
1

Lärarens guide
till den tidiga
läsinlärningen

Anna Eva Hallin
Linda Fälth

2

Läsning och skrivning
öppnar dörrar – till
kunskap, delaktighet och
framtida möjligheter.

En god läs- och skriv förmåga är avgörande för
skolresultat, vidare studier och arbetsmarknad.
Det är också viktigt för demokratin. Samtidigt
visar data att andelen elever med svaga resultat
i läsning och skrivning ökar, särskilt bland
 elever med svaga hemresurser eller begränsad
 exponering för svenska. Insatser behövs för att
minska detta läsgap, och skolan har en nyckelroll.

De första skolåren är särskilt viktiga för att bygga
grunden för både läs- och skrivförmågan och för
lusten att läsa. Elever börjar skolan med olika förut-
sättningar – både yttre, som hemförhållanden och
språklig exponering, och inre, som risk för dyslexi
och andra utvecklingsrelaterade funktionsnedsätt-
ningar. Variationerna är stora, och elever med störst
behov behöver explicit och lärarledd undervisning.

Ett väl utformat och strukturerat läromedel är
en viktig utgångspunkt, men det är hur läromedlet
används och hur undervisningen genomförs som
har störst betydelse.

3

Vad säger då forskningen,
om det som kallas The
 Science of Reading, om
effektiv läsundervisning?

3

4

A
tt förstå text är en komplex process
eftersom den engagerar både en
persons hela språkliga förmåga och
generella kognitiva resurser, som till

exempel kognitiv flexibilitet och självreglering,
arbetsminne och andra delar av det som kallas för
exekutiva funktioner. Men till skillnad från när man
lyssnar till en uppläst text, så kräver egen läsning
av text dessutom en god avkodningsförmåga.
När man pratar om att ”lära sig att läsa” eller
”knäcka läskoden” är det ofta just avkodningen
man tänker på, även om en god avkodningsför-
måga i sig inte räcker för att bli en god läsare.
Detta sammanfattas i The Simple View of Reading
(Hoover & Gough, 1990), en väletablerad och
 evidensbaserad modell, där läsförståelse beskrivs
som en produkt av språkförståelse och avkod-
ningsförmåga. Vid brister i avkodning eller språk-
förståelse påverkas också läsförståelsen negativt.
I vilken grad beror på textens svårighetsnivå och
själva läsuppgiften (Hoover, 2024). Avkodning och

Läsning är
komplext!

54

läsflyt ordförråd

språkstruktur

hörförståelse

innehålls-
förståelse

fonologisk
medvetenhet

utvecklad
läsförståelse

bokstavs-
 kunskap

alfabetisk
avkodning

automatiserad
avkodning

Modellen The Simple View of Reading beskriver läsning som en
produkt av avkodning och språklig förståelse.

= x

Avkodning

Språk-
förståelse

Läs-
förståelse

språkförståelse är i sig också komplexa och består
av många delförmågor som interagerar med varan-
dra. Detta illustreras i den utvidgade modellen The
Active View of Reading (Duke & Cartwright, 2021).

6

För att bli en god läsare behöver eleverna explicit
undervisning och stöttning inom samtliga delför-
mågor inom avkodning och språkförståelse på
rätt nivå. Dessutom påverkas läsförståelsen indi-
rekt av läsarens förmåga till självreglering, det vill
säga förmågan att använda sig av olika strategier
samt vara engagerad i läsningen. Slutligen, och
detta är helt centralt, krävs mycket tid för aktiv
läsning varje dag – både enskilt och tillsammans i
klassrummet.

Förberedda textsamtal och interaktiv högläsning
 bidrar inte bara till att öppna böckernas värld
utan också till att utveckla alla delar av elever-
nas språkförståelse. Högläsning och textsamtal
gynnar alla elever – oavsett förkunskaper och om
de lär sig svenska som sitt första- eller andraspråk
(Egerhag et al., 2023). Därför är det särskilt viktigt
att elever med sämre grund förutsättningar får
den allra bästa läsunder visningen, som enligt The
 Science of Reading ska vara balanserad – det vill
säga omfatta explicit under visning inom både
avkodning och språkförståelse.

6 7

8

Aktiv själv-
reglering

Läsförståelse

Avkodning Överlappande
processer

Språk-
förståelse

B
ea

rb
et

ni
ng

/ö
ve

rs
ät

tn
in

g:
 A

E
H

al
lin

, s
pr

åk
fo

rs
kn

in
g.

se

8 9

Motivation och engagemang

Exekutiva funktioner

Strategianvänding

Fonologisk medvetenhet

Alfabetiska principen

Koppling fonem-grafem

Fonologisk avkodning (ljudande läsning)

Ortografisk avkodning
(direkt ordbildsigenkänning)

Konceptet ”skrift”

Läsflyt (inkl. hastighet, korrekthet, prosodi)

Begrepp och ordförråd

Morfologisk medvetenhet

Förmåga att kunna skifta mellan
 fonologiska semantiska ledtrådar

Förståelse för innehåll, inklusive
kulturell förståelse

Lässpecifik bakgrundsförståelse
(t.ex. kunskap om genrer, textsärdrag)

Förmåga att resonera med hjälp av språk
(inferenser, metaforer etc.)

