nationella provet i årskurs 3, och efter stu-

denten eventuella studier på högskola eller universitet, som innebär en hel del läsning av
sakprosatexter.

I enlighet med Timperleys (2013) modell inledde vi projektet med att undersöka vilka
kunskaper och färdigheter våra elever behövde för att kunna bli bättre läsare. Vi
konstaterade att vi inte behövde fokusera på elevernas avkodning, men att de behövde
metaspråkliga redskap för att kunna börja reflektera kring sin egen läsning, samt lära sig
lässtrategier för att kunna veta hur de skulle ta sig an de texter som vi läser på gymnasiet
och i de högre studierna.

Dock insåg vi ganska snabbt att vi som gymnasielärare inte hade tillräcklig kunskap om,
eller erfarenhet av, att jobba med lässtrategier eller läsutveckling och började i Timper-
leys andra steg således processen med att leta efter relevant litteratur/forskning om just

detta för att utveckla vår egen kunskap. Vi letade specifikt efter en läsinlärningsmodell
som skulle kunna passa för de lite äldre eleverna på gymnasiet och läste lite olika publi-
kationer/böcker, bland annat Att undervisa i läsförståelse (Westlund, 2009), Att bedöma

elevers läsförståelse (Westlund, 2013) och Läsdidaktik – efter den första läsinlärningen

8 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

av Astrid Roe (2014). Vi kom ganska snabbt fram till att vi ville bygga vårt utvecklingsar-
bete på Roes bok som kombinerade teori med handfasta tips och lät oss inspireras av Niell
Duke och David Pearsons modell (Duke & Pearson i Roe, 2014) för hur läsundervisning
kan gå till. Roe understryker dock att Duke och Pearsons utgångspunkt för hur god
läsundervisning ska gå till är att den inte bara bör bestå av läsaktiviteter och undervis-

ning om strategier, utan också av skrivande och samtal i anknytning till texter. De (ibid.)
betonar dessutom också starkt lärarens roll som förebild för eleverna. Modellen bygger på

att läraren beskriver och demonstrerar och sedan får eleverna träna. Nedan finns en kort
beskrivning av modellen som vi valde att använda:

Läsundervisning i fem faser:

1. Läraren beskriver och förklarar för eleverna

2. Läraren demonstrerar strategin för eleverna

3. Läraren och eleverna samarbetar om att öva på strategin

4. Eleverna övar i grupper under handledning

5. Självständig användning av strategin. Lärarens roll som vägledare betonas.

Modellen ovan kan sägas utgöra en del av den didaktiska triangeln, nämligen metoden;
det vill säga hur vi lärare ska förmedla det stoff vi anser vara relevant. Sedan tillkommer
själva innehållet. Vad är det vi ska undervisa om. I det här fallet använde vi Duke och
Pearsons modell (ibid.) för att undervisa eleverna om specifika lässtrategier, i syfte att
förbättra deras literacitet.

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

Roe (2014 s. 111) beskriver ett antal olika lässtrategier och hon skriver att det “inte är
särskilt fruktbart att försöka komma överens om hur många lässtrategier som finns,
troligtvis är det omöjligt att fastställa”. Av de lässtrategier hon beskriver i sin bok, valde
vi efter diskussioner i ämneslaget ut de fem som vi ansåg vara relevanta för just läsning

av faktatexter. Se nedan under rubriken Genomförande.

Nästa steg för oss var att välja det kursinnehåll som bäst lämpade sig att använda model-
len och lässtrategierna på i kursen svenska 2, eftersom vi ansåg att det var för ont om tid i
kursen för att ägna sig åt att arbeta med saker som inte direkt var kopplade till ett kursin-

nehåll. Vi konstaterade att det centrala innehållet i ”Ämnesplan i svenska 2” och speciellt
avsnittet “Språkförhållanden i Sverige och övriga Norden, till exempel språklagstiftning,
minoritetsspråk och dialekter” (Skolverket, 2011) passade bra eftersom detta kursinnehåll
lämpar sig väl för att läsa, diskutera och skriva om många olika slags sakprosatexter.

