

Medan bokstavsinläringen pågår

Lärrarhandledning till specialpedagogiska

FÖRÖVNINGAR

Förord

I mitt arbete med läsinlärning på grundläggande nivå har jag huvudsakligen tillämpat den **lärogång** som anvisas i **LÄSLÄRA** av Inga Blomberg och Annie Dahlquist. Läsläran finns inte längre att tillgå, men det bör påpekas att den innehöll det enda **specialpedagogiska läsmaterialet** som funnits i **bokform**.

Ett sådant läsmaterial är dock absolut nödvändigt om man vill ge de barn som inte har ”naturlig talang” för läsning en chans att lyckas redan från början.

Lässvårigheter kan förebyggas! Därför har jag utformat **LÄ-SA**, specialpedagogiska förövningar.

LÄ-SA följer det strukturerade bildmaterialet **SKRIVA** sida för sida fram till dess att alla bokstäver (utom C, X, Z och Q) är presenterade.

Sedan barnen alltså med dessa enkla övningar lärt sig att både skriva och att **läsa med rätt ljudbindningsteknik** kan precis vilken läsebok eller vilka lättlästa böcker som helst användas.

Alva Sandén (1989)

LÄ-SA

Den första läsningen måste kontrolleras **individuellt** och då är det värdefullt om läskunniga barn kan få fungera som lärarassistenter. Vilka som måste bli lärarens alldeles egna **kontrollbarn** upptäcks snart. Särskilt väl kommer svårigheterna till synes vid skrivningen till bilderna.

En vanlig uppfattning när det gäller läsning av nonsensstavelser är att det skulle vara så tråkigt för barnen. Sätter man *redan läskunniga* barn på sådana uppgifter blir det förstås tråkigt, men inte alls för dem som behöver dessa enkla övningar för att få känna tillfredsställelsen av **att lyckas**.

Vad som måste övervakas är främst att sammanljudningen sker **bundet** och **rätt**. *Ljudplockning* är termen för motsatsen till *bunden läsning*. Jämför ljudplockning och bindning i exempelvis ordet "måla". M, Å, L, A (ett "hål" mellan varje ljud, varefter det tas om och läses i sin helhet), och bundet: MÅ-LA, där läsningen sker *stavelsevis*, *rytmiskt* och utan "hål".

Innan den första sammanljudningen kan börja måste barnen vara säkra på förhållandet **symbol – ljud**, veta skillnaden på vad bokstäver **heter** och hur de **låter**, samt ha tränat ordentligt på **formandet** av de bokstäver som ingår i textmaterialet. Använd beteckningen **vokaler** och **konsonanter** redan från början. Klargör skillnaden!

Sammanljudning (ljudbindning) demonstreras enklast med VERSALER textade på tavlan. Läraren **förebildar d.v.s. visar hur** man sammanljudar: Läsningen ska ske långsamt och alldeles "naturligt", inte entonigt; man sjunger inte! I talet har vi alltid s.k. **glidton** på vokalerna. Sången däremot har **fixton** på vokalerna. Fixtonen stannar på samma tonhöjd, behåller samma svängningstal.

Om barnen får lära sig att "vila" på vokalerna så undviker man "staccatoläsning". Observera att även den vokal som följer *efter* en konsonant ska klinga ut med stadig glidton.

Hela tiden medan bokstäverna lärs och befästs förekommer endast LÅNGT VOKALLJUD.

Kort vokalljud praktiseras för första gången i tvåstaviga ord. (Läsövning nr 20)

Det är lämpligt att från skolstarten arbeta med **en vokal per vecka**. När sedan den **första konsonanten**, L, är klar, texta på tavlan så som visas i övning 1 i läsmaterialet.

4 vokaler + 1 konsonant ger som synes 8 kombinationer, varav 6 låter sig illustreras. (SKRIVA, sid. 1)

Börja med endast versalerna! Förebilda! Öva sedan genom att läsa tillsammans , i kör.

"Barnen ljudar A medan läraren pekar och följer strecket till L, som ljudas när pekningen når bokstaven. Det hela måste ske i ett andetag, så att inget 'hål' uppstår mellan ljuden." (Lärohandledning till LÄSLÄRA)

Individuell kontroll är nödvändig. Notera vilka som läser med möda och ge dem många extra övningstillfällen. När de är säkra på sammanljudningen av de 8 kombinationerna, med både stora och små bokstäver, låt dem ta hem texten och **visa att de kan läsa!** "Visa att du kan det här" betyder också en repetition i hemmet. De har vid det laget även fått skriva de 6 illustrerade orden.

