

Examensarbete

Rydaholmsmetoden
- Förtjänster och kritiska punkter

Författare: Anders Persson,
Monica Aldrin
Handledare: Christer Jacobson
Termin: VT-11
Kurskod: PP2174

 2 (58)

 3 (58)

ABSTRAKT
SPECIALLÄRARPROGRAMMET

Titel: Rydaholmsmetoden – förtjänster och kritiska

punkter

Engelsk titel : The Rydaholm Method – benefits and critical

points

Författare: Anders Persson, Monica Aldrin

Handledare: Christer Jacobson

Antal sidor: 58

Nyckelord: lästräning, motivation, ordavkodning,

Rydaholmsmetoden, specialpedagogiskt

perspektiv.
Det här arbetet är en flermetodologisk studie med syfte att tydliggöra vilka
förtjänster och kritiska punkter det pedagogiska arbetssättet
Rydaholmsmetoden har. Arbetet innehåller två delstudier där den ena är
intervjuer genomförda med pedagoger vilka i nuläget arbetar med metoden
och den andra en intervention genomförd med fem elever i år två under fem
veckors tid. Delstudiernas resultat redovisas var för sig. Metoden är
framtagen av specialläraren Carl-Erik Pettersson som också har sammanställt
det färdigproducerade arbetsmaterialet.

Målet med Rydaholmsmetoden är att utveckla den del av läsningen som
handlar om avkodning av skriven text. För att avgöra vilka elever som
behöver denna träning används testet H4. Vid arbete med metoden läser
eleven, med fast handledning av en pedagog, listor med ord under 10-15
minuter tre gånger i veckan. Då Rydaholmsmetoden innebär att eleven går
ifrån sin klass för att arbeta enskilt tillsammans med en pedagog, för vi i
arbetet ett resonemang kring specialpedagogiska perspektiv och begreppen
inkludering och exkludering. Resultatet visar att eleverna är hjälpta av
metoden, kanske med undantag från dem som har en mycket osäker
avkodning och inte alls är säkra på kopplingen rätt bokstav till rätt ljud. Allra
bäst verkar de elever lyckas som pedagogen bedömer behöver en intensiv
period av lästräning för att sedan klara sig bra på egen hand. Resultatet visar
också att det är i relationen mellan elev och pedagog som metoden har sin
grundbult. Det är där motivationen för att lästräna intensivt kommer till stånd.

 4 (58)

Innehållsförteckning:

1 Inledning ___ 6

2. Syfte och frågeställningar ______________________________________ 8
2.1 Syfte ... 8
2.2 Frågeställningar .. 8

3. Teoretisk bakgrund ___ 9
3.1 Rydaholmsmetoden .. 9

3.1.1 Rydaholmsmetodens material ... 9
3.1.2 H4-test ... 10
3.1.3 Tidigare studier av Rydaholmsmetoden 10

3.2 Inkludering och exkludering .. 12
3.2.1 Specialpedagogiska forskningsinriktningar 12

3.3 Läsning och läsundervisning .. 14
3.3.1 Historik ... 14
3.3.2 Hur gör man när man läser? .. 15
3.3.3 Vad är läsning? ... 15
3.3.4 Förutsättningar av betydelse för läsutveckling 15
3.3.5 Ordavkodning ... 16
3.3.6 Elever i svårigheter med avkodningen .. 18
3.3.7 Hur kan vi hjälpa elever i svårigheter med avkodningen? 19

3.4 Motivation .. 20

4. Metod __ 23
4.1 Metod för delstudie ett ... 23

4.1.1 Respondenterna ... 23
4.2 Metod för delstudie två .. 24

4.2.1 Etiska överväganden ... 26

5. Resultat ___ 27
5.1 Delstudie ett ... 27

5.1.1 Omfattningen av metodens användning bland respondenterna 27
5.1.2 Pedagogens betydelse för elevens motivation 28
5.1.3 Passar metoden bättre eller sämre för olika elever? 30
5.1.4 Kritiska punkter .. 31
5.1.5 Ger eleverna uttryck för att känna sig exkluderade?..................... 34

5.2 Intervention med Rydaholmsmetoden
 - kvantitativ analys, delstudie två ... 34

5.2.1 Urvalsförfarande genom tester .. 34
5.2.2 Läskedjetest ... 35
5.2.3 Läskedjetest för kontrollgruppen .. 36
5.2.4 Läskedjetest interventionsgruppen .. 37

 5 (58)

5.2.5 H4 test för kontrollgrupp och interventionsgrupp......................... 37
5.2.6 Antal tillfällen med metoden... 39

5.3 Intervention med Rydaholmsmetoden
 – kvalitativ analys, delstudie två .. 39

5.3.1 Dagboksanteckningar
 – hur den ansvarige pedagogens arbete med metoden fungerat. .. 39
5.3.2 Dagboksanteckningar – hur elevernas resultat ser ut och hur
arbetet fungerat .. 42

6. Diskussion ___ 48
6.1 Specialpedagogiskt perspektiv ... 48
6.2 Rydaholmsmetodens förtjänster ... 49
6.3 Kritiska punkter i arbetet med Rydaholmsmetoden 51

6.3.1 Relationen och motivationens betydelse 52

7. Fortsatta studier ___ 54

Referenslista ___ 55
Bilaga ... 57

 6 (58)

1 Inledning
Att alla barn i den svenska grundskolan har rätt att lära sig läsa det är
politiker, föräldrar och lärare helt eniga om. Däremot har de sällan någon
gemensam bild av vad det är att kunna läsa. De flesta elever lär sig läsa,
knäcker koden, strax före eller under det första året i skolan utan att tycka att
det är något konstigt med det. Så vad är det egentligen för krav vi ställer på
läsförmågan för att säga att en elev kan läsa?

Ett svar skulle kunna vara att eleven ska förstå vad hon läser, ett annat att
eleven ska kunna läsa för att lära, ett tredje att eleven ska kunna uppfatta
skeenden i texten och läsa för att uppleva. Den här listan skulle kunna bli
lång men sammanfattningsvis kan vi konstatera att kunna läsa inte är någon
enkel process att bestämma ett entydigt mål för.

Vad vi däremot kan bestämma ett mål för och tydligt höra är när barnet börjar
avkoda en skriven text. Det har lärt sig läsa och det är nu som nästa steg i
utvecklingen börjar. Nu ska barnet träna en färdighet som det tar många
timmar att bli riktigt bra på. Det ska träna upp säkerheten i och hastigheten på
sin avkodning vilket på sikt gör att barnet läser större bitar av eller hela ord,
så kallad ortografisk läsning.

För de flesta barn går det här bra. De upptäcker hur kul det är att kunna läsa
och får den träning de behöver men för en del blir det här med lästräning en
kamp. En kamp för att med alla medel slippa träna på läsning och ett
motstånd mot en trilskande text. Det är här det specialpedagogiska synsättet
kommer in. Först genom att så långt som möjligt förebygga att barnet hamnar
i ett motståndsförhållande till skriven text och om det ändå skett hitta
pedagogiska vägar för att bryta en negativ spiral av för lite träning på
ordavkodning.

Under alla de år som gått sedan folkskolan infördes i Sverige har det här varit
och är ett återkommande problem. Åsikterna om hur man kommer till rätta
med att vissa elever har svårare att lära sig läsa för att lära har varit många
och omfattande. När vi under vår utbildning kommit i kontakt med den
forskning som finns på området är det vår uppfattning att de resultat som
presenterats haft svårt att få genomslag i skolans värld.

Föräldrar och lärare har brottats med frågan och var och en har på sitt vis
gjort vad de trott vara bäst. Få av de här metoderna har nått utanför den egna
skolan. En av de lästräningsmetoder som på senare tid har blivit mer och mer
spridd är ”Rydaholmsmetoden”. Det är en metod med en enkel och tydlig
struktur som bygger på ett arbetssätt där eleven läser listor med ord. Till
metoden finns ett färdigproducerat material. Som blivande speciallärare har

 7 (58)

vi mött metoden i utbildningen och det har väckt vår nyfikenhet. Inför det här
arbetet har vi genomgått en introduktionsutbildning med grundaren av
metoden, Carl-Erik Pettersson, och genom hans försorg fått tillgång till
arbetsmaterialet.

Då vi, som blivande speciallärare, är intresserade både av hur eleverna
arbetar när de tränar enligt Rydaholmsmetoden samt vad det ger för resultat
och hur pedagogerna upplever att det fungerar består det här arbetet av två
delstudier. Inledning, syfte, frågeställning och teoribakgrund är gemensam
liksom diskussionen som binder ihop de två studierna. Den del av arbetet som
behandlar metod och resultat är uppdelade på de två delstudierna varav den
första är en serie intervjuer gjorda med pedagoger som arbetat aktivt med
Rydaholmsmetoden under det senaste läsåret och den andra en
interventionsstudie gjord på fem elever i år två under fem veckors tid.

 8 (58)

2. Syfte och frågeställningar

2.1 Syfte
Under den svenska skolans drygt hundrafemtioåriga historia har lärarna
uppmärksammat att runt tjugo procent av eleverna i skolan hamnat i någon
form av läs- och skrivsvårigheter. De här svårigheterna har haft olika namn
och de pedagogiska angreppssätten har skiftat. I dagens samhälle behöver alla
kunna läsa för att lära i större utsträckning än tidigare och därför leder brister
i avkodning och förståelse av det lästa ofta till svårigheter i livet. Vi har
därför valt att närmare studera en av de nutida metoderna vilken sägs främja
elevers ordavkodning, Rydaholmsmetoden.

Syftet med detta arbete är att tydliggöra vilka förtjänster och kritiska punkter
som kan finnas i arbetet med Rydaholmsmetoden. Detta gör vi för att försöka
skapa ett underlag som kan hjälpa till att avgöra om metoden kan vara
användbar inom skolan i arbetet med att utveckla elevers
ordavkodningsförmåga.

2.2 Frågeställningar
Vilka är Rydaholmsmetodens förtjänster?

Vilka kritiska punkter finns det i arbetet med Rydaholmsmetoden?

 9 (58)

3. Teoretisk bakgrund

3.1 Rydaholmsmetoden
Metoden är utvecklad av Carl-Erik Pettersson, f.d. speciallärare numera
pensionär. Han arbetade på en skola i samhället Rydaholm i Småland, därav
namnet. Metoden bygger sina tankar på Wittingmetoden men kräver inte att
allt litteraturarbete utförs enligt metoden så som Wittingmetoden är upplagd
utan här kan eleverna vara med i klassens ordinarie arbete runt skriftspråket
och bara träna ren avkodning separat. Carl-Erik Pettersson själv säger att han
har provat fram metoden under många år tillsammans med eleverna och att
detta är det han upplever har fungerat för alla elever med avkodningsproblem
men att det var efter en föreläsning av Martin Ingvar, professor i kognitiv
neurofysiologi vid Karolinska institutet, som han insåg att detta verkligen var
något att satsa vidare på. Rydaholmsmetoden förutsätter att det finns
möjlighet att bedriva ett långsiktigt, målmedvetet och strukturerat arbete
under den tid det tar att nå det uppsatta målet. Målet är att nå stanine 4 på
testet H4, beskrivning nedan. Metoden är inte tänkt för någon grundläggande
läsinlärning utan ska enbart användas till de elever som efter att ha knäckt
koden inte lyckas uppnå tillräcklig avkodningshastighet. Den kan börja
användas från år 2 och uppåt. Grundtankarna för metoden är att den ska ha en
enkel och tydlig struktur, eleven möter samma arbetsgång vid varje
arbetstillfälle. Materialet ska vara enkelt att använda både för eleven och
läraren. Metoden består av korta intensiva arbetspass, 2-3 gånger i veckan à
20 minuter, med fokus på avkodning och automatisering av det lästa. Elevens
framgång görs tydlig genom att elev och pedagog tillsammans fyller i ett
diagram som bygger på staninevärdena i H4 och man jobbar långsiktigt tills
målet är uppnått. All träning enligt metoden sker i skolan men föräldrarna
uppmanas att läsa mycket för eleven hemma samt lyssna på sitt barn när det
läser böcker eller tidningar (Pettersson, 2011-03-16,
www.rydaholmsmetoden 2011-02-03).

3.1.1 Rydaholmsmetodens material

Materialet som används består av två lösa A4 sidor med enbart bokstäver i tre
spalter, två likadana sidor med enbart stavelser, kallade tvåbokstavslistor,
också de i tre spalter samt två böcker som är upplagda på liknande sätt. Bok 1
innehåller ”gamla” läslistor gjorda av Gajbert och bok 2 läslistor av
Nordlund. Böckerna börjar med enklare korta ord vilka är ljudenligt stavade
förutom en del högfrekventa ord, exempelvis och. Längre fram i böckerna
förekommer längre ord samt olika former av böjningar av desamma. Carl-
Erik Pettersson har tagit bort bilderna som fanns på listorna från början och

 10 (58)

nu finns det enbart en liten fågel eller en blomma längst upp i hörnet. Detta
för att eleven ska fokusera på orden och inte på bilderna.

Listorna med ord i Bok 1 bygger oftast på att ett ljud, en bokstav, ändras. Ett
exempel är har, här, hår. Listorna i Bok 2 är mer varierade, har mindre
typsnitt och därför fler ord på varje sida. Vitsen med att inte samla materialet
i en enda bok är att eleverna ska få en känsla av att de läst mycket när de går
ifrån träningen. Det uppnår man genom att lägga fram allt material samt att
läsa från alla delarna. Själva träningen enligt metoden genomförs som en en-
till-en situation i ett separat utrymme för att elev och pedagog ska kunna
koncentrera sig optimalt. Pedagogen sitter mitt emot eleven och pekar med en
penna på det ord som ska läsas. Läser eleven ordet rätt flyttas pennan till
nästa ord, om inte stannar pennan kvar. Eleven och pedagogen samarbetar för
att det här ska gå så snabbt som möjligt! Vid varje träningspass läser eleven
först en bokstavslista, sedan en tvåbokstavslista, 4-6 sidor ur bok 1 och 3-6
sidor ur bok 2 för att avsluta med en tvåbokstavslista och sist en bokstavslista
igen. Listorna som väljs ur bok 1 och 2 får inte vara svårare att avkoda än att
eleven läser med ganska gott flyt. Metodens upplägg är att inte göra det för
svårt utan att få till en känsla av att det går bra och att eleven känner att jag
kan. Allt för att få till så mycket lästräning som möjligt! Enligt Carl-Erik
Pettersson är det interaktionen mellan lärare och elev som är det viktigaste i
metoden. Eleven ska, med pedagogens hjälp, känna att det gick lite bättre
idag än förra gången (Pettersson, 2011-03-16, www.rydaholmsmetoden
2011-02-03).

3.1.2 H4-test

H4 och H5 är test som mäter ”mekanisk avläsning vid högläsning” utformat
av Fil dr Rikard Lindahl. Eleverna får under en minut läsa så många ord de
hinner från ett papper där det till en början är ord med två ljud, sedan ökar
svårighetsgraden och längden på orden. Testen normerades den 1 oktober
1954 samt den 10 maj 1955 för år 2-6 och för år 1 i maj 1963. Carl-Erik
Pettersson har sedan själv beräknat vilket resultat som blir rimligt upp till år 9
och gjort ett diagram där eleverna kan följa sin egen utveckling samt veta
vilket som är avkodningsmålet för deras årskurs (Pettersson, 2011-03-16
www.rydaholmsmetoden 2011-02-03).