Slutligen försökte vi ta reda på om vårt nya kunnande och vår förändrade undervisning
om läsning påverkade elevernas literacitet. Denna utvärdering genomfördes med hjälp av
auskultationer i syfte att observera hur eleverna pratade om och använde sig av lässtrategi-
erna på lektionerna, regelbundna samtal mellan lärarna som deltog i cykeln samt en enkät

som eleverna fick fylla i efter projektet, vilket vi skriver om under rubriken Resultat.

4. Genomförande

Utifrån sammanställningen av lässtrategier enligt fyra olika modeller/forskare – McLaughlin
& Allen, Braunger & Lewis, den reciproka modellen och Duke & Pearson (i Roe, 2014),
enades lärargruppen om ett undervisningsblock på tio lektioner där fem av lektionerna skulle

behandla fem centrala lässtrategier. Lektion 1 var en introduktion till blocket; dess innehåll;
det vill säga att skriva utredande uppsats om språkförhållanden i Sverige och övriga Norden,
de strategier vi skulle använda och varför vi skulle öva just lässtrategier.

Lektion 2 – 6 tog upp de fem strategierna:

1. Förbereda läsningen

2. Kontrollera läsningen

3. Urskilja viktig information

4. Visualisera och organisera

5. Sammanfatta

Lektion 7 – 10 ägnades åt att öva strategier på övriga texter och att skriva en kortare
uppsats utifrån ett av ämnena under kunskapsområdet språkförhållanden i Sverige och
övriga Norden (Skolverket, 2011).

10 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Under introduktionslektionen behandlade vi begreppen novisläsare och expertläsare och
tog upp vad dessa gör och inte. Vi betonade också att lässtrategier är något som övas in;
en god läslärare tror på att alla elever kan lära sig att bli bättre läsare, vilka strategier

som bör användas, att motivation är viktigt och att olika lärsituationer ska utnyttjas för
lässtrategiarbete (Roe, 2014). Vi introducerade de fem strategier vi valt att arbeta med och
gick kort in på vad de innebär. Kunskapsområdet, arbetssättet och häftet med de texter vi
skulle arbeta med presenterades också. Detta föregrep i viss mån nästa lektions innehåll,
det vill säga den första strategin ”Förbereda läsningen”.

”Förbereda läsningen” eller ”Föregripa” förekommer alltså hos alla de fyra modeller Roe
(ibid.) tar upp; vi koncentrerade oss i den strategin på kortsiktiga och långsiktiga mål med
läsningen av den aktuella texten, förutspå (vad tror eleven att texten handlar om), relatera
(till förkunskaper) och förstå textstruktur. Varje lektion behandlade en text i häftet om
språkförhållanden i Sverige och övriga Norden (Skolverket, 2011) som läraren läste högt
medan eleverna följde med i texten. Innan läsningen påbörjades användes då strategin

”Förbereda läsningen” gemensamt.

Den andra strategin ”Kontrollera läsningen” tillsammans med begreppet ”Ställa frågor”

beskrivs av Roe (2014) som den kanske viktigaste strategin i och med sitt släktskap med
metakognition. Att eleverna under hela läsningen ställer frågor och därmed kontrollerar
sin förståelse är centralt för att behärska samtliga lässtrategier och därmed bli en bättre
läsare. En övning som vi använde på varje text var att eleverna i kanten fick markera med
bock om det de läste bekräftade tidigare kunskap, med ett minus om det motsade det

de visste tidigare, ett plus om det utökade deras kunskap och ett frågetecken om de inte
förstod (ibid.).