Läsningen underlättas av att barnen låter fingret följa strecket. Efter en tid kan bindebågen uteslutas. När barnen blivit vana vid "förfarandet" går det bra att hinna med 2 bokstäver per vecka, vilket förutsätter att läraren vågar "stjäla" från OÄ-timmarna ! **Läskunnigheten (redskapet) är viktigare.**

Ganska snart kan man övergå till att skriva lästext *enbart med små bokstäver*, bygga ut till treljudsord och **konstruera** meningar med det begränsade bokstavsförråd man har. Redan på detta stadium bör de kunna läsa "naturligt", med fraserings! Läraren förebildar!

Denna metod avser att få **alla barn, även de "lässvaga"** riktigt säkra på sambandet språkljud - symbol. Att uppnå **VOKALSÄKERHET** är det första målet.

Om barn med lässvårigheter föreläggs texter innehållande bokstäver som de är osäkra på eller är för dem helt *okända* börjar de genast att **gissa**. Gissandet blir en vana som det är oerhört svårt att frångå.

Genom att använda bindestreck (streck som *binder i hop*) underlättas sammanljudningen av de första tvåstaviga orden. Ett nytt inlärningsmoment är **det korta a-ljudet i andra stavelsen**.

Texta en spalt i sänder på tavlan, enligt nr 20, eller använd endast läsbladen. Uppmana barnen att noga lyssna när Du förebildar! Glid ("vila") på vokalen i första stavelsen!

I och med att alla vokaler och hålljud är behandlade och barnen **kan** både **skriva** och **läsa** ord innehållande dessa ljud, har de förvärvat den grundläggande **LÄSTEKNIKEN**.

När vi nu kommer till **klusilerna**, (de "**explosiva**" **konsonanterna**) som inte går att hålla ut, kan det inte längre bli fråga om att ljuda. Det är heller inte nödvändigt. Om vokalerna sitter säkert är det bara att sätta i gång med läsningen av tvåljudskombinationerna (nr 24). "Pang på" med B:et, den första klusilen! *Förebilda med stadig glidton på den efterföljande vokalen!*

Denna inlärningsgång är anpassad till barn som inte har "naturlig talang" för läsning. Den är ägnad att förebygga lässvårigheter.

Mer försigkomna barn tar ju inte skada av att följa samma inlärningsgång! Alla barn, även de läskunniga, behöver vara med vid presentationen av ljuden och träna på for-
mandet av bokstäverna.

Vi har **INTE "tre år på oss att lära barnen läsa"** om vi därmed menar förvärvandet av den **lästeknik som krävs för att läsa en enkel text!** Denna teknik måste absolut läras i Åk 1. Att det nog kan behövas 3 år för att uppnå en **läsfärdighet** som gör det möjligt att bedriva meningsfulla studier på mellanstadiet är en helt annan sak.

Eftersom många barn redan kan läsa när de börjar skolan och ännu fler har bokstavs-känedom, är det desto angelägnare att mycket snabbt **upptäcka dem som behöver lärarens och föräldrarnas hjälp och stöd**.

- SJUNG ofta med barnen! Små "stumpar" som är lätta att lära utantill.
- Klappa takt, gå i takt, spring i takt på tretaktsvisor!
- Börja tidigt med att *känna i sta-vel-ser!*
- Klappa namn: Anna, Lars, Magdalena, etc. Räkna stavelser!

FELLÄSNING - EN VARNINGSSIGNAL

Tro inte att felläsning är något som ingår som ett slags naturligt steg i inläringen! Läsfelen brukar inte bli så många om man sett till att barnen verkligen kan de bokstäver som förekommer i texten och att man har gjort dem medvetna om att det gäller **att försöka läsa RÄTT**, vilket självklart är en förutsättning för **läsförståelse**.

Läshastigheten får inte premieras på bekostnad av säkerheten! Försök att inte visa otålighet genom att "fylla i" när läsaren stannar upp och tvekar inför ett ord. (Ett långt flerstavigt ord bemästras lättare om läraren med penna gör en båge under varje stavelse.) Om Du ändå tycker att någon gör många läsfel, så rör det sig om **gissning**. Ibland kan gissningen bero på att barnet är för ivrigt och vill komma fort fram. Försök då att bromsa och påminn om regeln: **sakta och rätt**. Läs själv någon mening, lite överdrivet långsamt och väl bundet! Uppmana till härmning! Dela in i fraser!

Oftast är gissning ett tecken på att texten är för svår.

Gissaren misslyckas i sin läsning och det får inte ske! Då måste man gå tillbaka och försöka hitta en **nivå som är lämpligare**. Leta reda på texter som barnet klarar av att läsa och som ger känslan av att "jag kan, jag lyckas". Att hålla en lagom svår nivå är A och O.

All övning som sker på fel nivå är verkningslös och skapar OLUST.