3.1.3 Tidigare studier av Rydaholmsmetoden

Det har inte gjorts någon större forskningsstudie på metoden men ett antal
universitets- och högskolestudenter vid olika program har skrivit sina
examensarbeten runt metoden. Det finns en interventionsstudie gjort på
gymnasieelever där resultatet visar på god effekt (Svensson och Winner,
2010). Det finns också intervjustudier där man tittat närmare på hur

 11 (58)

pedagoger utbildade i metoden upplever resultat de får och hur de lägger upp
sitt arbete.

Hallin och Klintenheim (2009) har intervjuat Carl-Erik Pettersson, Ronny
Karlsson samt fyra anonyma speciallärare där resultatet visar att alla sex är
positiva till metoden och ser stora framsteg hos eleverna men där både
pedagoger och elever har olika åsikter om hur inspirerande materialet är att
arbeta med (Hallin & Klintenheim, 2009).

Jan Gustavsson (2009) har god kännedom om själva metoden och har själv
arbetat med den i ett antal år. Han har i sin D-uppsats intervjuat 11 pedagoger
med skiftande erfarenhet av metoden. De är alla positiva och ser bra resultat
men de har också en del invändningar. Bland annat upplever de att en del
elever blir stressade av metoden och att många av eleverna inte gillar att gå
ifrån den ordinarie undervisningen. Det de tycker sig se tydligt är att om inte
pedagogen lyckas motivera eleven så når man heller inte några bra resultat,
det är relationen som gör metoden. Många av dem arbetar i fem- eller
sexveckors intervaller med eleverna och försöker få till tre gånger i veckan,
vilka samtliga anser vara svårt. Även om tre gånger är bestämt så slutar det
ofta med att eleverna får två träningspass i veckan på grund av allt annat som
inträffar i skolan. När det gäller tidsaspekten så följer de inte metodens
grundidé vilken är att hålla på tills eleven når minimigränsen på H4 testet
utan begränsar träningen till en fem- eller sexveckors period. En del av de här
pedagogerna har god erfarenhet av metoden när det gäller elever med
neuropsykiatriska funktionshinder. De anser att metodens tydliga struktur
passar de här eleverna. Samtliga pedagoger i studien tycker att materialet är
enkelt att anpassa efter den enskilde elevens förutsättningar (Gustavsson,
2009).

Läslistor används av pedagoger även i andra sammanhang än i
Rydaholmsmetoden. Ringstöm (2010) redogör i sitt examensarbete för hur
fem elever i år 7 samt två pedagoger arbetar med läslistor, vad de listorna har
för ursprung går dock inte att läsa ut från arbetet. Arbetet med läslistorna
genomförs i femveckorsperioder men det verkar inte som om pedagogen
markerar vilket ord som ska läsas och inte heller stoppar eleven om ordet blir
felläst. I intervjuerna med pedagogerna finns frågan om vad det är för
skillnad på detta arbetssätt och Rydaholmsmetoden med men något svar går
inte att hitta i resultatet (Ringström, 2010).

Grundaren av metoden, Carl-Erik Pettersson, har även introducerat sin metod
i USA, Mexiko och Tyskland helt nyligen. Enligt honom själv finns det inte
något liknande någonstans (Pettersson, 2011-03-16). Vi studerande själva har
inte funnit några vetenskapliga artiklar som beskriver en liknande metod i
något annat land.

 12 (58)

3.2 Inkludering och exkludering
Motsättningarna mellan förespråkare för inclusion och exclusion växte sig
allt starkare under 90-talet. Enligt det exkluderande sättet att se det kan
elevers avvikelser motivera skilda utbildningsmiljöer. Detta mer traditionella
synsätt har starkt stöd bland lärare, som upplever att det underlättar om
klasserna är mer homogent sammansatta. Med ett inkluderande
förhållningssätt ställs det krav på skolan att anpassa miljön så att alla elever
kan känna delaktighet, meningsfullhet och gemenskap. Ingen ska exkluderas
ur det gemensamma och gemensamhetsskapande. Forskare som förespråkar
inclusion menar att det kan få stigmatiserande effekter om man klassificerar
eleven som specialundervisningselev. Man har också ifrågasatt värdet av att
definiera elevers avvikelser från normen med medicinska modeller som
förklaring och man har kunnat visa forskning som pekar på att segregerande
utbildningsmiljöer sällan är positivt, utan snarare har negativa effekter. På
senare år har den individfokuserade forskningen fått mindre utrymme. Den
specialpedagogiska forskningen har i stället i allt större utsträckning börjat
granska den miljö i vilken de särskilda behoven finns (Persson, 2007). Vid
The World Conference on Special Needs Education i Salamanca 2006,
gjordes genom Salamancadeklarationen en internationell överenskommelse
om ett inkluderande perspektiv (Salamancadeklarationen och Salamanca +10,
2006).

3.2.1 Specialpedagogiska forskningsinriktningar

Inom det specialpedagogiska området finns ett stort antal olika perspektiv
och teorier. Man kan dock urskilja två linjer; det kategoriska perspektivet,
som har sin förankring inom psykologin och det relationella perspektivet,
som har förankring i utbildningssociologin (Björk-Åkesson & Nilholm, red.
2007).

 13 (58)

(Persson, 1998 s.31.)

I schemat ovan kan man se konsekvenserna för skolans specialpedagogiska
praktik är beroende på perspektivvalet. Man kan också se att det är en
skillnad i att, med det kategoriska perspektivet studera elever med

svårigheter, när man i det relationella perspektivet hellre uttrycker att man
ser elever i svårigheter. Denna lilla skillnad i att uttrycka sig kan alltså
avslöja sättet att tänka kring specialpedagogik och också sättas i samband
med vilken typ av kunskapsområde specialpedagogiken egentligen bör
tillhöra. Enligt Rosenqvist (2007) finns det inte någon vedertagen uppfattning
om det sistnämnda;

” Det finns sålunda ingen generell eller allmänt vedertagen uppfattning om
vilken typ av kunskapsområde specialpedagogiken är. Det som kan anges är
snarare en spännvidd mellan idealtyper… där man i den ena änden fokuserar
åtgärder riktade mot eleven med svårigheter och i den andra änden fokuserar
åtgärder riktade mot omgivningen kring elever i svårigheter.”
(Rosenqvist, a.a, s 40)

De idealtyper som Rosenqvist (2007) syftar till är det kategoriska och det
relationella perspektivet. Dessa olika sätt att se på specialpedagogiken skiljer
sig väsentligt åt. I det kategoriska perspektivet vill man kategorisera
människor efter vissa egenskaper. Det innebär att man ser att en elev har
problem med någonting, och man vill då hjälpa eleven att övervinna detta
problem genom olika insatser. Det relationella perspektivet innebär att man

 14 (58)

försöker se eleven i hela sin situation och man försöker se anledningar till
svårigheterna även exempelvis i hur skolan organiserar undervisningen
(Rosenqvist, 2007). Beroende på det perspektivval man gör, får det enligt
Persson (1998) olika konsekvenser för skolans verksamhet som åskådliggörs
i schemat ovan. Det kategoriska perspektivet ligger traditionellt sett nära den
specialpedagogiska verksamheten och förskjutningen mot ett relationellt
perspektiv går långsamt (a.a.). Sjöberg (2006) påpekar att det är först under
de senaste årtiondena som det relationella perspektivet intagit en
konkurrerande ställning, men fortfarande domineras den specialpedagogiska
forskningen ur ett kategoriskt perspektiv. Han menar att det är viktigt att
ifrågasätta den kategoriskt inriktade forskningen. Samtidigt kan varken det
relationella eller det kategoriska perspektivet förklara hela problemområdet
och författaren efterlyser ett tvärvetenskapligt förhållningssätt och större
balans i strävan att förstå detta problemområde.

3.3 Läsning och läsundervisning

3.3.1 Historik

Den ursprungliga betydelsen av ”läsa” tyder på att läsning uppfattades som
en mer praktisk handling än dagens uppfattning av vad det är att läsa. I
fornsvenska betydde det att plocka, eller samla. Man kunde ”läsa” bär på
samma sätt som de första svenska läsarna samlade ihop bokstäver till ord.
Fram till 1700-talet läste man ofta högt, även när man läste själv för egen del.
Det var först då, efter den borgerliga läsrevolutionen, som dagens uppfattning
om läsning anammades. Idag handlar läsning om att man får en förståelse av
innehållet i en text. Än idag förutsätter detta dock att man kan känna igen de
skrivna orden (Elbro, 2004).

Medan människans historia i modern mening är åtminstone 100 000 år, är
bokstavsskriften ca 3700 år gammal. Den latinska skriften kom till Sverige
med kristendomen för ungefär 1000 år sedan, och det är endast ett fåtal av de
ca 4000 språk på jorden som har ett skriftsystem. Till skillnad från det talade
språket föds människan inte med någon biologiskt nedärvd förberedelse att
lära sig det skrivna språket och man har inte någon nytta av de enskilda
ljuden i det talade språket när man ska göra sig förstådd i tal. På detta vis är
inte det skrivna språket så naturligt som det talade och det kräver att man blir
medveten om kopplingen mellan bokstäver och ljud som var för sig saknar
mening. Därför tillägnar sig inte barn läsfärdigheten spontant, vilket är fallet
när de lär sig tala. Att upptäcka bokstavsskriftens principer kräver hjälp av
någon som redan kan läsa (Elbro, 2004).

 15 (58)

3.3.2 Hur gör man när man läser?

Ögonen rör sig i små ryck (sackader) under läsningen. Ögonen fixeras mellan
sackaderna och det är då som läsaren kan uppfatta något av texten. I
genomsnitt hoppas ungefär ett av tio ord över av läsaren. Det handlar då om
korta ord som är ganska förutsägbara. Det är läsaren som styr ögonen, inte
vice versa, och man hoppar ibland tillbaka i texten. Nybörjarläsare gör oftare
sådana regressioner än den vana läsaren. Läsaren kan uppfatta 6-8
bokstavspunkter i läsriktningen. Längre bort i läsriktningen hämtar läsaren
information om nästa ords längd och ibland också dess första bokstav.
Läsaren måste alltså identifiera de enskilda orden och förstå de enskilda
delarna av texten (Elbro, 2004).

3.3.3 Vad är läsning?

Enligt en modell finns det två komponenter i läsprocessen, avkodning och
språkförståelse. Avkodningen identifierar orden och med hjälp av
språkförståelsen kan vi förstå ordens betydelse i textsammanhanget. Till
skillnad från avkodningen som endast används vid läsning, används
språkförståelsen också när man lyssnar till tal. Båda dessa färdigheter behövs
vid läsning och man kan uttrycka det så att läsningen är en produkt av
avkodning och språkförståelse. Om den ena färdigheten inte finns blir det inte
heller någon produkt (Elbro, 2004). Detta kan visas i en formel: The Simple
View of Reading, en teori som är utformad av Hoover & Gough (1990). De
menar att man kan se på läsning som att; R= D x L (Reading = Decoding x
Linguistic comprehention). Enligt denna formel kan man vara säker på två
saker; Båda dessa färdigheter är nödvändiga för att man ska uppnå
läsfärdighet och om båda finns, är det också givet att läsning sker (Elbro,
2004).

3.3.4 Förutsättningar av betydelse för läsutveckling

Catts & Kamhi (2005) ställer frågan vilka mekanismer som ligger bakom en
säker ordavkodning. De talar om en kritisk literacyperiod i de tidiga åldrarna
och beskriver olika sätt som man med fördel kan förbereda barnen inför deras
första försök att avkoda ord. Det handlar om gemensamt läsande, och att
sedan samtala med barnen, och ställa frågor kring det lästa. Man kan sjunga
och läsa ramsor för barnet och se till så att det finns tillgång till böcker,
tidningar, pennor och kritor mm. i hemmet. En annan kritisk punkt är
bokstavskännedomen. En god bokstavskännedom hjälper barnet att upptäcka
den alfabetiska principen. Den fonologiska medvetenheten spelar en stor roll
och kan hjälpa barnet att upptäcka att ett ord består av olika ljud. Man kan
exempelvis göra ordlekar med rim och samtala om att ord börjar och slutar
med vissa ljud (Catts & Kamhi, 2005). Forskning pekar mycket tydligt på ett
samband mellan de språkliga förutsättningarna och hur bra man lyckas i den

 16 (58)

första läsundervisningen. Att fästa uppmärksamheten på språket handlar om
att kunna se formen istället för innehållet. Om man ser språket i sig självt kan
man upptäcka stavelserna och de enskilda ljuden. Man kan kanske förklara
varför det heter ”leksak” och man kan höra vilket ord som är längst av
”tändsticksask” och ”tåg”. Att kunna rimma och att kunna höra om
meningsbyggnaden är rätt, är andra exempel på att fästa uppmärksamheten på
formen istället för innehållet, liksom att kunna höra vilket ljud som kommer
först i ordet ”sol”. Genom att förskjuta uppmärksamheten från vad man
använder det talade språket till, till hur språket låter och hur det är uppbyggt
skaffar man sig en väsentlig förutsättning för att tillägna sig skriftspråket. För
att barnet ska kunna förstå vad de skrivna bokstäverna står för är det viktigt
att barnet kan uppmärksamma enheterna i talat språk, särskilt då de enskilda
språkljuden, fonemen. Den viktigaste principen för bokstavsskriften är att ett
ljud (fonem) svarar mot ett skrivtecken (grafem). Härav kommer också
begreppet fonologisk uppmärksamhet som är ett annat sätt att uttrycka detta
fenomen. Det är dokumenterat att det går bättre för barnet i den första
läsinlärningen om det har förbättrat sin uppmärksamhet på språkljud i
förskoleklassen, särskilt om man samtidigt jobbat med bokstavskännedom.
Efter bokstavskännedom och uppmärksamhet på språkljud är den tredje bästa
indikatorn på hur barnet utvecklar sin läsning senare, ordförrådets
tillgänglighet och omfång (Elbro, 2004).

3.3.5 Ordavkodning

Eftersom avkodning av ord är den komponent av läsningen som är mest
relevant för föreliggande arbete, kommer vi här att ganska grundligt gå in på
denna del av läsning.

Stadieteorierna förklarar ordavkodningsförmågan genom att dela in den i
olika stadier. Det finns olika teorier, som innehåller olika antal nivåer. Dock
har alla gemensamt att man menar att det finns olika sätt att känna igen ord
och att några är mer förfinade och avancerade. Vi har valt att kortfattat
beskriva de tre stadier som förekommer i de flesta stadieteorier. I den tidiga
läsningen läser man logografiskt. Man kan känna igen hela ord som en bild
utifrån utmärkande visuella drag. Barn som befinner sig på denna nivå kan
inte läsa nya ord på egen hand eftersom de ännu inte kan koppla bokstäver till
de rätta ljuden. Detta är därför inte en framgångsrik strategi i det långa
loppet. Nästa steg i utvecklingen är den alfabetiska/fonemiska läsningen. Här
kan man göra det som krävs för att kunna läsa nya ord på egen hand. Man
känner till kopplingen mellan bokstäverna och ljuden och kan ljuda ihop
dessa till ord. Så småningom börjar läsaren känna igen delar av ord som är
frekvent förekommande. Man är då på väg till nästa nivå i läsutvecklingen,
den ortografiska läsningen. Nu kan läsaren ta språkets stavningsmönster
(ortografiska mönster) till hjälp och kan genom att känna igen likheter i

 17 (58)

språkets stavningsmönster och lagra dessa i långtidsminnet, snabbt känna
igen ord utan att ljuda. Kopplingarna måste nötas in och det krävs att läsaren
möter ett ord många gånger för att kunna lagra stavningsmönstret i minnet
och läsa ortografiskt. Med andra ord krävs det alltså mycket lästräning
(Taube, 2007).