”Urskilja viktig information” valde vi att kalla den tredje strategin som hos oss, i vår
saktextläsning, även fick innefatta att fokusera på språk och textstruktur. Läraren visade
på rubriker, ingresser, förstameningar, styckeindelning i olika texttyper och pekade även
ut typiska ord, uttryck, övergångar. Vid det här laget hade vi gemensamt gått igenom fyra
olika sorters texter: en lärobokstext, en tidningsartikel, delar av ett vetenskapligt arbete
och en populärvetenskaplig krönika och kunde göra jämförelser. Varje lektion innehöll
någon form av gruppobservation eller gemensamt arbete eleverna emellan där lässtrategin

användes och slutligen kontrollerades av läraren.

Den fjärde strategin, ”Visualisera och organisera” menade vi till viss del även innehöll
att hitta samband, reda ut och dra slutsatser vilka är besläktade strategier. Vi lade dock
tyngdpunkten på elevernas egen förmåga att antingen ta till sig visuella framställnings-

sätt i texten, såsom diagram, kartor eller uppställningar eller deras eget sätt att organisera

innehållet rent visuellt (Ibid.). Detta i sin tur leder till att samband och slutsatser kan
dras utifrån en ny förståelse av själva texten. Här använde vi en övning som beskrivs av

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

Roe, ”Båtresan”, och som hjälper till att skapa inre bilder med hjälp av frågor efter den
ganska konkreta texten. Övningen börjar med meningen ”Du är på en strand” – då ställer

läraren frågan ”Var är du och vad ser du runt omkring dig?” och fortsätter med ”I fjärran
kommer det en båt” – läraren frågar ”Hur ser båten ut? Vilken slags båt är det?” (Ibid.).
Till den sakprosatext vi använde för denna lektion ombads sedan eleverna att rita bilder,

diagram eller uppställningar som kunde användas för att minnas och förklara det texten
handlat om. Till lektionen med den sista och femte strategin ”Sammanfatta” bad vi sedan
eleverna att använda de visuella framställningar de gjort till den tidigare lektionen, som

en repetition och illustration (sic!) till användbarheten av visualisering som lässtrategi.

Strategin ”Sammanfatta” slutligen inbegriper att kombinera information, tidigare och
ny, att göra inferenser samt metakognition. Vi förklarade begreppen och gick igenom
några av de regler Roe beskriver att forskarparet McNeil och Dornant (i Roe, 2014)
använt för att sammanfatta stegvis. Dessa var bland annat att ta bort överflödig informa-

tion, använda ord som kan ersätta flera moment och hitta eller hitta på en mening som
beskriver vad texten handlar om (Ibid.). Eleverna fick arbeta i grupper om två för att först
individuellt sammanfatta texten i dels ett kort stycke, dels med max 15 ord och jämföra
med varandras förslag för att sedan hitta ett gemensamt. Förslagen togs sedan upp i
helklass och diskuterades; läraren ledde grupperna fram till ett par fungerande förslag på
sammanfattning av texten.

Två ytterligare lektioner för att automatisera lässtrategierna och påbörja skrivandet inför
den utredande uppsatsen följdes av två lektioner med självständigt skrivande. Då hade de
flesta elever valt ämne, lämpliga texter ur texthäftet och därpå tillämpat lässtrategier på
dessa texter. Uppsatsen skrevs på så sätt med hjälp av referat, förståelse och urskiljning
av texterna i häftet. Att automatisera lässtrategier är inget eleverna kan göra på egen
hand; det är viktigt att läraren repeterar och hjälper till att nöta in strategierna genom att
betona målet, tänker högt med eleverna, förklarar hur varje strategi fungerar och varför
den är viktig (Roe, 2014).

Till två av lektionerna auskulterade den lärarkollega som själv inte undervisade i årskurs

2. Vi hade valt ut de strategier som skulle följas upp; huruvida våra lektioner liknade
varandra, hur arbetet i elevgrupperna med den aktuella strategin fungerade och vilka
moment som behövde förbättras, vilka som borde strykas och vilka som kunde behållas.

