
Forskning pekar på att den strukturerade
ljudningsmetoden phonics är den mest effektiva
för att nybörjarläsare ska knäcka läskoden.
Hur skapar vi en läsundervisning som verkligen
ger alla elever förutsättningar att lyckas?
Vi frågade läsforskarna Linda Fälth (lärare)
och Anna Eva Hallin (logoped).

Berätta, vad är phonics?
»Strukturerad ljudningsmetod eller phonics är en
effektiv och forskningsbaserad läsinlärningsmetod.
Det innebär att man lär ut kopplingen mellan språkljud
(fonem) och bokstav eller bokstavsgrupp (grafem) på
ett systematiskt och explicit sätt i tidig läsundervisning.
Man lär alltså eleverna hur man ljudar. Det första steget
är att hjälpa eleverna att förstå att ord är uppbyggda
av ljud. När eleverna har utvecklat den medveten­
heten kan de förstå den alfabetiska principen – att
fonem och grafem kan kopplas samman – vilket är
avgörande för att knäcka läskoden, börja ljuda och
sedan bli självständiga läsare.

Strukturerad ljudningsmetod ska alltid kombineras
med ett språkutvecklande och läsfrämjande arbete,
till exempel, genom interaktiv högläsning och text­
samtal, eftersom både avkodning och språkförståelse
är nödvändigt för en god läsförmåga.«

Hur ser det praktiska arbetet ut i klassrummet?
»Det innebär att eleverna:

→ Tränar på att lyssna och identifiera språkljud genom
språklekar för att bygga språklig (särskilt fonologisk)
medvetenhet t.ex. enligt Bornholmsmodellen.

Vad säger forskningen?

→ Lär sig de första bokstäverna och att koppla ljud
till dessa bokstäver – med en början i ljud som går att
hålla ut, och högfrekventa bokstäver som är visuellt
olika varandra för att underlätta ljudande läsning.

→ Övar på att läsa ord och meningar i en tydlig
progression – först korta och ljudenligt stavade
ord med just de bokstäver man lärt sig, men allt
eftersom mer mer komplexa mönster.

→ Får regelbunden lästräning i både gemensamma
och enskilda övningar, där högläsning, arbete med
ordförråd, läsförståelsestrategier och samtal om
textens innehåll ingår. Att läsa mycket och varierat,
på rätt nivå, är nödvändigt både för att automatisera
avkodningen och utveckla språket vidare.«

Är phonics en metod för alla elever?
»Många elever – kanske runt 70 procent – knäcker
läskoden nästan oavsett undervisningsmetod.
Men det betyder inte att andra metoder är bättre
för dem än phonics, utan bara att de klarar sig ändå.
De övriga 30 procent, behöver den systematiska
undervisningen och träning för att lyckas knäcka
läskoden. Självklart är differentierad undervisning
– att möta eleverna där de är – centralt även i den
tidiga läsundervisningen, och phonics ska alltid
integreras med andra språkutvecklande insatser
i skolan. Under de första åren i lågstadiet är det
dock prioriterat att alla barn knäcker läskoden för
att ge dem möjlighet att bli självständiga läsare.« •

© Natur & Kultur

Phonics
– så gör du för att
lyckas med tidig
läsinlärning