Man kan identifiera ett ord genom att avkoda det eller genom att gissa utifrån
meningssammanhanget, med hjälp av omkringliggande text. Dessa två
strategier stöder varandra. Senare års forskning har tydligt visat att 1970-
talets teorier om att gissningar utifrån kontexten var kännetecknande för goda
läsare, var felaktiga. Kontexten spelar inte så stor roll för goda läsares
avkodning som man då trodde. Även de bästa läsarna bearbetar de flesta
orden omsorgsfullt och i genomsnitt är det endast ett av tio ord som hoppas
över. Det handlar då om förutsägbara, korta ord. Tvärtom har undersökningar
visat att de bästa läsarna inte alls behöver använda sig av kontexten så
mycket, eftersom de utan problem läser orden själva. Däremot kan kontexten
fungera som hjälpmedel i nybörjarläsarnas avkodning, som en sorts krycka
när de inte är säkra på avkodningen av orden var för sig. Å andra sidan bör
man vara försiktig med detta hjälpmedel i den tidiga läsinlärningen. I det
långa loppet är det inte till någon hjälp för eleven, eftersom eleven bör lära
sig att avkoda orden som de står (Elbro, 2004).

Den stora utmaningen i början är avkodningen av det skrivna ordet. Man
behöver dock inte lära sig skriftens principer. Man behöver bara kunna
använda dem. Det är fördelaktigt om den första läsundervisningen innebär
läsning av vanliga förbindelser mellan bokstav och ljud. Det är också en
fördel om eleven möter texter som hon eller han har verktyg för att läsa själv
(Elbro 2004). Eftersom oregelbundenheter gör det svårt för eleven att själv
lista ut ett system är det:

”…viktigt att undervisningen ger eleven väldigt goda möjligheter till att se
systemet och till att tillägna sig grundläggande delar av det”.
(Elbro, 2004, s.107)

En säker och snabb avkodning är avgörande för elevens läsutveckling. Utan
en säker avkodning sker det heller ingen självständig och god läsförståelse.
Den goda läsaren har automatiserat avkodningen, men är ändå beroende av
de enskilda bokstäverna. Ett antal snabba processer sätts igång när läsaren ser
nästa ord och läsaren analyserar ordet på olika sätt. I detta arbete framkallas
ordens ljud i medvetandet hos läsaren. Bokstäver, ljud och orddelar kopplas
samman med läsarens ordförråd. Utvecklingen av avkodningen har således
mer att göra med erfarenhet av olika stavningssätt, än med erfarenhet av
ordbilder. Anledningen till att de välkända orden går snabbare att identifiera
än nya ord, är att de kända orden redan finns som en ortografisk identitet (en

 18 (58)

känd följd av bokstäver) i läsarens lexikon. Detta är inte detsamma som
ordbilder utan istället fastställda bokstavsföljder. I den tidiga läsutvecklingen
är de ortografiska identiteterna inte så avancerade. Eleverna kan tidigt känna
igen en del ord, som exempelvis mamma utan att känna till ljudandets
principer (Elbro, 2004).

För att kunna koncentrera sig på innehållet i texten ska avkodningen kunna
ske automatiskt. När avkodningen är automatiserad kan man inte låta bli att
läsa ett ord om man ser det. På samma sätt som man håller balansen på en
cykel eller kör bil, lägger man inte märke till vad man gör när man läser.
(Elbro, 2004). Ehri (2005) hänvisar till LaBerge och Samuels, som har
kommit fram till att utvecklingen av automatik kan indelas i två stadier. Det
första är när läsaren måste dela sin uppmärksamhet mellan att avkoda och att
förstå det avkodade. Det andra stadiet är när avkodningen automatiserats så
att all uppmärksamhet kan läggas på förståelsen (Ehri, 2005).
Automatiseringen är en långvarig process som uppnås genom övning. När
eleverna väl har lärt sig att säkert känna igen ord ska de få möjlighet och
uppmuntran att läsa mycket. Detta är helt avgörande för den fortsatta
läsutvecklingen (Elbro, 2004).

Lundberg & Herrlin (2003) menar att man kan komma igång med
avkodningen även om den fonologiska medvetenheten inte är väl utvecklad.
Avkodningen stimulerar i sin tur både den fonologiska medvetenheten och
flytet i läsningen. Ett viktigt stadium i utvecklingen är när man avkoda ord
utan något stöd av sammanhanget (Lundberg & Herrlin, 2003)

3.3.6 Elever i svårigheter med avkodningen

För en del elever kan bokstavsinlärningen vara ett stort problem. Det kan vara
svårt att förstå de abstrakta enheterna för ljud (fonem) som ska symboliseras
med abstrakta enheter för skrivna tecken (grafem). Dessa associationsbanor
måste bli automatiserade. Följden kan annars bli att man förväxlar
bokstäverna. Det är av stor betydelse att även avkodningen av ord blir
automatiserad, så att läsningen inte stjäl onödiga resurser från
tolkningsarbetet av texten. Dyslektiker behöver mer tid innan de uppnår en
automatiserad ordavkodning, och mycket mer träning än normalläsaren
(Høien & Lundberg, 1999). Om avkodningen är osäker är också förståelsen
osäker. Dyslexi kännetecknas av stora svårigheter med att avkoda skrivna
ord. Personer med dyslexi har svårt att lära sig skriftens ljudprincip och det
blir därför problem när de ska lära sig att avkoda skrivna ord. Detta syns
tydligast när de ska avkoda eller skriva nya ord eller nonsensord. Genom att
analysera de fel som görs vid läsningen kan man få ledtrådar till om eleven
kan ha dyslexi eller inte. Eleven i dyslektiska problem läser och stavar oftare
fel som strider mot ljudprincipen (exempelvis panna istället för passa), till

 19 (58)

skillnad från nybörjare, som istället ofta gör sådana fel som, trots att det är fel
ändå rättar sig efter ljudprincipen (exempelvis fina istället för finna). Dyslexi
skulle kunna vara en förklaring, om eleven i tredje klass har så stora
svårigheter med avkodningen, att den inte självständigt kan läsa mycket lätta
texter (Elbro, 2004).

Stanovich (1986) har funnit ett mönster, där problem i läs- och
skrivinlärningen förstärks i den fortsatta läsutvecklingen. Han benämner detta
mönster som Matteuseffekten. Det finns två sidor av detta mynt, som kan
beskrivas som en god och en ond cirkel. Den goda läsaren får mest träning
och utvecklar därför sitt ordförråd och sin läsförmåga. Eleven i
ordavkodningsproblem tränar mindre och utvecklar därför inte sitt ordförråd
och sin läsförmåga i samma utsträckning. Gapet mellan dessa barn och dess
klasskamrater kommer att växa (a.a.).

3.3.7 Hur kan vi hjälpa elever i svårigheter med
avkodningen?

Vilka följder borde de nya forskningsrönen ge i den praktiska undervisningen
när vi försöker förbättra elevernas färdigheter att avkoda ord? Vi börjar med
att konstatera att det är dokumenterat att bättre läsundervisning i betydligt
högre grad, beror på hur mycket läraren vet om lässvårigheter, än på
inställningen som läraren har till det ena eller andra sättet att lära sig läsa
(Elbro, 2004). Men vi kan ju inte nöja oss med att konstatera detta. I
litteraturen har vi funnit en del riktlinjer som man kan tänka på i arbetet med
elever som befinner sig i svårigheter med avkodningen.

För att utveckla sin läsning behövs träning. Myrberg (2007) menar att det
behövs tusentals timmar av fokuserad övning för att utvecklas väl. Vi tolkar
Høien & Lundberg (1999) så att dessa anser att elever med dyslexi behöver
mer tid att träna ordavkodning. Nu är det ju inte alla som har problem med
avkodningen som har diagnosen dyslexi. Vi menar att det inte endast är de
elever som har dyslexi som diagnos, som har rätt till denna tid att träna
avkodningen, utan att det då bör gälla alla de elever som har svårigheter i
avkodningen. Med hänvisning till Elbros (2004) koppling mellan dyslexi och
problem med att avkoda ord, se ovan, gäller detta förhållningssätt även
fortsättningsvis när dyslexi nämns i arbetet.

Ur litteraturen framgår också att man inte bör invänta elevens ”läsmognad”,
utan istället sätta in tidiga insatser, innan eleven har upplevt ett eller flera
nederlag som kan motverka lusten att läsa (Elbro, 2004, Høien & Lundberg
1999). Ytterligare ett argument för tidiga insatser är att elever som är i
ordavkodningsproblem i den tidiga läsinlärningen läser mindre, får sämre
läsförståelse och utvecklar sitt ordförråd långsammare än de klasskamrater

 20 (58)

som lär sig avkoda tidigt. För dessa elever blir det en ond cirkel och
skillnaden i läsfärdighet riskerar att ökas mer och mer med tiden (Myrberg,
2007, Høien & Lundberg 1999). De förutsättningar som är av betydelse för
läsutveckling som beskrevs tidigare, ger eleven bevisat goda förutsättningar
för att ta sig an uppgiften att lära sig läsa. Det fonologiska grundarbetet samt
en tidig insats kan förebygga svårigheter respektive hjälpa eleven att komma
igång med läsutvecklingen (a.a).

Det gäller att kunna visa för eleven att behärskande kan ge tillfredställelse
och glädje och att övertyga eleven att den kan lyckas. Det är inte lätt att klara
detta i den normala klassrumsmiljön. Dyslektiska elever lär sig inte läsa bara
genom att befinna sig i en stimulansrik miljö. De behöver en pedagog som
kan ge direkt vägledning. En faktor som är av kritisk betydelse för dessa barn
är också tidsanvändningen vid inlärningen. Direkt vägledning och mycket tid
för inlärningen är en viktig utgångspunkt för en väl upplagd
specialundervisning och kan sällan uppnås i klassrumsmiljön (Höien &
Lundberg, 1999). En-till-en undervisning är också kostnadseffektivt
(Myrberg, 2007).

Myrberg (2007) hänvisar till Myrberg och Myrberg & Lange, och beskriver
ett koncensusprojekt med syfte att förebygga läs- och skrivsvårigheter. Syftet
med detta projekt var att kunna visa vad forskare är överens om vad gäller
insatser för att möta och förebygga läs- och skrivsvårigheter. Man kom bland
annat fram till att det var viktigt att eleven fick uppleva ”jag-kan-känslan”.
Man bör utgå från det som eleven redan behärskar och sedan bygga vidare så
det blir tillfälle för eleven att utmana sig själv i det som behöver tränas.
Pedagogen ska kunna visa att eleverna når framsteg. Utmaning och
behärskning måste båda finnas i undervisningen. Om eleven inte får möta och
arbeta med det som är svårt, hindrar detta läs- och skrivutvecklingen. Det var
också flera forskare som ansåg att en-till-en-undervisning var effektivt för
elever i svårigheter med läsinlärningen. Man menade också att det finns flera
skäl till att det är viktigt att sätta in insatserna tidigt. Ett av dessa är att det då
finns möjlighet att förebygga en dålig självbild (Myrberg, 2007).

3.4 Motivation
Äldre motivationsteorier har alla i större eller mindre grad velat avslöja hela
sanningen om motivation. Forskare idag har övergett tanken om att en enda
teori skulle kunna greppa över och förklara hela detta område. Istället
försöker man få fördjupad kunskap om avgränsade delar av detta
problemområde. Man kan dock urskilja tre samverkande faktorer ur den
forskning kring motivation som gjorts tidigare. Den första aspekten handlar
om inre motivation, en inre drivkraft som ställs i relation till utsatta mål. De
utsatta målen tangerar den andra motivationsfaktorn. Dessa mål kan vara

 21 (58)

yttre belöningar, som höga betyg eller pengar, Det kan också vara inre
belöningar, som stolthet eller glädje. Den tredje faktorn är en ömsesidig
påverkan mellan drivkraften och målen hos eleven. Den är kopplad till
självförtroendet och om personen når de uppsatta målen eller inte. För att
göra det tydligare kan dessa tre aspekter av motivation beskrivas i en process;
Den inre drivkraften som har sin grund i önskningar, förväntningar eller
behov, framkallar handlingar eller beteenden som är riktade mot inre eller
yttre mål (Jenner, 2004).

Som vi förstår Jenner (2004) påverkas elevens inre drivkraft, den inre
motivationen och ambitionsnivån av elevens framgång att nå upp till de
uppsatta målen. I ett försök att förtydliga hur vi förstår Jenner visar vi vår
tolkning av denna process i en egen modell:

Tre faktorer präglar motivationsprocessen mer än mycket annat;

* Målet – om det ligger innanför synranden och verkar möjligt att uppnå;
* Uppnåendets värde – om målet är eftersträvansvärt. (Varför ska jag lära mig detta
 som jag inte har någon nytta av? Att sluta missbruka innebär att bli ensam utan
 vänner!);
* Misslyckandets sannolikhet – dvs. individens bedömning av sina chanser att lyckas.

(Jenner, 2004, s.43)

Den första och tredje punkten har vissa likheter. Skillnaden ligger i att den
tredje punkten inte handlar om hur sannolikt ett misslyckande är i objektiv
mening, utan hur stor möjlighet eleven själv upplever sig ha att lyckas eller

 22 (58)

att misslyckas. Det gäller för pedagogen att hjälpa eleven att sätta upp
realistiska, konkreta och kortsiktiga mål. Det kan vara så att det, om eleven
har låga mål, kan vara en försvarsmekanism som skyddar eleven mot fler
misslyckanden. Det behöver alltså inte vara ett tecken på bristande vilja
(Jenner, 2004).

I motivationsarbetet har bemötandet stor betydelse. Motivation är inte en
egenskap som är knuten till individen. Det är ett resultat av erfarenheter och
av det bemötande man får. I arbetet med elevers motivation är relationen
mellan elev och pedagog viktig. Som pedagog har man ett bestämt uppdrag
att försöka förstå eleven och man har ansvar för relationen. Pedagogens
förhållningssätt är viktigt i detta sammanhang. Det är inte eleven som är
problemet även om den kanske är i problem. Det gäller att försöka gå utanför
sitt eget perspektiv och försöka se världen med elevens ögon, så långt det är
möjligt (Jenner, 2004).

Forskarna är idag helt överens om att det finns förväntanseffekter. Lärarens
negativa och positiva förväntningar påverkar elevens prestationer och
beteenden. Detta fenomen kallas också för Pygmalioneffekten. Det är inte
alltid resultaten blir goda även om pedagogens förväntningar är positiva,
eftersom det är mycket annat som spelar roll för resultatet. Däremot blir det
nästan aldrig goda resultat om pedagogen har negativa förväntningar (Jenner,
2004).