Uppsatsskrivandet avslutade alltså vårt lässtrategiprojekt. Det får sägas vara lyckat i

meningen hög andel inlämnade uppsatser med endast enstaka underkända resultat. De
uppsatser som underkändes gjorde det huvudsakligen utifrån bristande formalia så som
källhänvisning och citat- och referatteknik. Och alltså inte för att eleverna inte hade
förmått välja rätt text till vald frågeställning eller hade haft svårt att sammanfatta tex-

terna korrekt; förmågor vi kopplar till användande av lässtrategier och god läsförståelse.

12 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

5. Resultat och diskussion
I enlighet med Helen Timperlys modell (2013), den kunskapsbildande och undersökande
cykeln, ska vi som lärare på olika sätt utvärdera vårt arbete. I vårt projekt handlade det
om att utvärdera om vi med vår läsundervisning, som alltså tog stöd av Duke & Pearson

(Roe, 2014), och med hjälp av utvalda lässtrategier för äldre elever, förbättrat våra elevers
läsförmåga av sakprosatexter. Denna utvärdering genomfördes med hjälp av auskultatio-

ner, regelbundna samtal mellan lärarna som deltog i cykeln samt en enkät som eleverna

fick fylla i efter projektet.

6. Auskultationer och diskussioner
Auskultationerna genomfördes av en lärare som deltog i Timperly-projektet men som

inte undervisade i årskurs 2 och således inte hade några av de lektioner som planerades
gemensamt inom projektet. Auskultationerna genomfördes på en 90-minuters lektion hos
två av tre lärare som undervisade i årskurs 2. Den tredje auskultationen föll bort på grund
av sjukdom.

Den första auskultationen sker på en lektion där lässtrategin “Sammanfatta” tränas på

en relativt avancerad vetenskaplig text om den nordiska språkgemenskapen. Lektionen

inleds med att läraren gör en återkoppling till de strategier som hade tränats tidigare; det
var sammanlagt fyra stycken och eleverna är delaktiga i att minnas vilka det var och vad
de innebär. Därefter presenterar läraren dagens strategi med hjälp av ett humoristiskt
videoklipp tänkt att väcka elevernas intresse för ämnet nordiska språk. Därefter presen-

teras lektionens upplägg som i stora drag följer det mönster som förespråkas av Duke och
Pearson (i Roe, 2014) för god läsundervisning. Upplägget består, som tidigare har nämnts,
av fem delar.

1. Läraren beskriver och förklarar för eleverna

2. Läraren demonstrerar strategin för eleverna

3. Läraren och eleverna samarbetar om att öva strategin

4. Eleverna övar i grupper under handledning

5. Självständig användning av strategin. Lärarens roll som vägledare betonas.

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

I det upplägg som gjorts är tanken att strategierna ska tränas på detta sätt under varje

lektion.

Under denna lektion är gruppmomentet något i skymundan. Det blir en tydlig genomgång

med powerpoint som stöd. Läraren går igenom en exempeltext och demonstrerar. Läraren
visar olika sätt att ta ut viktig information, att till exempel stryka under och att rita i
texten. Samtidigt är eleverna med och diskuterar. Det innebär att demonstrationen, del 2,
och samarbetet, del 3, blir ihopbakat. Del 4 som innebär att eleverna övar i grupper under
handledning förekommer inte, utan eleverna arbetar självständigt direkt, del 5. Innan
detta sista moment läser läraren en del av texten högt och ger tydliga instruktioner som
även står i punktform på en Powerpoint. Eleverna arbetar under tystnad i cirka 15 minu-

ter. När läraren bryter arbetet får eleverna frivilligt läsa upp sina sammanfattningar. Det

är för att eleverna ska få möjlighet att höra andras lösningar på samma uppgift. Därefter
är det dags för ytterligare en sammanfattningsövning på fortsättningen av texten. Då

utlyses en tävling: Vem kan göra den kortaste sammanfattningen? Eleverna får ny energi
och många antar utmaningen. Nu får de läsa tyst och arbeta i cirka 15 minuter. Läraren
bryter arbetet och flera förslag läses upp och en vinnare koras. Lektionen avslutas genom
en kort summering av vad man har övat på under lektionen, nämligen att sammanfatta.
Läraren och eleverna hjälps åt och eleverna delar med sig av sina upplevelser, vad som var
svårt och hur de hade gått tillväga i sitt självständiga arbete.