Olusten gör att barn "tappar sugen" och helst *inte vill* läsa.

ONÖDIGA ÖVNINGSMOMENT

Inga *konstruerade* övningar behövs för att öva in vänster - högerriktningen. Peka och läs! I kör och individuellt. **Riktningen lär de sig under arbetets gång.**

Att låta barn i normalklass hålla på med **bokstavslådor** är både onödigt och tidsödande. Pysslandet med dessa svåråtkomliga små pappbitar förutsätter ju kännedom om bokstverna! Likaledes bör man kunna förutsätta att barnen fått lära sig att forma = skriva dessa bokstäver. **Låt då barnen skriva i stället!**

Skulle någon vilja sätta in HTG (Huvudsaken Tiden Går) på schemat, rekommenderas lådorna på det varmaste.

Att vid inlärandet av en ny symbol lyssna efter ljudet varsomhelst är onödigt och tidsödande. Dessutom verkar det bara förvirrande på många barn. Gå in för att arbeta med det aktuella ljudet **endast i början av orden**¹! Ibland kan det vara svårt att hitta ord med långt vokalljud i början av ord. Så är fallet med A. Förslag från barnens sida där det aktuella ljudet förekommer **inne i** ett ord accepteras givetvis, men undvik att sätta detta slags lyssnande i system!

Vi måste "skynda långsamt" för att kunna ge stabila färdigheter. Då är det viktigt att svensktimmarna inte plottras bort på ineffektiva övningar.

För övrigt bör både SV och MA ges mycket större utrymme i Åk 1, även om det skulle ske på bekostnad av OÄ. Där är det mesta mindre viktig kunskap på detta stadium och kan tas igen senare om barnen har goda grunder i läsning och räkning; omvändningen gäller inte! **Bild, musik, rörelse** och **drama** är vad som är **nödvändigt** att varva med.

¹ Det är känt från perceptionspsykologin att det är mycket lättare att komma på ord som börjar på en viss bokstav än att komma på ord som har en viss bokstav inuti ordet.

OM HEMUPPGIFTER

1 a. Genom att **acceptera hemuppgifter** visar lärare och föräldrar **respekt för barnens svårigheter**.

1 b. Mycket omogna barn och barn med speciellt stora svårigheter kan dock aldrig genom hemuppgifter kompensera sin svaghet. Här hjälper endast individanpassade uppgifter som de måste få extra lång tid på sig att utföra i skolan samt givetvis stödundervisning.

Att gå om Åk1 är ibland NÖDVÄNDIGT!

Något annat sätt finns inte att **i praktiken** genomföra läroplanens intentioner och talet om "att låta eleven gå fram i sin egen takt". **Det är i ettan som förlängd inlärningsstid ger det bästa resultatet.**

2. Varje hemuppgift i SKRIVNING (en bildsida) ska först ha **klarats** eller **närpå klarats i skolan** (d.v.s., eleven ska ha kunnat *rätta själv* sedan läraren visat var felet fanns). Lämpligt är att tillsammans med denna extra repetitionsuppgift skicka med en bildsida, som eleven lyckats få rätt skriven, till föräldern! Bilderna är ju ofta inte helt entydiga.

Plastfickor är bra för hemskickning av extrauppgift + "facit".

3. Varje hemuppgift i LÄSNING ska ha klarats i skolan enligt principen **sakta och rätt**.

Om en text klarats i skolan är det väl onödigt att ta hem och öva mer? Det kan tyckas så men läsningen kan ha tagit lång tid (gått mödosamt) i jämförelse med kamrater. Vi vet **att repetition ger färdighet!** Hemuppgifter är att betrakta som ett nödvändigt repetitionstillfälle.

DYSLEXI - ETT OSYNLIGT HANDIKAPP

Dyslexi betyder "svårigheter med ord". Något i kommunikationen öga - hjärna fungerar inte riktigt som det borde. Det brister i vad som kallas *visuell perception*. För de svårast drabbade kan läsning sällan bli en ren "avkoppling" utan är och förblir **ett arbete** som kräver stark koncentration. Hela kroppen spänns. Inför vissa ord stannar den läsande upp och håller andan, så som det händer att man gör när man ska trä en tråd på en synål. Läsaren blir fort trött.

Brister i *auditiv perception* är mindre vanligt och brukar, enligt min erfarenhet, vara lättare att komma till rätta med.

Med övning och åter övning går ändå läsandet bättre och bättre år från år. De flesta hittar så småningom intresseområden som ger ökad motivation till att *vilja* läsa.