 23 (58)

4. Metod
Det här arbetet är en flermetodologisk studie med både en kvantitativ och en
kvalitativ ansats men där analysen till största delen är kvalitativ. Arbetet
består av två delstudier och därför redovisas metoderna för respektive studie
separat förutom de etiska principerna vilka gäller för båda delstudierna. Även
resultatet för de båda studierna redovisas separat då de är olika till sin
karaktär. Delstudie ett undersöker hur fyra pedagoger upplever att deras
arbete med Rydaholmsmetoden fungerar och delstudie två utvärderar hur en
insatt intervention med metoden uppfattas av elever och pedagog samt vilka
resultat den ger på elevernas ordavkodningsförmåga.

4.1 Metod för delstudie ett
I denna studie har vi valt att använda intervjun som metod. Vi är intresserade
av att veta hur pedagoger som fått utbildning i Rydaholmsmetoden har
upplevt att det är att använda den i sitt arbete och hur de upplever att eleverna
tycker att det är. När respondenterna svarar på våra frågor utifrån
frågeschemat, vill vi kunna ställa följdfrågor om de är intressanta för arbetets
syfte och frågeställningar. Samtidigt vill vi ha en intervjuguide att utgå ifrån,
med genomtänkta frågor som berör de frågeställningar vi har i vårt arbete. Vi
har därför valt att använda den kvalitativa, semi-strukturerade intervjun som
metod för att besvara frågeställningarna (Bryman, 2011).

En av oss studenter har intervjuat fyra av de åtta pedagoger i samma kommun
som fick utbildning i Rydaholmsmetoden hösten 2010. De jobbar alla på
olika skolor i kommunen. Urvalet slumpades genom lottning. Efter att ha fått
ett nekande svar, behöll vi de tre respondenter som tackat ja, och lottade om
vilken den fjärde respondenten skulle bli. Den första kontakten var ett
telefonsamtal. Studenten talade om vilka vi var, vilken utbildning vi går och
examensarbetets syfte. Respondenterna tillfrågades om de ville ställa upp på
en intervju, som kom att spelas in med diktafon. Under förutsättning att de
samtyckte, bad vi om mailadress och skickade intervjufrågorna och
informationen till dem, samtidigt som det gavs förslag på några tider för
intervjun. I detta mail informerades också om de etiska överväganden vi
gjort, se nedan.

4.1.1 Respondenterna

De fyra respondenterna är alla utbildade lärare i grundskolan. Deras
erfarenhet som lärare sträcker sig mellan 10-40 år. En del har förutom att de
varit klasslärare på låg- eller mellanstadiet också vissa år haft en funktion
som resurs/speciallärare. Två av respondenterna har denna funktion i
dagsläget, medan de andra två respondenterna är klasslärare. Samtliga fick
utbildning i Rydaholmsmetoden i oktober 2010. Förutsättningarna för att
kunna arbeta med metoden har varierat. Klasslärarna har kunnat arbeta med

 24 (58)

metoden tack vare att annan personal har tagit klassen under tiden, eller
genom att arbeta med metoden lite avskiljt från övriga elever i klassrummet.
Under arbetet med Rydaholmsmetoden har det bland eleverna funnits
sammanlagt två elever som har diagnosen dyslexi och tre elever där
misstankar om dyslexi finns. Inte någon av respondenterna har arbetat med
Rydaholmsmetoden fullt ut tillsammans med någon elev som har ett annat
förstaspråk än svenska.

Det kan vara en nackdel att respondenterna inte har arbetat längre med
metoden, eftersom de inte haft så lång tid på sig att upptäcka kritiska punkter,
mönster av för- eller nackdelar eller för att få en känsla för i vilken
utsträckning metoden ger resultat. Å andra sidan kan det också vara en fördel,
eftersom den korta tid de arbetat med metoden kan innebära att chansen är
större att de ser för- och nackdelar med metoden just eftersom metoden är ny
för dem och för att de lättare kan jämföra med hur de jobbade med
ordavkodningsproblematik tidigare. Vår förhoppning är att de befinner sig
mitt i en process där de upptäcker förtjänster och kritiska punkter kring detta
didaktiska grepp. Vår bedömning är att tiden borde vara tillräcklig för att se
resultat hos eleverna vad gäller ordavkodning och för pedagogerna att bilda
sig en uppfattning om hur de upplever att metoden fungerar.

4.2 Metod för delstudie två
I delstudie två genomförde vi en intervention med Rydaholmsmetoden, se
teoribakgrunden, under fem veckor. Interventionen genomfördes med fem
elever. Resultatet redovisas både kvantitativt och kvalitativt. Att på det här
viset använda både en kvalitativ och en kvantitativ ansats i den
samhällsvetenskapliga forskningen blir enligt Bryman (2011) mer och mer
förekommande. Hela delstudien är en utvärdering av den insatta
interventionen (a.a), där vi närmare har studerat vilka förtjänster och kritiska
punkter som framkom. Den kvantitativa delen av interventionen genomfördes
så att det gick att få fram ett mätbart resultat. Det innebär att den innehöll
förtest respektive eftertest i form av testet läskedjor, se beskrivning nedan,
(Jacobsson och Hogrefe Psykologiförlaget, 2001) på en hel elevgrupp i år två.

Elevgruppen, där interventionen genomfördes, bestod av 49 elever där fyra
elever har helsvensk bakgrund, sex elever har svenska som ett av sina
förstaspråk och resten av eleverna har svenska som andraspråksbakgrund.
Elevgruppen är ett bekvämlighetsurval då den fanns tillgänglig för en av de
studerande att arbeta med.

Läskedjetestet består av två delmoment, bokstavskedjor respektive ordkedjor,
varje delmoment ska genomföras under två minuter. Bokstavskedjorna visar
elevens visuo-motoriska snabbhet när bokstäver som inte ska läsas hanteras.

 25 (58)

En kedja består av ett antal, ca 10, stora bokstäver av vilka några är lika.
Elevens uppgift är att identifiera de bokstäverna och sätta ett streck emellan
dem. En bokstavskedja kan exempelvis se ut så här PRAAGSHHEV, eleven
ska sätta ett streck mellan AA och ett mellan HH. Alla bokstavskedjorna
innehåller två dubletter av bokstäver som eleven ska identifiera för att få rätt.
Ordkedjorna följer samma princip men här är det tre ord som ska identifieras.
Ett exempel på hur en ordkedja ser ut är ”hemfåfem”. Eleven ska sätta ett
streck mellan m och f för att visa att de två första orden är hem och få. De ska
också sätta ett streck mellan å och f för att visa att det sista ordet i kedjan är
fem. Det är enbart korrekt ifyllda kedjor som räknas in i resultatet. Vi har valt
det här testet för att det på ett bra sätt visar hur bra den enskilde eleven
avkodar rent mekaniskt utan att blanda in vad orden betyder (Jacobsson och
Hogrefe Psykologiförlaget 2001).

Resultatet för hela elevgruppen användes för att identifiera de elever som
kunde komma ifråga för interventionen eller för att utgöra en kontrollgrupp.
De elever som vid förtestet fick ett resultat under stanine 5 testades med H4,
se teoribakgrunden. Det är det test Rydaholmsmetoden utgår ifrån när elever i
avkodningssvårigheter av skriven text ska identifieras. För testet H4 finns en
minimigräns angiven för varje termin där de elever som får ett resultat under
den gränsen anses vara i avkodningssvårigheter. Då de här eleverna hade
identifierats slumpades fem elever ut som fick genomgå interventionen och
de övriga bildade kontrollgrupp.

Den kvalitativa delen av delstudien hämtar sin empiri från de
dagboksanteckningar som förts under interventionens gång. Resultatet
redovisas som fem korta fallbeskrivningar, en för varje elev, där det närmare
går att utläsa hur arbetet med Rydaholmsmetoden har framskridit. I resultatet
redovisas också hur pedagogen har arbetat. Det innebär att den kvalitativa
delen av studien blir en tolkning av den process som pågått i det fem veckor
långa arbetet med interventionen samt testsituationerna före och efter
(Bryman, 2011). Det kvalitativa delmomentet i studien blir inte objektivt då
en av oss studenter är den som genomför interventionen och det redan finns
en relation till alla elever i elevgruppen. Arbetet med Rydaholmsmetoden är
nytt för både elever och pedagog och resultatet ska visa på hur pedagogen
uppfattar sin och elevernas insats.

Vi studenter har förberett oss genom att få en introduktionsdag tillsammans
med grundaren av metoden, tillgång till materialet samt sett hur Carl-Erik
Pettersson själv arbetar med elever. Till detta har vi läst det material som
redan finns publicerat i form av en hemsida och fyra studentuppsatser, se
teoribakgrunden.

 26 (58)

4.2.1 Etiska överväganden

Vi har utgått från de forskningsetiska principernas fyra huvudkrav. Dessa är
informationskravet, samtyckeskravet, konfidentialitetskravet och
nyttjandekravet (Vetenskapsrådet, 2002).

Inga namn på pedagoger eller elever förekommer i arbetet. Inte heller namn
på skolor eller kommun förekommer. De elever som ingår i interventionen i
delstudie 2 är tillfrågade liksom deras föräldrar, samtliga har samtyckt
muntligt. Testerna som har genomförts förekommer inom svensk skola och
resultatet kommer att användas vid den ordinarie bedömningen av elevernas
kunskaper.

I det mail som skickades till respondenterna i delstudie ett informerade vi om
att det som spelades in kom att behandlas konfidentiellt, att ingen annan än vi
lyssnade på det och att materialet inte kom att användas i något annat syfte än
till att användas till detta arbete. Vi nämnde också att de fick ångra sig när de
ville. Vidare informerades här om att respondentens namn, arbetsplats eller
vilken kommun det gäller, inte kom att nämnas i arbetet. Vi upplyste dem om
att det skulle genomföras flera intervjuer och de försäkrades att vi skulle göra
vårt yttersta för att hålla en intern konfidentialitet. Den interna
konfidentialiteten blir allt säkrare i takt med ett ökande antal respondenter
(Bryman, 2011). Vår bedömning är att med 4 respondenter kan vi erbjuda
intern konfidentialitet bland annat genom att undvika att nämna utmärkande
drag från arbetsplatsen till uttalanden i arbetet. Vi talade till sist om att
arbetet i ett senare skede kommer att finnas tillgängligt på internet och de
erbjöds en kopia av arbetet när det är färdigt.

Kontakt är tagen 2011-04-04 via mail med Ingeborg Moqvist-Lindberg,
prefekt vid Linnéuniversitetet, som vid tillfället var den som tjänstgjorde som
jourhavande för etiska överväganden i Etikkommitté Sydost. Hennes
bedömning av arbetet blev att ingen etikansökan behövde göras.

 27 (58)

5. Resultat

5.1 Delstudie ett
Här redovisas resultatet av de intervjuer som är genomförda med fyra
pedagoger om hur de upplever sitt arbete med Rydaholmsmetoden.
Tonvikten är lagd på förtjänster och kritiska punkter.

5.1.1 Omfattningen av metodens användning bland
respondenterna

Tre av respondenterna uttrycker på olika sätta att de är mycket positiva till
metoden. Dessa tre pedagoger har sammanlagt haft mellan ca 8-35 elever i
Rydaholmsmetoden. De arbetar just nu med 3-10 elever i
Rydaholmsmodellen. En av respondenterna har ett mer kritiskt
förhållningssätt till metoden och har arbetat med 1 elev i Rydaholmsmetoden.
Läslistor förekom i undervisningen som denna respondent genomfört och
genomförde, även listor från Rydaholmsmetoden, men respondenten låter i
många fall inte arbetet med dessa listor ta så mycket tid under så lång tid som
Rydaholmsmetoden föreskriver. Just nu genomför denna respondent
undervisning i Rydaholmsmetoden med en elev. Respondenten menar att det
även finns andra material, andra ämnen som eleven behöver stöttning i och
att man inte heller får glömma kompensationen:

”Men samtidigt har han ju stora problem med koncentration, matten, så att det
känns som att vi ska inte bara sitta med detta. Han behöver också om de
jobbar med historia eller nånting… Han måste… för han ska ju också lära sig
att använda sin tekniska kompensation.”

Som vi tolkar respondenten tycker hon att det är problematiskt att gå efter det
anvisade antalet tillfällen och tidsåtgången som det finns för
Rydaholmsmetoden och samtidigt hinna med annat som hör till uppdraget.
En annan anledning till att respondenten har valt att inte arbeta med
Rydaholmsmodellen i större omfattning kan också vara att hon helt enkelt
inte är inspirerad till det. Hon menar att i likhet med alla andra metoder är
lärarens personlighet en viktig faktor och säger vidare:

”Många gånger säger man ju att alla metoder är bra bara läraren, ja, trivs med
den och kan förmedla entusiasm och. Men.. kanske lite mer speciellt med
denna för den fordrar ju ändå att man är rätt på alerten och på och så och det
är ju inget för eftertänksamhet.”

”Och sen… jag vet inte om man måste vara lite speciell, att man måste ju vara
sådär drivande för att det ska bli fart i det hela. Och jag vet inte om jag kan
vara det.”

 28 (58)

Men samtidigt är även hon positiv till grundtanken i metoden, och till
användningen av läslistorna som komplettering till annan undervisning:

 ”…att jag tycker att det är en väldigt bra metod, och det är ju därför jag ju
bitvis använder den.”

5.1.2 Pedagogens betydelse för elevens motivation

En av respondenterna poängterar vikten av att gå utbildningen i
Rydaholmsmetoden. Hon menar att det inte går att läsa sig till hur man ska
arbeta, utan det krävs att man har sett hur Carl-Eric Pettersson arbetar.

”Det ger ingenting om vi sitter där och småpratar och läser två rader sen
lyssnar vi lite och sen pratar vi. Utan det är liksom ett träningspass. Och där
var ju för snäll, eller så innan. Då gav det inte riktigt lika mycket, och det
fattade ju inte jag förrän vi fick se hur han tränade med eleverna då.”

Samtliga respondenter uttrycker på olika sätt att de menar att pedagogen i ett
gott samspel i relationen mellan läraren och eleven kan främja elevens
motivation, och att detta i sin tur kan vara en viktig faktor för att lyckas med
metoden:

”Jag tycker att dom som inte har så mycket motor och inte är så engagerande
och… varför ska jag göra det här… Eeee..där är det ju mycket svårare att nå
framgångarna, än dom eleverna som ändå har rättså stora bekymmer men som
vill så väldigt gärna, är så engagerade och energiska för träningen. Och det är
ju motivationen och samspelet på nåt vis som jag tror kan vara rätt så
avgörande.”

”Att man sätter upp ett gemensamt mål. När vi tränar nu så ska vi komma upp
till 45 ord nästa gång. Att eleven kanske känner stöttning där att det är inte
bara mig det beror på utan vi ska kämpa tillsammans. På nåt vis… Så brukar
vi göra lite grand när vi har gjort ett h4, att inför nästa gång, då försöker vi
komma hit. Är det rimligt att vi kommer dit, och så där när vi har tränat.”