Vad som framkommer efter denna auskultation, i diskussioner mellan lärarna på den

timme i veckan som är avsatt för att arbeta med Timperley-modellen, är att det ofta är

svårt att lägga tid på alla delarna i det mönster som försöker följas. För vissa elever tar

lektionerna slut fort och för andra elever som redan är goda läsare kan upplägget kännas
omständligt. Även flera av lärarna blir stressade med tanke på de vana läsarna i klasserna
och skyndar därför på eller hoppar över till exempel momentet där läraren demonstrerar
och/eller eleverna arbetar i grupp. Likaså diskuteras vikten av att ge tydliga tidsangivel-
ser för övningarna eftersom lektionerna är mycket uppstyrda och eleverna behöver veta
detta för att förstå hur de ska lägga upp sitt arbete och hinna bli klara. Det som upplevdes
positivt var att eleverna fick höra andras lösningar på samma uppgift. Dessutom skapades
under arbetet på lektionen en medvetenhet om läsningens betydelse för inlärning och
läsningen blev en mycket mer aktiv handling än vad man tidigare sett. Diskussioner
och instuderingsfrågor uppfattas ofta som aktiviteter av lärare och elever och läsningen
“endast” ett medel att komma dit; under denna lektion var dock läsningen i allra högsta
grad en aktivitet för både läraren och eleverna.

Den andra auskultationen sker på en lektion där eleverna ska börja arbeta självständigt

med det material som de delvis tränat sina lässtrategier på. Början av lektionen är till

viss del en genomgång och därefter arbetar eleverna självständigt. Eleverna har blivit
tillfrågade om den auskulterande läraren kan få ställa några frågor om hur de upplever

14 ARTIKEL NUMMER 10/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

arbetet med lässtrategier under tiden de arbetar självständigt. Eleverna har valt ett ämne
och ska skriva en utredande uppsats om det. I arbetet med uppsatsen ingår det att eleverna
ska använda sig av passande texter ur materialet. Lektionen inleds med ett Kahoot-quiz
om språkförhållanden i Sverige och övriga Norden och därefter repeterar läraren de fem
strategier som har tränats under tidigare lektioner. Eleverna verkar vara väl medvetna
om de olika lässtrategierna eftersom de kommer ihåg hur de gick till och delar med sig
av sina erfarenheter och upplevelser av de olika strategierna. Därefter arbetar eleverna
självständigt med de texter som är relevanta för deras frågeställning i den utredande

uppsatsen. De flesta elever arbetar koncentrerat. Den auskulterande läraren pratar med
i princip alla elever i klassrummet under lektionen. Samtalen visar att de vana läsarna

upplever strategin “att förbereda läsningen” som något nytt. Det är något som de aldrig

har funderat aktivt över att de gör. Flera medger att de kanske har gjort det omedvetet
medan andra säger att de absolut inte gjort det. En elev arbetar intensivt under lektionen

och hen berättar att hen har diagnosen dyslexi och menar att hen redan använder sig
av de flesta fem lässtrategierna. “Jag har varit tvungen att komma på allt detta för att
klara mig i skolan.” Eleven menar att det som fungerar bäst är att förbereda läsningen

ordentligt genom att vara noga med vad målet med läsningen är och att veta vad för typ
av text det är samt hur lång den är. Därefter kontrollerar eleven sin läsning genom att läsa
kortare stycken och sedan repetera vad som står med egna ord. Ofta behövs då en eller
flera omläsningar. Flera elever som upplever sig som vana läsare påstår att de använder
strategin visualisering i form av att skriva i kanten eller att stryka under i texten. Vad de

inte gör, enligt dem själva, är att förbereda läsningen. Den strategin upplever de fortfa-

rande som svår även om flera tycker att det har varit bra när de tränade på den strategin
på tidigare lektioner. För flera elever är motivationen det som står i vägen för läsningen.
De har svårt att sätta igång och att se poängen med att läsa sakprosatexter. Någon av de
mycket vana läsarna i klassrummet tycker att lässtrategierna “rörde till läsningen helt”.
Hen är trött på att “tänka på läsning istället för att läsa”. Detta är dock den enda negativa

kommentar som kommer fram under den auskulterande lärarens samtal med eleverna

denna lektion.