Mentaliseringsförmåga

Språkstruktur (syntax, semantik, etc.)

Aktiv själv-
reglering

Avkodning

Överlappande
processer

Språkförståelse

Modellen The Active View of Reading visar hur avkodning och språkför-
ståelse består av många delförmågor som interagerar med varandra.

10

A
lla delar som behöver ingå i en god
evidensbaserad läsundervisning är
inte lika viktiga vid samma tidpunkt. I
början av en elevs läsresa är fokus på

att knäcka läskoden och börja avkoda avgörande,
och denna del av läsförmågan behöver därför
få stort utrymme i den tidiga läsundervisningen
(Lonigan et al., 2018). Under denna inledande
fas kan vissa elever behöva extra stöd för att
 behärska det svenska ljudsystemet. Detta kan
 exempelvis ske med hjälp av munbilder och
träning i artikulatorisk medvetenhet – en med­
vetenhet om hur olika språkljud produceras.

Samtidigt är det viktigt att läraren redan i de
tidiga årskurserna arbetar med olika delar av
språkförståelsen parallellt. Ett särskilt fokus bör
ligga på explicit arbete som stärker elevernas
ordförråd och morfologiska medvetenhet, det
vill säga insikten om att ord kan bestå av flera
betydelsebärande delar, som i exemplen sol-stol,

Rätt fokus vid
rätt tidpunkt

10 11

o-lycklig, bråk-ig eller hitta-de. Dessa språkliga
färdigheter bidrar inte bara till en förbättrad
avkodningsförmåga utan är också en viktig del av
den övergripande språkförståelsen.

12

D
en metod som har starkast forsknings-
evidens i alfabetiska språk är den
strukturerade ljudningsmetoden, eller
phonics. Forskning visar att systematisk

undervisning i kopplingen mellan fonem
 (språkljud) och grafem (bokstäver) har betydande
positiv effekt på elevers avkodningsförmåga och
läsflyt (Castles et al., 2018). Lärarens roll är central
i att stötta eleverna när de lär sig att ljuda och i
att skapa en balanserad undervisning som möter
elevers olika behov. En stabil grund läggs genom
att utveckla elevernas fonologiska och fonemiska
medvetenhet, exempelvis med språklekar enligt
Bornholmsmodellen. När denna grund är lagd
kan eleverna förstå den alfabetiska principen –
hur fonem och grafem kopplas samman – vilket är
avgörande för att de ska kunna knäcka läskoden.

Läsundervisningen bör följa en tydlig och struk-
turerad progression. Den börjar med det enkla,

Phonics – en
strukturerad
ljudningsmetod

12 13

som enstaka bokstäver och språkljud, och övergår
successivt till mer avancerade moment, som att
läsa ord, meningar och texter.

Läsning och skrivning bör integreras från början.
Att skriva bokstäver korrekt och att utveckla
finmotoriska färdigheter är inte bara stödjande
utan också en central del av att utveckla läs- och
skrivförmåga. Genom att kombinera läsning och
skrivning får eleverna möjlighet att befästa sina
kunskaper.

När eleverna har lärt sig några ljud–bokstavs­
kombinationer bör de börja öva på att ljuda
 samman riktiga ord och så småningom korta

”Att skriva bokstäver korrekt
och att utveckla finmotoriska
 färdigheter är inte bara stödjande
utan också en central del av att
utveckla läs- och skrivförmåga.”

14

texter i meningsfulla sammanhang. Utan denna
grundläggande träning på att ljuda riskerar
 läsförmågan att bli begränsad och otillräcklig för
att hantera det stora antal ord som en skicklig
läsare behöver kunna. Läsforskarna Castles,
Rastle och Nation (2018) beskriver detta med en
 liknelse: Att fokusera på direkt ordigenkänning
i den tidiga läsundervisningen för att skapa en
skicklig avkodare är som att låta ett barn stirra på
noter av Tjajkovskij för att skapa en konsertpianist
– inte särskilt effektivt.

Den tidiga läsundervisningen bör alltså ha
fokus på hur språkljud och bokstäver kopplas
samman samt hur ord bryts ner och byggs upp
– samtidigt som man arbetar med läsning och
språk i meningsfulla sammanhang (Castles et al.,
2018). Strukturerade övningar i ljudmetoden,
med gradvis ökande svårighetsgrad, hjälper
eleverna att bygga en stabil grund i både läs- och
 skriv förmåga.

14

Bokstäver

Ord

Meningar

Texter

15

16

N
är eleverna har knäckt läskoden blir
 differentiering och mängdträning
avgörande för att vidareutveckla
deras läs- och skrivförmåga. För

att säker ställa en god utveckling är det viktigt
att regelbundet följa alla elevers läsutveckling
genom screening, och ge intensifierat stöd
i avkodning eller språkförmåga till de elever
som behöver det, gärna enligt en Response to
Intervention (RTI)­modell (Nilvius et al. 2023). I
RTI ges intensifierat stöd först i mindre grupp,
och de elever som trots detta inte gör tillräckliga
framsteg får individuellt stöd. Samtidigt bör de
elever som har kommit längre få möjlighet att
arbeta med en variation av mer utmanande texter
och uppgifter som stärker både deras läsflyt och
språkförståelse.