Respondenterna menar att elevernas motivation vad gäller arbetet med
Rydaholmsmetoden, inte bygger på upplevelser av det man läser. Materialet
saknar helt läsupplevelse som annars skulle kunna motivera eleverna. Därför
har pedagogen en viktig uppgift, att i relationen kunna motivera eleven. Detta
gör man genom att skapa något som liknar en tävlingssituation vid
inlärningstillfället. Man talar också om uppsatta mål vad gäller resultat på
H4/H5 och man berömmer och uppmuntrar eleverna under arbetspassen.
Delvis med hjälp av pedagogen blir det då glädjen i att upptäcka framgångar
vad gäller den egna förmågan att koda av ord, som blir den starkasta
motivationen för eleverna. Följande citat är från olika respondenter:

 29 (58)

”Man pratar lite om att det kan vara stressande för dom och så. Men det har
jag faktiskt inte upplevt att dom gör. Det är ju lite vad man gör det till också
att, man kan träffa dom och liksom stötta och uppmuntra och så där.”

”… och..eee. det kanske inte funkar rent eee..kemin med den ungen, så blir
det ju lite sämre helt klart. Det krävs ju att man har en relation eller att man
bygger en relation.”

Engagemanget från läraren nämns av de tre respondenter som jobbade med
flera elever, som en viktig faktor för att lyckas bra med Rydaholmsmetoden,
liksom betydelsen av fokusering och koncentration under arbetet:

”Och sen är det väldigt mycket engagemanget. Man får ju slita rätt hårt när
man gör det här… som vuxen. För att man måste ju vara engagerad och att
man nästan visar att man tycker att man tycker att dom här listorna är
skitroligt och yes, liksom, nu kör vi, och full fart och kom igen, öka tempot,
du kan snabbare. Man får ju ge rätt mycket av sig själv när man sitter där.”

”Man sitter sådär som han gick igenom då lite mot varandra, att man har den
här fokusen, att nu är det du, nu kör vi, nu ska vi liksom eee.. koncentrera oss
på detta och lägga allting annat åt sidan. Och så är det bara du och jag nu. Att
det blir lite av en tävlingssituation. Att man kör på liksom, och det är ju det
som är vitsen med det också.”

”…för att öka på hastigheten hela tiden så krävs det ju ett ganska så stort
engagemang från läraren. Och det gäller nog att man visar att man visar
intresse ganska så mycket, så just som bitarna kanske kan vara lite speciellt
med den här metoden.”

” Svårigheten är att inte bli personlig och börja småprata utan att man hela
tiden måste köra på. Att vara rätt så… Och att man måste ge rätt mycket av
sig själv som jag sa innan, att det gäller och verkligen, man får ju vara nästan
lika engagerad som eleverna när de läser och hänga med och pusha liksom
och..Det är ju inte helt lätt. Det är ju inte bara som att sitta och läsa…alltså nu
läser vi lite listor. Det är ju inte riktigt…så lätt, för då blir den inte så
framgångsrik, det tror ju inte jag.”

Att pedagogen har en stark tilltro till metoden anses som viktigt för resultatet.
Det menar 3 av respondenterna. Det första citatet visar inte detta, utan är
istället ett exempel på en sådan tilltro:

”Att inte sluta för att det inte händer nåt just... En del utvecklas jättemycket på
en gång och en del tar små steg och… Men jag har ju ännu inte träffat någon
som inte har utvecklats.”

”Att känner dom att jag tror på detta och brinner för detta, så gör dom också
det. Det är klart att dom… utvecklas ju mer än… Att det ger resultat på alla
liksom.”

”Många gånger säger man ju att alla metoder är bra bara läraren, ja, trivs med
den och kan förmedla entusiasm och…”

 30 (58)

”…bara man har kommit in i det och tror på det materialet man arbetar med.
Så, men visst har pedagogen, för är man positivt inställd, man peppar sina
elever och man känner sig förtrogen med det materialet man arbetar med, så är
det klart att det… förhoppningsvis ger lite bättre resultat.”

5.1.3 Passar metoden bättre eller sämre för olika elever?

En respondent menade att elever som är i lässvårigheter på grund av att
ögonen inte samarbetar, är svåra att komma åt med denna metod. Det är svårt
för dem att läsa lodrätt, och även om man kan ändra detta själv är det långt
mellan orden och de tappar gärna bort sig. En respondent var något tveksam
till att använda metoden på elever som har ett annat förstaspråk än svenska,
och som precis kommit till Sverige. Det kunde bli lite förvirrande för dessa,
eftersom de kanske förväntade sig att orden skulle betyda något. En del ord
har en innebörd, medan andra inte har det, och för dessa elever är det inte lätt
att skilja på dessa. Respondenten menade att även om också dessa elever
förbättrade sin ordavkodning med denna modell, skulle det kanske vara bättre
om dessa elever förstod de ord som de läste. Två av respondenterna menade
att det snabba tempo som metoden innebär kanske inte passar alla:

”Men.. kanske lite mer speciellt med denna för den fordrar ju ändå att man är
rätt på alerten och på och så och det är ju inget för eftertänksamhet. Och sen
så just att eleven ska ha lite kämpaglöd. De bör väl gärna ha lite
tävligs..ee..instinkt kanske.”

”Ja, det är ju dom här barnen som inte har mycket motor då… Som inte
liksom stressar upp sig över nånting, hur man än försöker lägga in lite
tävlingsmoment, och … Tempot passar inte alla eleverna. Det är inte alla som
har det här drivet att försöka öka på.”

I ett projekt som genomfördes i kommunen under hösten riktade man in
insatser med Rydaholmsmetoden mot de elever som låg i gråzonen. Dessa
elever låg strax under gränsen för att höra till genomsnittet enligt
Rydaholmsmetodens gräns för tillräckligt god avkodningsförmåga. Tre av
respondenterna menade att metoden passade väldigt bra för de elever som
kommit igång med avkodningen och som låg precis under för nivån för vad
antalet lästa ord i H4-testet bör vara för eleverna enligt Rydaholmsmetoden.
Dessa respondenterna menar att dessa elever, som oftast inte är i stora
lässvårigheter, ofta förbättrar sin ordavkodning väldigt mycket på kort tid.
Två av dessa menar dessutom klarar de ofta sedan att på egen hand med den
normala undervisningen att fortsätta utveckla sin ordavkodning. Med tanke
på den korta period som gått efter det att Rydaholmsmetoden har genomförts
drar vi dock inte några slutsatser kring huruvida dessa elever fortsättningsvis
är i behov av särskilt stöd vad gäller avkodningen. Följande citat är från olika
respondenter:

 31 (58)

”…oftast har vi inte tid att hjälpa dom, för dom klarar sig på något vis. Men
dom skulle må bra av det. Om man hann hjälpa dom med den här metoden.
Till exempel jag har en tjej som är jätteduktig, men som i förhållande till sina
andra kunskaper läser inte jättesnabbt, som fick en liten knuff av det här bara.
Hon bara stack iväg.”

”Alltså dom som inte hade så jättestora problem, dom fick den här intensiva
träningen. Så gav det dom verkligen en skjuts på nåt vis, den skjutsen som
dom behövde. Och sen eee när vi har testat med H4 nu efteråt så ligger dom
kvar på den nivån…”

”Men på dom här som ligger lite på gränsen, dom har man ju kunnat puffa på,
och sen klarar dom sig med den vanliga lästräningen.”

Även barn med koncentrationssvårigheter mådde bra av den tydliga struktur
som finns i materialet enligt tre respondenter. Dessa elever visste vad som
förväntades av dem och det var inte mer än 15 minuter de behövde
koncentrera sig. En av respondenterna nämnde att elever med dyslexi, elever
i stora läs- och skrivsvårigheter gynnades av metoden, eftersom dessa har en
känsla av att de behärskar situationen. De blir säkrare på att avkoda ord och
gissar och blandar inte så mycket.

5.1.4 Kritiska punkter

Det är ett enkelt material att ta fram för läraren tycker en respondent. Allt
finns färdigt och det behövs inga lösblad och dylikt. Tre respondenter nämner
att materialet är väl strukturerat och två av dessa menar att tydligheten ger
eleven trygghet. Det blir inga överraskningar utan allt fokus kan läggas vid
avkodningen. En respondent menar att det med materialet är lätt för läraren
att utmana eleverna efterhand som de utvecklas:

”Och det tror jag är väldiga… fördelar för många elever som känner osäkerhet
inför nya uppgifter och dom som har dom här läs- och skrivsvårigheterna att..
var enda gång det kommer nån ny läsuppgift, så blir det lite jobbigt. Men här
vet dom precis vad det handlar om, vad som förväntas av dom och vad det går
ut på så det tycker jag är bra.”

”Jag, menar det börjar ju väldigt enkelt, men sen blir det svårare. Så det är ju
en utmaning för dom som ändå är ganska duktiga läsare.”

”…gången är ju jätteenkel och man följer instruktionerna och sen så är det
bara att köra på. Det är ganska så..alltså känner man då att man klarar av
och..ja, alltså svårighetsgraden eller på ord kan man ju variera beroende på
hur duktig läsare man är. Jag, menar det börjar ju väldigt enkelt, men sen blir
det svårare. Så det är ju en utmaning för dom som ändå är ganska duktiga
läsare, att mata på med ord med ljudstridigheter eller lite konsonantmöten och
så, som man kan ju stegra…Men framför allt att det är ett enkelt upplägg på
det.”

 32 (58)

Rydaholmsmetoden har karaktären av rabblande av enstaka ord under
tidspress och utan innehållslig upplevelse. Det är väldigt lätt att dra slutsatsen
att det därför är väldigt tråkig träning för eleverna. Vi fann tvärtom att alla de
tre respondenter som arbetat med flera elever upplevde det som att de allra
flesta elever tyckte att träningen var rolig. Känslan av att kunna läsa och att
förbättra sin läsning verkade göra själva avkodningen rolig. Den fjärde
respondenten som hade arbetat med 1 elev menade att eleverna upplevde
läsningen som helt ok, men att det var ungefär likadant som för de flesta
andra metoder. Här följer tre citat från tre olika respondenter :

”Jag upplever att dom tycker att det är kul. Att dom..eee.. frågar liksom efter
åhh, var det bättre denna gången och så där, att dom är medvetna om att det…
hur dom läser och sådär. Dom vill att det ska gå snabbare.”

”Jag har ju känt ibland att det kan kännas lite långtråkigt ibland, men det gör
inte eleverna.”

”Jag har en dyslektiker som säger att det här är nog det roligaste jag läst i hela
mitt liv.”

En respondent tyckte att det är bra att det finns nytt material att tillgå, som
bygger på en gammal metod med läslistor. Det är roligare att plocka fram och
lättare att motivera för föräldrar och elever än att plocka fram gamla läslistor.
Hon menade också att man inte kan bli ”lurad” att tro att eleven kan avkoda
bättre än den egentligen kan, eftersom eleven måste ljuda. Den korta,
intensiva träningen upplevde en respondent som positiv, eftersom eleverna
aldrig tyckte att det blev långtråkigt. En annan respondent pekade också på
att det var lätt att utvärdera elevernas framgångar med H4 och att eleven
ibland också kunde märka själv att de läste bättre. Detta synliggörande av
sina framsteg var motiverande för eleven:

”Många tycker att det är kul att dom märker att dom… för dom kan säga så
här att, boken jag läste du vet den gick bättre nu, det känns lättare att läsa nu
när jag läste om fiskarna nu till exempel. Så dom känner att dom har nytta av
det.”

En respondent var orolig för att en del elevers kunskaper inom andra ämnen
skulle bli lidande om man körde metoden fullt ut. Det skulle då inte finnas tid
över att hjälpa till och stötta de som behövde det i andra ämnen lika mycket,
menade hon. Hon menade också att om man har många elever kan det lätt
hända, av schematekniska skäl, att elever får gå ifrån klassen vid tillfällen
som egentligen inte passar eleven. De kanske missar en viktig genomgång
eller om klassen ska se film eller göra något annat som eleven tycker är kul.

De flesta respondenter menar att materialet är välstrukturerat. En respondent
menade dock att det fanns andra material som var bättre strukturerade på ett

 33 (58)

sätt. Exempelvis fick hon bläddra en stund i materialet innan hon hittade de
särskilda förväxlingar (t.ex. g och k) som en elev gjorde, och som han/hon
behövde träna mer på.

Tre respondenter menade att en kritisk punkt var att det tempo som metoden
innebär inte passar alla elever:

”Det är dom här barnen som inte har så mycket motor. I och med att det
kräver ganska mycket. Man ska ha ett rätt så högt tempo och man ska försöka
kämpa hela tiden, att det ska gå fortare och fortare. Dom barnen som inte har
det i sig att…aaaa, varför då, det behöver inte gå så fort. Huvudsaken är väl att
man läser.”

Som vi tidigare sett kunde detta tempo också vara tufft för pedagogen enligt
tre av respondenterna. En av dessa tog särskilt upp detta som en svårighet och
knöt det dessutom till sin personlighet. Följande citat är redan använt i
arbetet:

”… jag vet inte om man måste vara lite speciell, att man måste ju vara sådär
drivande för att det ska bli fart i det hela. Och jag vet inte om jag kan vara
det.”

Två av respondenter nämnde också att det krävs mycket av pedagogen och
arbetskamraterna, när det gäller att pussla ihop schemat för träningen med
Rydaholmsmetoden, så att tiderna som eleverna får blir bra för eleven.
Organisationsmässigt krävdes en del jobb och samarbete för att få det att
fungera när pedagogen skulle få det att fungera så att alla elever kunde
komma och arbeta vid tillfälle som passade eleverna.

Enligt en av respondenterna kunde det också vara en kritisk punkt att man
släpper eleven för tidigt om det inte sker någon utveckling:

”Jag har varit väldigt nära och släppa en elev som liksom, det hände
ingenting. Testade H4, hände ingenting. Till och med bakåt några ord. Och då
har vi tränat jätteintensivt, två dar i veckan, 20 minuter. Men det hände
ingenting. Han var aldrig sjuk. Kom alltid på dom här träningarna och tränade
jätteambitiöst. Men sen bara sssjjjjoo, tog det ett jätteskutt. Och sen har det
liksom klättrat sakta uppåt. Och sen tar han ett jätteskutt till. Det hände
ingenting den första… Man får inte ge upp, och tänka nej, det hände
ingenting…”.

En kritisk punkt kan enligt en respondent vara om man bara arbetar med detta
material i tron att eleven ska utveckla hela sin lästutveckling. Det är viktigt
att som pedagog vara medveten om att metoden bara tränar ordavkodningen.
Läsförståelsen är något helt annat och tränas inte med denna metod.

 34 (58)

5.1.5 Ger eleverna uttryck för att känna sig exkluderade?

Det var inte någon av respondenterna som hade uppfattat att eleverna hade
gett uttryck för att det kändes obehagligt att gå ifrån klassen för att arbeta
enskilt med en pedagog:

”Man vet ju att en del elever inte vill gå ifrån och ha specialundervisning, för
då är de rädda för att missa nåt eller för att känna sig annorlunda eller… Men
jag tycker inte att jag har märkt det på dessa. De vill gärna komma. Jag tror att
de märker att det blir resultat också. Mycket specialundervisning tror jag inte
man märker det.”