Efter den andra auskultationen diskuterade de medverkande lärarna framförallt två saker:
Motivation och meningsfullhet. De undervisande lärarna upplevde det svårt att få de
elever som verkligen behöver träna på lässtrategier att göra det. Här verkade motivationen
vara ett stort problem. Hur får man elever att bli motiverade att läsa? Ett förslag som kom

upp var att eleverna till exempel sitter två och två eller i grupp och läser korta delar av en
text för att sedan återberätta den för varandra. Det andra som diskuterades var hur man
får de starka läsarna att känna meningsfullhet i arbetet med lässtrategier. De vana läsarna
var överlag positiva i klassrummet men för vissa verkade det som att lässtrategierna

ibland rörde till det. Något som framkom efter auskultationen, och som diskuterades
mycket mellan de medverkande lärarna under arbetets gång, var fördelen av att skapa

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 10/2016

ett metaspråk om läsning genom att ha termer för olika sätt att läsa. Detta var något
som kändes nytt för i princip alla elever och även för de medverkande lärarna. Att få ett
metaspråk för en så viktig aktivitet i ett klassrum kändes positivt.

7. Enkätresultat

Den sista resultatuppföljningen i projektet var den enkät som lärarna genomförde i

alla sex medverkande klasser. Frågorna gjordes i Google formulär. På frågan “I vilken

utsträckning tycker du att arbetet med lässtrategier- till skillnad från tidigare-hjälpt
dig att läsa och förstå texter under perioden?” svarade 46% av eleverna 6 eller högre
på en skala 1 till 10 där 1 var “i låg utsträckning” och 10 var “i hög utsträckning”.
Det innebär att knappt hälften tyckte att det hade hjälpt i relativt hög utsträckning. På
frågan “Vilken/vilka av de fem strategierna tror du kommer att vara mest användbar

för din del?” svarade över hälften av eleverna att de kommer att använda strategierna
“Sammanfatta” och “Urskilja viktig information”. De andra tre strategierna “Kontrollera
läsningen”, “Visualisera” och organisera” och “Förbereda läsningen”, var det ungefär 25%
av eleverna som trodde att de skulle ha nytta av. På frågan “I vilken grad tror du att du
kommer ha nytta av lässtrategierna i framtida läsning vad gäller t ex artiklar, uppsatser,
läromedelstexter etc?” svarade 57 procent 6 eller högre på en skala 1 till 10. Här verkade
merparten av eleverna se en nytta med lässtrategier för framtida skolarbete och läsning av
sakprosatexter.

Vad drog vi som medverkande lärare för slutsatser av denna enkät? Vi kunde se att

vissa strategier upplevdes mer relevanta än andra. Det kan bero på den uppgift eleverna

hade, det vill säga att skriva en utredande text där de skulle hänvisa till andra texter. Då
är strategierna “sammanfatta information” och “urskilja viktig information” relevanta
och användbara för uppgiften. Likaså kan det bero på att det är två strategier och for-
muleringar som eleverna förmodligen har stött på tidigare i sitt skolliv och därför anser
viktiga. Vi som medverkande lärare visste med oss att vi tidigare i vårt läraryrke bett

elever ta ut viktig information och sammanfatta texter i högre grad än att be elever att
visualisera och organisera, samt att förbereda och kontrollera sin läsning. Man kan också
diskutera det faktum att eleverna trodde sig i högre utsträckning ha nytta av lässtrategi-
erna i framtiden, än vad de tyckte att lässtrategierna underlättade läsning och förståelse
av texter under det pågående projektet. Det kan bero på att det tar det tid att ta till sig nya

metoder och inkorporera dem i sin läsning och att det därför inte upplevdes som underlät-
tande när de gjorde det på lektionerna. Däremot kan eleverna tydligen se nyttan av dem

och anse sig behjälpta av lässtrategier framöver, något som vi lärare anser vara en positiv
effekt av arbetet med lässtrategier.