Slutligen vill vi betona att även om explicit
 undervisning i kopplingen mellan grafem och
fonem samt ljudande läsning är avgörande för att

När koden
är knäckt

16 17

alla elever ska knäcka läskoden, så räcker detta
inte för att göra dem till goda läsare. Eleven
behöver möta och ljuda sig igenom skrivna ord i
många olika sammanhang. Då tränas hjärnan i att
känna igen och lära in nya ortografiska mönster
samt kopplingar mellan fonem och grafem genom
det som kallas för implicit inlärning (Castles et al.,
2018). Det är därför inte nödvändigt att explicit
undervisa om varje möjlig ljud–bokstavs­kombina-
tion. I stället är omfattande och varierad läsning
det som kommer att utveckla läsförmågan vidare.
Genom rikliga tillfällen för läsning och skrivande
får eleverna möjlighet att automatisera och
 befästa färdigheter som avkodning och stavning
samt utveckla hela sitt språk vidare!

”Genom rikliga tillfällen för
läsning och skrivande får eleverna
möjlighet att automatisera och
befästa färdigheter som avkod-
ning och stavning samt utveckla
hela sitt språk vidare!”

18

Referenser
Castles, A., Rastle, K., & Nation, K. (2018). Ending the reading wars: Reading acquisi-
tion from novice to expert. Psychological science in the public interest, 19(1), 5–51.

Duke, N. K., & Cartwright, K. B. (2021). The science of reading progresses: Commu-
nicating advances beyond the simple view of reading. Reading Research Quarterly,
56, S25–S44.

Egerhag, H., Fälth, L., Nilvius, C., Selenius, H., & Svensson, I. (2023). Promoting
decoding among young students with Swedish as a first and second language within
a response to intervention model. Journal of Childhood, Education & Society, 4(2),
176–192.

Hoover, W. A., & Gough, P. B. (1990). The simple view of reading. Reading and
writing, 2, 127–160.

Hoover, W. A. (2024). The simple view of reading and its broad types of reading
difficulties. Reading and Writing, 37(9), 2277–2298.

Lonigan, C. J., Burgess, S. R., & Schatschneider, C. (2018). Examining the simple
view of reading with elementary school children: Still simple after all these years.
Remedial and Special Education, 39(5), 260­273.

Nilvius, C., Fälth, L., Selenius, H., & Svensson, I. (2023). Examination of a multitiered
RtI­model for identifying and supporting students at risk of reading difficulties in
primary schools in Sweden. Scandinavian Journal of Educational Research, 1–18.

Anna Eva Hallin är leg logoped och forskare
vid Enheten för logopedi på Karolinska Institutet.
Hennes fokus i undervisning och forskning är språk-,
läs- och skrivutveckling samt språksvårigheter hos
barn och ungdomar. Hon driver också forsknings-
bloggen språkforskning.se där hon sprider kunskap
om språkstörning och skolbarns språkutveckling.

Linda Fälth är i grunden lärare och special-
pedagog. Hon är professor i pedagogik och
 biträdande vicerektor för lärarutbildningarna vid
Linné universitetet. Hennes forskning rör främst
läsning, läsutveckling, läs- och skrivsvårigheter
och dyslexi.

Fo
to

: S
us

si
 L

or
in

de
r (

Li
nd

a
Fä

lth
),

Pr
iv

at
 (A

nn
a

Ev
a

H
al

lin
)

n

o a tu

r
m
s

å
i

Camilla Nilvius

 L
juda och läs

 L
juda och läs

ef

so
l

no
s

me
r

ren ra
m

ro

lo al os er

so sa se

Knäck koden med
Natur & Kultur

Läs mer och provläs på nok.se/laromedel

Den magiska kulan

1A

MATS WÄNBLAD

Emma Frey-Skøtt Johan Rundberg

LÄSEBOK
för ordavkodningför ordavkodning

LÄ

SHO PET

Hej|!
Hej|!
Hej|!
Hej|! Hej|!Hej|!Hej|!Hej|!

Ljuda och läs
på svenska

åk

Liv Kellgren

11––66

Ingvar Lundberg
Maria Rydkvist

Anna Strid

R S

Bornholmsmodellen
Språklekar i förskoleklass

Vi kan läs-
in lärning, vänd er

till oss med frågor:
kundsupport@

nok.se

Läsning är grunden för allt lärande
– men hur skapar vi en under-
visning som verkligen ger alla
elever förutsättningar att lyckas?

Den här guiden redogör för vad
som kännetecknar en effektiv och
forskningsbaserad läsundervisning
och belyser vikten av att arbeta
systematiskt med både avkodning
och språkförståelse.

A
rt

ik
el

nr
 7

38
10

32
70

00
70

Natur & Kultur, tel 08-453 86 00, nok.se, info@nok.se