Däremot kunde det enligt två av respondenterna hända vid något tillfälle att
klassen gjorde något just då som eleven tyckte var speciellt kul. Men detta
var endast vid enstaka tillfällen och handlade egentligen inte om att eleverna
kände sig negativt särbehandlade eller exkluderade. En respondent menade
också att, trots att hennes känsla var att det inte var någon som kände sig illa
till mods när han eller hon lämnade klassen, hon inte kunde vara riktigt säker,
eftersom man ju inte riktigt kunde veta. Hon fortsätter sedan:

”Men ofta skulle jag säga, så upplever jag att, och så är det ibland att dom
eleverna som inte får gå ut eller får följa med, att dom är nästan lite ivriga på
att… Varför får hon det, varför får inte jag det. Så det är nästan avundsjuka
från resten av klassen, att vissa får göra det och sådär.”

En av respondenterna menar att det också fungerar mycket bra att arbeta med
Rydaholmsmetoden i klassrummet, vid ett något avskiljt bord. De övriga
eleverna vet att de inte får störa under tiden.

5.2 Intervention med Rydaholmsmetoden - kvantitativ
analys, delstudie två
Här redovisas resultatet för de tester, läskedjor och H4, som användes före
och efter interventionens genomförande. Vilket utfall det blev för eleverna i
de olika grupperna och hur detta kan tolkas.

5.2.1 Urvalsförfarande genom tester

Enligt grundaren ska Rydaholmsmetoden enbart sättas in som en åtgärd för
de elever som inte avkodar bättre än minimigränsen för årskursen på testet
H4, se teoridelen. Övriga elever behöver inte öva färdigheten avkodning
specifikt. Rydaholmsmetoden skulle i den här studien prövas av fem elever
och om det fanns fler elever med en avkodningsförmåga som var sämre än
minimigränsen skulle de utgöra kontrollgrupp. För att veta hur väl samtliga
elever i klasserna avkodar användes testet Läskedjor, se metoddelen. Testet
genomfördes i halvklass vilket innebar att ingen grupp var större än 9 elever.
Målsättningen med det var att eleverna skulle kunna prestera maximalt utan

 35 (58)

att bli störda av någon annan och testledaren skulle ha en möjlighet att se hur
den enskilde eleven arbetade. Det var 49 elever som genomförde testet och av
dem är det enbart fyra stycken som har helsvensk bakgrund. Övriga elever
har en eller två föräldrar som är födda utomlands. Samtliga elever går i år 2.
De elever i klasserna som vid testtillfället fick ett resultat under stanine 5, 29
stycken, testades senare med H4.

5.2.2 Läskedjetest

Läskedjetestet utfördes under vecka 10, 2011. Medelvärdet för ordkedjorna
låg då på 13,1 klarade ordkedjor. Variationen i antal korrekt ifyllda kedjor
var stor. Från ingen klarad ordkedja till 36 klarade. Resultatet visar att några
elever inte förstått uppgiften trots noggrann instruktion i liten grupp. De har
antingen räknat bokstäver och satt sträck efter tre, eller satt ett streck före
eller ett efter ordkedjan och därmed enbart identifierat ett ord istället för tre.
De här eleverna syns i resultatet på det viset att de har stor differens mellan
utfört test 1 och 2. Resultatet för test 2 är säkrare då de eleverna fick en extra
noggrann instruktion.

För att kontrollera hur utvecklingen av hela urvalet har gestaltat sig gjordes
testet om med samtliga elever under vecka 20, 2011 men då användes enbart
ordkedjorna. Variationen i korrekt antal ifyllda ordkedjor ligger nu mellan 3
klarade kedjor upp till 40 och medelvärdet har ökat till 17,7. I figur 1 kan
man se att det är tveksamt om beräkningen av ett medelvärde i den här
gruppen av elever ger en rättvis bild då spridningen är stor. Det är t.ex. 7
elever som når stanine 9 vid test 2 istället för de 4 % (2 elever av 49) som
gäller vid beräkning med stanineskala. Vid analysen av resultatet är de
normerade skalor vilka skiljer pojkar och flickor åt på ordkedjorna använda.
H4 testet utgår från olika resultat för pojkar respektive flickor och på detta
sätt beräknas de olika testen på samma grunder.

I figur 1 visas varje elevs resultat med faktiskt antal korrekt ifyllda
ordkedjor. Serie 1 visar resultatet vid det första testtillfället och serie 2
resultatet vid det andra. Det visar att det flesta eleverna har förbättrat sina
resultat vid test 2, fyra elever har försämrat dem och att två elever presterar
exakt samma resultat. Figur 1

0

5

10

15

20

25

30

35

40

45

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49

Serie1 Serie2

 36 (58)

5.2.3 Läskedjetest för kontrollgruppen

Då Rydaholmsmetoden inte är tänkt att vara aktuell för alla elever kommer
fortsättningsvis enbart de elever som befanns ligga under minimigränsen på
H4 att redovisas. De är uppdelade på interventionsgrupp respektive
kontrollgrupp. Av samtliga elever i klasserna var det 29 elever som enligt
Läskedjetestet inte nådde upp till stanine 5, de har testats individuellt med
H4. Av dem klarade 10 minimigränsen, de flesta med god marginal. Det
innebär att av klassernas totalt 49 elever är det 19 elever som presterar en
avkodningsfärdighet som ligger under minimigränsen enligt H4. Av dem har
fem genomgått interventionen och fjorton elever ingått i kontrollgruppen.

Det är vår uppfattning att de elever som uppnår stanine 5 på ett grupptest som
läskedjor har så god avkodningsförmåga att de inte behöver testas ytterligare
för just det momentet i sin läsning. H4 är ett individuellt test som, trots att det
enbart pågår under en minut, kräver en vuxen person och ett enskilt rum för
att genomföras. Av den anledningen har vi inte testat alla 49 eleverna med
H4.

I figur 2 visas kontrollgruppens resultat på ordkedjorna. Här återfinner vi tre
av de elever som har försämrat sitt resultat på de 10 veckor som skiljer test ett
och test två åt. Det går också att läsa ut att sex elever har förbättrat sig
betydligt även om tre av dem troligtvis förstod instruktionen bättre vid
testtillfälle två. Medelvärdet vid test 1 låg på 7,7 klarade ordkedjor, vid test 2
hade det ökat till 11,3. Det är värden som motsvarar stanine 3 respektive 4.

0

2

4

6

8

10

12

14

16

18

20

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Test 1 Test 2

Figur 2

 37 (58)

5.2.4 Läskedjetest interventionsgruppen

Figur 3 visar interventionsgruppens resultat på ordkedjorna. Här syns det att
resultatet är detsamma, elev 2, eller förbättrade. Resultatet för elev 5 som är
rätt anmärkningsvärt kommenteras under kvalitativ analys nedan.
Medelvärdet vid test 1 låg på 8,6 klarade ordkedjor, vid test 2 hade det ökat
till 12,1. Även här motsvaras det av stanine 3 respektive 4.

0

2

4

6

8

10

12

14

16

18

20

22

1 2 3 4 5

Serie1

Serie2

Figur 3

5.2.5 H4 test för kontrollgrupp och interventionsgrupp

Nedan visas resultaten för H4 test ett och två för kontrollgruppen, figur 4
respektive interventionsgruppen, figur 5. Serie 1 visar resultatet på det första
testet och serie 2 resultatet på det andra vilket genomfördes 9 veckor efter det
första.

Här är skillnaden mellan grupperna större. I interventionsgruppen har
samtliga elever förbättrat sina resultat. I kontrollgruppen ligger tre elever
kvar på samma resultat, två elever har försämrat sina resultat medan övriga
har ökat något. Två elever i kontrollgruppen utmärker sig genom att öka sitt
resultat betydligt mer än de andra. Medelvärdet för kontrollgruppen ökar med
4,8 rätt lästa ord på en minut mellan testtillfällena, från 37,7 ord till 42,5.

 38 (58)

0

10

20

30

40

50

60

70

80

1 2 3 4 5 6 7 8 9 10 11 12 13 14

H4 1 H4 2

Figur 4

Medelvärdet för interventionsgruppen ökar med 5,7. Från 41,1 lästa ord på en
minut till 46,8. Här är dessutom resultatet för varje enskild elev jämnare.

0

10

20

30

40

50

60

70

80

1 2 3 4 5

Serie1

Serie2

Figur 5

Sammanfattningsvis visar resultatet ingen skillnad mellan kontrollgrupp och
interventionsgrupp när det gäller antalet identifierade ordkedjor i
läskedjetestet om man ser till medelvärdet. Däremot ökar
interventionsgruppen sina resultat på H4 jämfört med kontrollgruppen.

 39 (58)

Spridningen inom grupperna är fortsatt stor. Tre elever, en i
interventionsgruppen och två i kontrollgruppen, utmärker sig med resultat
som höjer sig över de andras. Sammantaget så är inte resultatet entydigt, det
går att tolka så att de elever som befinner sig nära att klara minimigränsen för
H4 klarar av att börja avkoda bra med den hjälp de får i klassrummet.
Samtidigt kan man tolka det som att enbart två elever har klarat detta i hela
kontrollgruppen där fler elever än i interventionsgruppen befann sig nära att
klara minimigränsen redan från början. Resultatet skulle bli säkrare att tyda
om testen gjordes om efter sommaruppehållet, då skulle man kunna upptäcka
vilka elever som fortsatt gått framåt i sin avkodningshastighet och vilken
grupp de tillhörde.

5.2.6 Antal tillfällen med metoden

Då den fem veckor långa interventionen med Rydaholmsmetoden startade var
målsättningen att kunna erbjuda den enskilde eleven tre träningstillfällen i
veckan. Med facit i hand kan konstateras att under de fem veckorna var det
enbart en vecka där detta var genomförbart. De övriga veckorna har innehållit
en studiedag, en lovdag och en friluftsdag samt att genomförande pedagog
arbetat i klasserna med andra uppgifter. Den enskilde eleven har haft
möjlighet att träna under elva tillfällen. I praktiken är det inte någon elev som
kommer upp i det antalet då samtliga varit frånvarande på grund av sjukdom
vid minst ett tillfälle. Efter två veckors arbete var det en hel lovvecka. Det var
ett medvetet val att lägga interventionen på det viset eftersom vi ville se hur
ett kortare uppehåll i träningen yttrade sig. Resultatet blev att det inte visade
någonting. Alla elever har blivit lite säkrare och läst lite fler ord för varje
gång de tränat trots uppehåll av olika karaktär, det går att utläsa ur de
dagboksanteckningarna som fördes av ansvarig pedagog.

5.3 Intervention med Rydaholmsmetoden – kvalitativ
analys, delstudie två

Här redovisas de dagboksanteckningar som ligger till grund för den
kvalitativa analysen av hur pedagogen upplever att arbetet med
Rydaholmsmetoden fungerat. Den pedagog som har haft ansvaret för att
genomföra interventionen och tillhörande tester är samtidigt en av författarna
till detta arbete. Hur eleverna har arbetat med metoden redovisas i fem korta
fallbeskrivningar, en för varje elev.

5.3.1 Dagboksanteckningar – hur den ansvarige
pedagogens arbete med metoden fungerat.

Då Rydaholmsmetoden är klart strukturerad till sin natur och materialet
färdigt att använda kan det tyckas som om det inte finns någon form av

 40 (58)

individanpassning till den enskilde pedagogen som arbetar med den men efter
att nu ha arbetat med metoden tycker jag att den kan anpassas både efter den
enskilde pedagogen och den enskilde eleven. Att den ska anpassas efter den
enskilde eleven tycker grundaren är en av metodens grundstenar. Han skriver
som sista punkt i ”riktlinjer för Rydaholmsmetoden” att:

”Detta är ett grundkoncept som måste anpassas efter elevens
 förmåga. Varje arbetspass ska innebära den maximala ansträngningen
för eleven. Delar av inramat i Bok 1 och Bok 2 ska alltid finnas med.”

Då jag uppfattar att metoden bygger på både den maximala ansträngningen
och den begränsade tidsåtgången började jag efter en vecka att använda ett
stort timglas där sanden rinner igenom på 10 minuter. Detta efter att ha
upptäckt hur svårt jag själv har att hålla kontroll på tiden. Jag upplever att
detta blev mycket bra både för mig och för eleverna. Barnen fick själva vända
timglaset när de kände sig redo att börja och sedan läste vi bokstäver,
tvåbokstavslista och ur böckerna tills sanden i timglaset runnit igenom och
ibland lite längre. Efter det avslutade vi med tvåbokstavslista och
bokstavslista. Det här gjorde att träningen tog ungefär lika lång tid varje gång
och det blev lätt att visa eleven att vi hann lite mer idag än förra gången. Jag
kunde också titta på timglaset och byta till Bok 2 när lite mer än hälften av
sanden runnit igenom. Timglaset hjälpte också eleverna att fortsätta när det
gick lite trögt eftersom de visste hur länge vi skulle arbeta.

Jag var inte riktigt säker på innan jag startade arbetet att grundaren hade rätt i
sitt påstående om att eleven läser mer om materialet är uppdelat på flera delar
men nu i efterhand vet jag att han har rätt. Det märks tydligt på eleverna att
de liksom tar ny sats när vi byter bok och resultatet blir att de sammanlagt
läser mera under det enstaka träningstillfället. Ibland tycker de att det räcker
med läsning men då är det bara att byta bok och sedan är vi igång igen.

Då alla elever som deltog i interventionen har svenska som sitt andra språk
tyckte jag det var viktigt att de visste att det vi läste ur böckerna var riktiga
svenska ord. Det innebär att jag plockat bort de första listorna ur bok 2
eftersom de innehåller tvåbokstavsord som inte är ett ord som finns i det
svensk språket. Det innebär också att jag förklarade att de listor med
tvåbokstavsord som vi började och slutade med inte är riktiga ord utan
stavelser. En del är riktiga ord t.ex sy, se, so, le och alla eleverna fick vid
något av de första träningstillfällena visa mig att de visste skillnaden. Jag
kallar också det som grundaren benämner tvåbokstavslista för stavelselista
inför eleverna eftersom de alla innehåller en konsonant och en vokal eller
tvärtom.

 41 (58)

Jag konstaterade efter någon vecka att stavelser är svårare att läsa än
trebokstavsord för samtliga elever i interventionen. Jag konstaterade också att
tvåbokstavslistor som innehåller många s är svårare att läsa än andra
kombinationer så de plockade jag bort då jag upplever att grundaren menar
att det ska vara lätt att läsa tvåbokstavslistorna och känna att man kan. Det är
därför man ska sluta varje träningspass med en sådan lista. För de här
eleverna ställde istället tvåbokstavslistorna till det och de sista veckorna av
interventionen läste vi oftast bara en halv lista före och resten efter för att
lyckas bättre. Hade inte min målsättning med arbetet varit att följa metoden
så väl som möjligt hade jag nog plockat bort läsningen av en tvåbokstavslista
i slutet av träningen helt och hållet.

I bok 1 är listorna upplagda efter att en bokstav i taget är utbytt t.ex. mår, sår,
får, för, far, fat, mat, lat. De här listorna är enklare för eleverna i
interventionen att läsa än de där orden inte påminner om varandra t.ex. får,
mat, sol. Bok 2 innehåller fler listor av den senare sorten. Innan
träningspasset väljer jag vilka listor eleven ska läsa, det gör att de har
möjlighet att lyckas läsa lite mer för varje gång. Samtidigt behöver jag tänka
på att en del av eleverna behöver en utmaning av ordens längd och
svårighetsgrad varje gång för att känna att de lyckats. De kanske inte läser så
många sidor men de upplever att de läst mycket och att det gick bra.