Vad har vi som lärare tagit med oss från detta projekt om lässtrategier? Vi har i våra egna
avslutande diskussioner och utvärderingar kommit fram till att projektet inte verkade
generera några snabba förbättrade läsförståelseresultat hos eleverna. Vi har däremot
utvecklat ett metaspråk kring läsning tillsammans med eleverna som förhoppningsvis gör
det framtida arbetet med olika typer av texter tydligare och i slutändan gör våra elever
till mer medvetna och säkra läsare. Vad gäller lärande genom formativ bedömning är det
viktigt att hitta gemensamma begrepp som verktyg för att eleverna ska kunna utvecklas
av de samtal och den respons som ges i de uppgifter där vi arbetar med läsning. För att gå
vidare i vårt kollegiala lärande, i enlighet med Timperleys cykel (2013), fann vi lärare att
arbetet med lässtrategier bör fortsätta, helst direkt från år 1 på gymnasiet. Vi kom också
fram till att det vore önskvärt att andra kärnämneslärare med textintensiva kurser skulle

delta i arbetet med lässtrategier eftersom vi framförallt såg ett behov av att öka läsför-
ståelsen när det gäller sakprosatexter. Vi bestämde oss för att undersöka en medverkan i

Skolverkets Läslyft för gymnasiet till läsåret 16/17 och att då försöka få med lärare från
fler ämnen än svenska.

8. Referenser

Håkansson, J. & Sundberg, D. (2012). Utmärkt undervisning. Natur & Kultur.

Liberg, C., Hultin, E., Lundgren, B. & Olin-Sheller, C. (2015). ”Att lära sig läsa och

skriva handlar om mer än bokstäver!” i Skola & Samhälle.

http://www.skolaochsamhalle.se/flode/skola/caroline-liberg-m-fl-att-lara-sig-lasa-och-
skriva-handlar-om-mer-an-bokstaver/#more-9617 (2015-09-06)

Roe, A. (2014). Läsdidaktik efter den första läsinlärningen. Gleerups.

Skolverket (2011). Ämnesplan i svenska 2

http://www.skolverket.se/laroplaner-amnen-och-kurser/gymnasieutbildning/gymnasie-

skola/sve?tos=gy&subjectCode=sve (2015-09-12)

Skolverket (2012). PIRLS 2011 - Läsförmågan hos svenska elever i årskurs 4 i ett

internationellt perspektiv. Rapport nr 381.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_
xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%
2Ftrycksak%2FBlob%2Fpdf2941.pdf%3Fk%3D2941 (2015-08-18)

Skolverket (2013). PISA 2012 - 15-åringars kunskaper i matematik, läsförståelse och

naturvetenskap. Rapport nr 398. http://www.skolverket.se/om-skolverket/publikationer/
visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%
2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FBlob%2Fpdf3126.pdf%3Fk%3D3126
(2015-08-18)

Skolverket (2015). Skolverkets presentationer för rektorer och handledare dag 1

https://lasochskrivportalen.skolverket.se/webcenter/content/conn/Laslyftet/uuid/dDocNam
e:MLPROD021006?rendition=web (2015-09-12)

Timperley, H. (2013). Det professionella lärandets inneboende kraft. Studentlitteratur.

Westlund, B. (2009). Att undervisa i läsförståelse. Natur & Kultur.

Westlund, B. (2013). Att bedöma elevers läsförståelse: En jämförelse mellan svenska och

kanadensiska bedömningsdiskurser i grundskolans mellanår. Natur & Kultur.