Det är MÖJLIGT att lära alla barn (i normal-klass) **att läsa hyggligt**, såvida inläringen får ske under insiktsfull ledning. Helst specialpedagogiskt arbetssätt! **Det är OMÖJLIGT att lära alla att stava felfritt.**

Av den anledningen är det viktigt att stödundervisningen i första hand inriktas på att lära eleverna en god **lästeknik + skrivning av ljudenligt stavade ord**. Först därefter kan det bli meningsfullt att träna skrivning av s.k. ljudstridigt stavade ord.

Ju större svårigheter barn har desto angelägnare är det att **acceptera och respektera** deras handikapp. De barn som inte fått förståelse och uppmuntran bär med sig ut i livet en låg självuppfattning. Har de dessutom levt i en otrygg hemmiljö kan följderna bli ödesdigra.

Det är inte allom givet att kunna *stava rätt*. Listan på berömda personer, ofta författare, som har haft besvär med stavningen kan göras mycket lång. Maud Reuterswärd berättar om sitt handikapp i en bok utgiven av Skolöverstyrelsen (1975). I hennes hem saknades varken böcker eller intresse för litteratur. Hennes far var chef för TT på den tiden och plöjde igenom ett dussin dagstidningar varje dag. Lilla Maud var mycket intresserad av bokstäver. På egen hand kom hon underfund med deras funktion och började *skriva*. Men – hon vände på b och d, skrev baklänges, kastade om bokstäver. I hela sitt liv har hon fått kämpa med stavningen. Hon nämner ordet "som",. Vet att det är ett ord som har tre bokstäver och vilka dessa är, men ordningsföljden kan bli hur som helst: "oms", "smo", "mos". Dessbättre är det inte lika vanskligt med alla ord"! Just högfrekventa småord blir ofta fel - lästa/stavade. Gissningsvis beror det på en minskning i anspänningen hos läsaren/skrivaren. Hon berättar också att det krävs mod för att be om hjälp med rättning av ett manus.

Knappast kan man skylla hennes svårigheter på "torftig hemmiljö" och "dålig språkstimulans", något som alla förnekare av arvets betydelse envist hävdar att läs- och skriv-svårigheter beror på.

Skrivsvårigheter är en inte helt adekvat benämning, stavningssvårigheter vore riktigare, I engelskspråkiga skolor förekommer (eller förekom tidigare) två olika betyg i modersmålet. Ett för *language*, som bedömer **innehållet** i skriftlig och muntlig framställning och ett annat för *spelling*.

Alltför många som haft besvär med läsinläringen har felaktigt kommit att kallas dyslektiker. Man måste betänka de enormt stora **gradskillnader** det handlar om! Flertalet har ju ändå kunnat lära sig läsa men har fått (eller själva gett sig!) den "stämpeln" p.g.a. stavningsproblemen.

Några viktiga punkter:

1. Läs- och skrivsvårigheter är 3 - 4 gånger vanligare hos pojkar än hos flickor. (Vetenskapligt bevisat)
2. Läs- och skrivsvårigheter är i *grunden* genetiskt betingat. Man ser ofta att "det går i familjer". Många faktorer försvårar, inte minst miljömässiga. Hit måste räknas ostrukturerad läsmetodik. Ordbildsmetoden är direkt olämplig för dem som inte har "naturlig talang" för läsning.
3. Barn med detta handikapp behöver längre tid och fler övningstillfällen för inläringen av respektive färdigheter.
4. Föräldrar till barn med inläringssvårigheter måste ställa upp och stödja i samråd med lärare. Det behöver inte innebära mer än att någon i familjen får lov att ägna 5-10 minuter per dag åt lilla läsövningen (= *repetitionen*). Ibland behövs bara en påminnelse om hemuppgiften. Att någon bryr sig om deras skolarbete är ett gott stöd.

(Se "Om hemuppgifter")

DESSA LÄSTEKNISKA FÖRÖVNINGAR

är principiellt grundade på metodiken i Blomberg - Dahlquist: LÄSLÄRA (Liber 1951). Dock avsevärt "förenklade", på så sätt att läsmaterialet krympts till ett minimum, eftersom SKRIVA - delen innehåller rikliga övningar av just det slag som uteslutits. (Till exempel ord med två - tre konsonanter före vokal.)

LÄ-SA tillkom långt senare än **SKRIVA**, som är ett specialarbete från speciallärarutbildningen i Umeå (79 - 80) då vi ännu hyste en förhoppning om att förlaget ville åstadkomma en nyttgåva av läsläran. LÄSLÄRA bestod av 3 häften för Åk1 och fanns på den tiden endast att tillgå i sönderlästa exemplar hos speciallärarna. Tredje delen var avancerad med dagens mått mätt. Ljudstridig teckning var där presenterat på ett enkelt och effektivt sätt!

Bilderna till SKRIVA gjordes av Per Westberg. Ingrid Björnfot var samordnare.