Metoden bygger på, förutom det redan nämnda, att eleven inte behöver förstå
vad den läser. Innan jag startade interventionen var det en av de saker som
tilltalade mig då förståelsen kan vara svår i sig för en elev med svenska som
andraspråksbakgrund. Nu är jag inte riktigt lika säker. För framförallt elev 2
blev detta riktigt svårt, se nedan. Min upplevelse är att eleverna vill förstå vad
de läser även om det enbart är enstaka ord utan sammanhang och jag lärde
mig snabbt att om de läser ett ord som en fråga och sedan tittar upp på mig så
vill de ha en förklaring. Då jag inte ville att vi skulle avbryta själva läsningen
med att tillsammans komma fram till en förklaring så som vi arbetar i vanlig
fall gav jag bara en snabb förklaring tills eleven kände sig nöjd och fortsatte
läsa. Efteråt gick vi tillbaka till något som varit svårt att förstå och samtalade
om det. Förövrigt arbetade vi varje gång med att ta upp något språkligt efter
själva lästräningen. Det innebar att tiden jag arbetade med den enskilde
eleven blev något längre varje gång samt att jag lärde mig mycket om hur de
här eleverna tänker om språket. Det var en bonus som inte tillhör själva
metoden men troligtvis var det också bra för eleverna och något som växte
fram spontant. Även till detta är listorna användbara. En lista kan bestå av ord
med olika böjningar t.ex. räv, räven, rävar, rävarna. Efter lästräningen kan jag
då kontrollera om eleven vet varför orden har olika slut, dessutom kan jag
höra om eleven har den ortografiska identiteten för räv klar för sig.

 42 (58)

5.3.2 Dagboksanteckningar – hur elevernas resultat ser ut
och hur arbetet fungerat

Efter avslutad intervention kan jag konstatera två saker som jag tycker
framträder tydligt. Dels att både jag och eleverna har tyckt att detta varit
spännande och intressant men att intresset dalade under den sista veckan.
Dels att detta är ett bra arbetssätt för att närmare undersöka hur
avkodningssvårigheterna för den enskilde eleven yttrar sig. Det jag har
konstaterat är att metoden hjälper mig som pedagog med följande
frågeställningar:

* Hur väl klarar eleven av att koncentrera sig på uppgiften?
* Har eleven alla grafem-fonemkopplingar klara för sig?
* Hur väl utvecklat är elevens ortografiska lexikon?
* Hur mycket klarar eleven av att hålla i arbetsminnet?

Av de fem slumpmässigt utvalda eleverna finns det både pojkar och flickor.
Samtliga läser svenska som sitt andra språk. Tre av dem har från början
resultat på H4 vilka ligger runt 30 rätt lästa ord på en minut. Då 27 ord är det
som bör uppnås under år 1 enligt samma test så har de här eleverna en bra bit
kvar till en ordavkodningshastighet som hjälper dem att läsa för att lära. Två
av eleverna ligger närmare gränsen för år 2 vilken är 50 ord för pojkar och 59
ord för flickor. Nu när jag har arbetat intensivt med de här eleverna märker
jag tydligt att var och en särskiljer sig genom hur svårigheterna yttrar sig. Av
den anledningen redovisar jag varje elevs utveckling under de fem veckorna
nedan. Alla elever redovisas som hon.

Elev 1

Den här eleven har en stark känsla för språkets form och ordens betydelse
men en mycket långsam arbetstakt vid den mekaniska avkodningen. Hon har
inte riktigt förstått att det är meningen att avkodning ska gå snabbt för att bli
roligt och intressant utan fastnar istället i detaljer. Exempelvis så kan hon leta
mönster i orden samtidigt som hon läser eller kommentera att ett ord som
kommer längst ner i listan också fanns med längre upp och direkt peka ut det.
Hon stannar upp vid de flesta ord som har med djur och natur att göra, t.ex.
trana, och berättar vad det är eller frågar mig. Hon känner alltså till att ordet
har med djur att göra men inte riktigt hur. Vid vissa av träningspassen sitter
eleven och sätter in orden i listorna i meningar för att visa att hon vet vad de
betyder. Eleven har alla ljud och bokstäver helt klara för sig. Sammantaget så
blir det inte så mycket lästräning men desto mer språkträning. Detta trots att
jag verkligen försöker få eleven att förstå vad vi ska göra och inte uppmuntrar
något annat än den rena läsningen utan att för den skull förbjuda henne att
göra det hon gör. Det har heller inte blivit så många träningstillfällen då
eleven har en del frånvaro vilken olyckligtvis har inträffat de dagar jag har
arbetat med interventionen. Eleven har tränat vid 7 tillfällen, oftast en gång i

 43 (58)

veckan. Här hade det behövts fler tillfällen över längre tid för att se om det
vore möjligt få eleven att förstå varför avkodningen ska gå snabbt. I första
hand skulle jag vilja pröva att arbeta med metoden varje dag.

Vid det första testet med läskedjor arbetar eleven metodiskt med
bokstavskedjorna och får ett resultat på stanine 5. När hon kommer till
ordkedjorna arbetar hon lika metodiskt och fyller i 20 stycken men hon har
enbart identifierat ett ord och inte tre, oftast det första, i alla kedjor utan en.
Vid det andra testet gör eleven rätt men lyckas då enbart hinna med fem
korrekt ifyllda kedjor. På H4 testet läser eleven 28 ord rätt vid det första och
31 ord rätt vid det andra. Vid det första testet läser eleven 4 ord fel och vid
det andra 6 och trots att eleven är säker på alla bokstäver blir det en del
vokalfel samt en del tillägg i slutet av orden, jag kan fundera på vad det beror
på.

Elev 2

Jag börjar med att citera mina egna dagboksanteckningar vilka visar hur
långsam och osäker avkodning den här eleven har. Dessutom visar de att den
här eleven redan har utvecklat ett motstånd mot skriven text. Efter vecka ett
skrev jag följande:

” Är väldigt osäker på vokalljuden. Har svårigheter att artikulera, speciellt y.
Tycker att stavelser är svårt att läsa, ord är enklare. Det går långsamt och
många ord får läsas om flera gånger.”

Efter vecka 2 sammanfattade jag mina intryck så här:

”Första tillfället är tidigt på skoldagen och då är hon väldigt trött. Jag beslutar
mig för att lägga följande övningstillfällen lite senare på dagen. Arbetstakten
är fortsatt mycket långsam. Vi hinner 2 sidor i bok 1 och en sida i bok 2, alla
orden med två eller tre bokstäver, de flesta högfrekventa, under drygt 10
minuter. Hon tycker att detta är riktigt jobbigt och har en massa hyss för sig
som att läsa tre ord tyst, memorera och sedan läsa upp dem jättefort eller
blinka med ena ögat eller gunga på stolen. Det här är en elev som är duktig i
fotboll så vi samtalar en del om att träna för att bli bättre.”

Sedan är det lov och i veckan efteråt arbetar eleven på samma sätt som innan
vid träningstillfälle ett men däremot vid tillfälle två i veckan läser hon i stort
sett dubbelt så fort. Hon vet inte själv varför det blir så men tror att det
kanske beror på att det är efter lunch. Veckan efter det blir det inte ett enda
tillfälle då eleven är borta vissa av dagarna och den sista veckan innehåller ett
enda tillfälle när vi inte har något eget rum att vara i utan får låna lokal av
fritids. Eleven klarar inte av att koncentrera sig i den miljön där hon brukar
göra andra saker så träningen blir inte särskilt framgångsrik. Nu är
interventionstiden slut och det tycker den här eleven är skönt eftersom
läsning av enstaka ord gått trögt och medfört motgångar, även om det

 44 (58)

förhoppningsvis bara upptäckts av mig och inte av eleven. Om inte detta varit
en intervention hade jag avbrutit träningen tidigare. Den här eleven avkodar
så osäkert och sakta att det är något annat som måste till. Det har helt klart
inte varit roligt för någon av oss men det är nu det mest spännande inträffar.
Vid vissa tillfällen under året har jag haft som arbetsuppgift att arbeta med en
elev enskilt och lyssna på när de läser okänd text för mig. Det har då handlat
om en skönlitterär text på ”lagom nivå” med bildstöd. Just den här eleven har
troligtvis läst för mig vid fem tillfällen utspridda över vårterminen. Efter
interventionens slut läser eleven med betydligt bättre flyt än tidigare, och vill
inte sluta. Det slutar med att hon läser tre böcker för mig vid ett tillfälle samt
säger att hon också läser hemma nu och det går mycket bättre. Fortfarande
låter det inte särskilt bra och en del av vokalljuden blir fel men eleven har
fullkomlig kontroll över innehållet.

Vid det första testtillfället med läskedjor arbetar eleven metodiskt med
bokstavskedjorna och gör 31 stycken vilket motsvarar stanine 6. Problemet är
att hon arbetar i spalter och inte i läsriktningen vilket gör att när hon sedan
går över till ordkedjorna så arbetar hon i spalter där också, vilket inte blir så
lyckat då ordkedjorna blir svårare och svårare ju längre ner på sidan man
kommer. Det är tre streck i varje kedja och 20 kedjor är ifyllda varav 5 är rätt
men frågan är om hon bara satt sträck på måfå eller om hon verkligen försökt
avkoda. Vid nästa tillfälle kontrollerar jag hur hon arbetar. Först får hon göra
övningskedjorna och jag ser att hon verkligen förstår vad uppgiften går ut på
och jag visar i vilken riktning hon ska arbeta men när jag sedan vänder på
pappret och hon ska börja fyller hon återigen i spalter. Jag sitter bredvid och
säger under arbetets gång hur hon ska arbeta men det blir svårt och även nu
blir resultatet fem korrekt ifyllda ordkedjor. På H4 testet läser eleven 38 ord
första gången varav 4 är fel och 44 ord varav 6 är fel vid det andra
testtillfället. Oftast är det vokalljuden som blir fel.

Elev 3

Eleven är den som fått flest träningstillfällen under perioden. Hon har bara
missat en gång. Det här är en elev som har gått från att läsa osäkert med
många tillägg av ljud i orden till att avkoda med större skicklighet. Vid första
testet med H4 läste eleven 48 ord men 5 av dem var fellästa, vid det senare
testtillfället läser hon 52 ord med enbart ett fel. Eleven är säker på alla ljuden
men har ibland för bråttom för att tänka efter. Hon vill gärna komma framåt i
listorna och när hon själv märker att pennan ofta stannar kvar på ett ord
börjar hon avkoda med större noggrannhet. Desto längre orden blir desto
osäkrare blir avkodningen och det är lätt att de får ett extra ljud som inte står
där. Eleven tycker att ord som är avstavade t.ex. bad-kar är svåra att förstå sig
på. Hon tycker inte att hon mött ord som är stavade på det viset förut utan
säger att streck i ord bara ska användas i slutet av raden när inte hela ordet får
plats. Trots instruktion från mig läser eleven gärna de här orden som två

 45 (58)

separata även i fortsättningen. Det gör att jag plockar bort de listorna från
läsningen eftersom de bara försvårar för eleven att läsa orden med flyt. Under
den sista veckan av interventionen tröttnar eleven på att läsa listor och tycker
att hon kan det här. Jag håller med henne om det även om inte avkodningen
riktigt räcker till. Hon har blivit så noggrann att jag tror att hon i
fortsättningen klarar av att läsa för att lära även om det går lite långsamt. I
klassrummet behöver läraren kontrollera att hon förstår vad hon läser.

Resultatet på ordkedjorna skiljer sig bara på en enda korrekt ifylld från det
första testtillfället till det andra men om man tittar på hur eleven har arbetat
blir det stor skillnad. Vid det första tillfället är både bokstavskedjor och
ordkedjor oftast rätt ifyllda men arbetsordningen löper inte från vänster till
höger. Vid det andra tillfället är ordkedjorna nästan helt korrekt ifyllda och i
rätt arbetsordning. Det visar att eleven arbetar mycket mer systematiskt nu
och att resultatet på sikt troligen kommer att komma. Resultatet på alla
delproven med läskedjor ligger på stanine 4.

Elev 4

Det här är en elev som vid testtillfällena med bokstavskedjor och ordkedjor
visar att hon är väldigt noggrann. Hon arbetar sakta och metodiskt och allt
blir helt rätt. Vid det första testtillfället klarar hon 20 bokstavskedjor och 11
ordkedjor vilket motsvarar stanine 2 respektive 3. Vid det senare tillfället
klarar hon 13 ordkedjor och ökar på till stanine 4. När hon ska läsa orden
högt blir det däremot en hel del fel. Vid första testtillfället med H4 läser hon
35 ord varav 5 är fel. Vid det andra tillfället är hon väldigt nervös och lägger
till bokstäver vid de korta orden precis som elev 5. Hon hinner läsa 44 ord på
en minut och även nu är 5 ord fellästa. Hon är inte alls nöjd med det resultatet
och jag som hört henne läsa under sex veckors tid vet att resultatet är lite
missvisande. Trots det är det här en elev som behöver fortsatt stöd och
uppmuntran för att komma framåt i sin avkodning.

Under arbetets gång har den här eleven gått från att ljuda ihop de korta orden
till att läsa dem direkt. Hon har gått ifrån att enbart läsa med korta vokalljud,
vilket gör att det blir svårt att få orden att låta rätt, till att läsa alla orden med
rätt betoning. Exempel på ord som är svåra att läsa med kort vokalljud är hel,
hål, hes, mat och bit. Stavelser är också svåra att läsa med kort vokalljud,
speciellt de tillsammans med ett s t.ex. sä, sö, se su det låter nästan likadant.
Under hela arbetsperioden har hon läst korta ord med tre ljud förutom sista
gången då vi prövade med lite längre ord, det visade sig att hon avkodar dem
lika bra men så fort hon blir osäker på ett ord för att pennan har stannat börjar
hon ljuda igen. Den här eleven skulle kunna fortsätta med metoden ett tag till,
hon är den enda som inte tröttnat, med fortsatt fokus på att orden ska låta rätt.
Under den här arbetsperioden hade hon lite otur eftersom hon drabbades av
en kraftig förkylning redan efter en vecka vilket medförde dels att hon var

 46 (58)

borta från två träningstillfällen men framförallt blev hon väldigt hes och det
var svårt att läsa högt ens under tio minuter.

Elev 5

Eleven var sjuk under första veckan av interventionen men har sedan varit
med vid varje tillfälle, totalt 9 gånger. Det gör att hon i praktiken har haft fyra
veckors intensiv intervention där hennes första vecka innehöll tre
träningstillfällen. Vid det första testtillfället klarar hon 29 bokstavskedjor ,
stanine 5 men bara fem ordkedjor, stanine 1. Hon arbetar sig igenom 18
bokstavskedjor men har oftast bara identifierat ett ord i dem och inte tre. Jag
vet inte om detta beror på att hon misstolkat uppgiften eller om hon vid det
tillfället inte riktigt klarar av att hitta tre olika ord i en lång kedja av
bokstäver. På H4 testet läser hon 54 ord. Vid de uppföljande testen klarar hon
20 ordkedjor, vilket är stanine 6, där hon inte gjort ett enda fel. Hon läser 70
ord på en minut varav 2 är fellästa så resultatet är 68 ord. Det är de korta
orden som får ett tillägg t.ex. ja blir jag. Trots att resultatet på det första
ordkedjetestet är missvisande så har den här eleven blivit klart mycket
säkrare på ordavkodning. Hon har också blivit rejält mycket snabbare som ett
resultat av den säkrare avkodningen.

Tillsammans konstaterade vi redan vid första träningen att vokalerna å och ä
var problematiska att särskilja, det var inte eleven medveten om innan. Under
träningsperioden har hon arbetat med detta och efter avslutad intervention är
den här svårigheten nästan borta. Övriga ljud i alfabetet har hon inga problem
med. Eleven arbetar sig snabbt framåt i materialet och blir hörbart säkrare
och snabbare på avkodningen trots att orden blir längre och mer svårlästa.
Vid sista tillfället läser hon ord som skolorna och spjut utan problem. Hon
har på eget initiativ tagit med boken ”Hotellmysteriet” i serien om
LasseMajas dektektivbyrå vid ett av träningstillfällena för att visa mig vad
hon läser hemma och läst en sida för mig. Det märks att texten är okänd för
henne, hon väljer alltså inte att läsa det hon redan kan, men hon läser med
gott flyt förutom lite längre ord eller de med ljudstridig stavning t.ex.
garderob och garage. Hon säger själv att hon har läst flera stycken i samma
serie och när jag frågar henne om innehållet visar det sig att hon har hängt
med bra i historien. Här är jag lite skeptisk och tror snarare att någon läst för
henne, även om det också är bra. Då jag inte vet vad hon presterar i övrigt när
det gäller läsning ur böcker säger jag inget om mina misstankar utan
berömmer henne för att hon ville visa mig och för att hon läser bra, vilket är
sant. Om hon har läst böckerna helt på egen hand anser jag att hon kommit
längre i sin ordavkodning än vad testen visar.

Sammanfattningsvis så visar resultatet att alla eleverna och genomförande
pedagog haft anledning att vara nöjda med resultatet fast från olika
utgångspunkter. För elev 3 och 5 som redan innan interventionen startade låg

 47 (58)

nära att klara minimigränsen för en godtagbar avkodning har insatsen gjort
dem till betydligt säkrare och något snabbare läsare. Båda de här eleverna
tröttnade på att läsa listor den sista veckan av interventionen vilket man
skulle kunna tolka som att de som redan har en avkodningsförmåga som
räcker till, precis som grundaren säger, inte behöver hålla på med den här
typen av träning.

För elev 4 har den här träningen gjort nytta då hon har blivit säkrare på hur
vokalljuden ska låta och vågar lita på att hon kan läsa orden utan att ljuda
varje bokstav för sig vilket gör att hon kan läsa för att lära på ett säkrare sätt.
Hon tycker fortfarande att det är kul med läsningen av listor och skulle
behöva träna ett tag till för att nå minimigränsen.

Elev 1 och 2 har inte haft så stor nytta av själva träningen. Det skulle man
kunna tolka som att de elever som fortfarande behöver ljuda ihop varje ord
för sig, inte är säkra på alla fonem- grafemkopplingar och inte har uppnått
någon automatisering av sitt läsande behöver ett annat sorts stöd för att
komma igång med sin ordavkodning. Här säger grundaren att metoden ska
användas från år 2 och de här två eleverna avkodar fortfarande på en för år 1
knappt godtagbar nivå. Däremot har träningen gett pedagogen verktyg för att
hitta alternativa pedagogiska vägar för de här två eleverna.

Pedagogen har lärt sig hur eleverna tänker om språket (metakunskaper) och
om att tycka att man kan läsa (motivation). De samtal som pågick före eller
efter träningen står inte att utläsa i manualen för Rydaholmsmetoden men
efter att ha sett grundaren arbeta med elever inser man att det är en
betydelsefull del. Frågan om inkludering respektive exkludering för de
medverkande eleverna är i de här klasserna mycket av en ”ickefråga” då
skoldagen är upplagd med arbete i olika grupper/enskilt och på olika platser.

Sammantaget visar resultatet att Rydaholmsmetoden framförallt tränar
säkerheten i avkodningen. Troligtvis gör det att både snabbheten och
förståelsen av det lästa kommer att bli säkrare på sikt. För elever med en
annan språkbakgrund än det svenska språket tränar metoden vokalljuden
vilka, för de här eleverna, är de som oftast utgör svårigheter både vid
avkodning av skriven text och i det talade språket.

 48 (58)

6. Diskussion

Vi har inte lagt något fokus på svenska som andraspråksperspektivet i
diskussionen även om materialet i undersökningarna delvis riktar in sig på
det. Elevunderlaget i interventionsstudien var nästan enbart elever med
svenska som andraspråksbakgrund. Vilket berodde på ett bekvämlighetsurval.
Av de intervjuade lärarna var det endast en som arbetade med en elev med
svenska som andraspråksbakgrund. I interventionsundersökningen fanns det
inte något som visade att svenska som andraspråkselever generellt avkodar
sämre än de elever som har svenska som sitt första språk. Vad man kan utläsa
är att elevunderlaget är mer ojämnt fördelat än i en ”normalklass” och det är
svårare för eleverna att förstå testinstruktionerna. I diskussionen har vi inte
heller tagit upp några av alla de andra metoder som finns för att träna
avkodning och hitta motivationen för att träna läsning utan enbart tittat på
Rydaholmsmetoden.

6.1 Specialpedagogiskt perspektiv
Vi vill göra det tydligt att vi hellre talar om eleven i svårigheter till skillnad
från eleven med svårigheter. Detta beror på vår grundläggande inställning, att
det är skolan och samhällets uppgift att möta dessa elever och människor på
ett sådant sätt att de inte behöver befinna sig i dessa problem. Det är inte
eleven som har problem med något utan snarare skolan och samhället som i
vissa fall kan ha problem att se till så att den miljön dessa människor befinner
sig i är anpassad efter deras behov. Problemen ser olika ut och därmed också
strategierna för att underlätta så att alla kan fungera i den aktuella miljön. En
människa som behöver rullstol för att ta sig fram, fungerar utan problem om
det finns ramper och andra hjälpmedel som är avsedda för detta ändamål. Om
en elev i ordavkodningssvårigheter ska ta till sig innehållet i en text ur en
faktabok, kan det exempelvis underlätta om han eller hon får texten uppläst.
Detta finns det goda möjligheter att på olika sätt kunna få i skolan idag.

Vi kan trots denna grundläggande inställning inte påstå att
forskningsperspektivet i detta arbete är relationellt, utan snarare kategoriskt.
Vi har valt ett område som inte handlar om hur man kan förändra miljön och
förutsättningar för elever i avkodningssvårigheter, utan som istället handlar
om en metod för att kunna reducera denna bristfälliga
ordavkodningsförmåga. För en del innebär detta redan en
funktionsnedsättning, medan den för andra riskerar att bli det. Även om
många tekniska hjälpmedel redan finns och är på stark frammarsch med
mobiltelefoner som med hjälp av applikationer kan scanna texter och läsa upp
dem för användaren, innebär det en stor fördel för människan i dagens
samhälle om ordavkodningen är automatiserad. Studier, arbete och vardagsliv

 49 (58)

underlättas. Man hinner läsa vägskylten innan man passerar och man hinner
läsa textremsan i tv-rutan.

Rydaholmsmetoden är en metod som innebär att en elev tas från sin
undervisningsgrupp för att kunna arbeta enskilt. Att arbeta ensam med en
lärare, skiljt från de andra eleverna skulle många kalla för ett exkluderande
arbetssätt. Vår uppfattning är dock att det är elevens egen upplevelse som bör
få bestämma om han eller hon är exkluderad eller inkluderad. Vår erfarenhet
är att elever många gånger trivs mycket bra med den uppmärksamhet och den
arbetsro som en-till-en situationer ger förutsättningar för. Det händer också
att elever som aldrig får arbeta enskilt med pedagogen uttrycker att det är
orättvist. Detta bekräftades också av en respondent i intervjuerna. Ingen av
respondenterna i undersökningen hade upplevt det så att någon elev hade känt
sig obekväm med att gå ifrån klassen för att arbeta enskilt, på grund av att de
kände sig negativt särbehandlade och att de hade en känsla av att de var
sämre än klasskamraterna. Däremot nämnde två respondenter att det hade
hänt att eleverna hellre hade varit med i klassen, eftersom de gjorde något
som de tyckte var roligt. På så sätt kan man påstå att de var exkluderade.
Aktiviteten som de andra genomförde skulle kunna vara
gemensamhetsskapande, och/eller skapa referenser som de övriga
klasskamraterna kom att ha.

Vi anser alltså att en-till-en-undervisning inte behöver vara exkluderande,
men att det kan vara det, beroende på hur eleven upplever situationen. I
litteraturen har vi funnit stöd för att en-till-en-undervisning kan vara
fördelaktigt för elever i svårigheter med läsningen (Høien & Lundberg, 1999,
Myrberg, 2007). Vi menar att en-till-en-undervisningen, kan vara en del i den
undervisning som i förlängningen kan förebygga att eleven framöver hamnar
i situationer i livet som upplevs exkluderande.

6.2 Rydaholmsmetodens förtjänster
Syftet med föreliggande arbete har varit att närmare studera om
Rydaholmsmetoden är en pedagogiskt framkomlig väg för den enskilde
eleven att snabbare tillägna sig en funktionell, ortografisk, avkodning.
Mycket tyder på att många elever i avkodningssvårigheter skulle kunna
gynnas av att träna sina avkodningsfärdigheter på detta sätt. Lundberg &
Herrlin (2003) menar att avkodningen stimulerar både den fonologiska
medvetenheten och flytet i läsningen. Enligt de flesta stadieteorier följs den
alfabetiska/fonemiska läsningen av den ortografiska nivån.
Rydaholmsmetoden tränar enligt vårt sett att se det elevens
alfabetiska/fonemiska läsning, så att eleven blir säkrare i sin alfabetiska
avkodning och börjar utveckla sin ortografiska läsning.

 50 (58)

Båda delstudiernas resultat visar på att elever som avkodar strax under
minimigränsen för H4, är förtjänta av att arbeta med Rydaholmsmetoden. De
ökade sin ordavkodning markant under kort tid. Under en tidsperiod av 4-5
veckor ökade de sin ordavkodningsförmåga, så att de hamnade över
minimigränsen. Både interventionsstudien och 3 av respondenterna menar att
dessa elever, som oftast inte är i så stora lässvårigheter, förbättrar sin
ordavkodning på kort tid. En respondent menar att de sedan ofta klarar sig på
egen hand med den ordinarie lästräningen. Delstudierna visar dock inte om
deras ordavkodningsförmåga kommer att fortsätta utvecklas i god takt.

Vi har ett stort ansvar i skolan att se till så att alla elever får den hjälp de
behöver för att utvecklas på bästa sätt. Enligt vår erfarenhet får ofta de
ekonomiska resurserna styra hur mycket hjälp eleverna kan få, i form av
material och personaltäthet, när det istället borde vara så att behoven som
finns skulle få styra de ekonomiska resurserna skolan har tillgång till. Detta
gör att pedagoger i den vardagliga verksamheten blir tvungna att prioritera
vem som behöver hjälpen mest. Det är inte konstigt att man då framför allt
riktar in sig på de elever som är i väldigt stora svårigheter. Prioriterandets
tunga ok gör, enligt vår erfarenhet, att de elever som inte är i fullt så stora
svårigheter faller mellan stolarna och inte får den hjälp de skulle behöva.
Kanske borde man överväga att ge dessa elever hjälp för att förhindra att de
så småningom eventuellt blir en av de elever som hamnar högst upp på
listan?

I ett konsensusprojekt har man kommit fram till att det är viktigt att eleven
har en känsla av att kunna. Man bör utgå från det eleven behärskar och sedan
utmana eleven med svårare uppgifter (Myrberg, 2007). Enligt Høien &
Lundberg (1999) tar det längre tid för elever med dyslexi att utveckla sin
läsning och de behöver mer träning. Delstudiernas resultat visar att materialet
som används i Rydaholmsmetoden gör det enkelt för pedagogen att anpassa
listorna efter varje elev, vilket möjliggör att eleverna kan utmanas med
svårare uppgifter. Enligt respondenterna gick elever med dyslexi eller
specifika läs- och skivsvårigheter inte lika snabbt fram som övriga elever.
Det tog längre tid innan man såg resultat. Från en av intervjuerna framgick
det att eleven tyckte att det var roligt att arbeta med metoden. Pedagogen
nämner att hon tror att anledningen är att eleven upplever att den kan klara av
uppgiften. Eleven kände att han/hon behärskade den läsning som fanns
framför honom/henne. Man skulle kunna tycka att eleverna upplever att
uppgiften var pressande med det höga tempo som metoden innebär. Men
även om det snabba tempot inte passade alla elever, visar resultaten att det för
de flesta elever innebar en mindre pressad situation. Förutsättningarna var
klara med en tydlig struktur där man inte samtidigt behövde förstå det lästa
och där ingen annan lyssnade förutom läraren. Arbetsgången var likadan från
gång till gång. Materialet gav på så sätt en stor trygghet för eleven. En

 51 (58)

respondent nämnde att särskilt elever med koncentrationssvårigheter trivdes
med metoden. Även för pedagogen upplevdes materialet som tryggt och lätt
att följa. Det krävdes inte några omfattande förberedelser eller lösblad. Allt
man behövde fanns i materialet. Mot vad man skulle kunna förmoda, nämnde
dessutom 3 av respondenterna att de flesta elever tyckte att denna enformiga
läsning utan läsupplevelse var motiverande för eleverna och att de tyckte att
det var kul. De elever i interventionen som kommit lite längre i sin
läsutveckling tyckte listorna var kul att läsa och de tyckte om att visa
pedagogen att de kunde.

Myrberg (2007) menar att det behövs tusentals timmar av fokuserad
lästräning för att utvecklas väl. Vi tolkar Høien & Lundberg (1999) så att
dessa anser att elever med dyslexi behöver mer tid att träna ordavkodning.
Vid varje träningspass med Rydaholmsmetoden tränar eleven intensivt och
endast ordavkodning. Detta gör att man för varje arbetspass kommer ett steg
närmre de tusentals timmar av fokuserad övning som behövs för att kunna
läsa för att lära. Med träning av de ljudenligt stavade ord som finns i
läslistorna framskrider eleven till en allt mer automatiserad ordavkodning.

För elever med specifika läs- och skrivsvårigheter visar resultatet av
interventionsstudien på att Rydaholmsmetoden är ett bra diagnosverktyg där
det väl framkommer hur arbetet för den enskilde eleven bör fortsätta.
Pedagogen kan enkelt se i vilka situationer eleven klarar respektive inte
klarar att koncentrera sig och vara fokuserad på uppgiften. Det innebär att det
är bra om träningspassen ligger vid olika tidpunkt på dagen. Frågor som,
behöver eleven förberedelsetid för att kunna koncentrera sig optimalt eller
kan träningen börja direkt liksom hur lättdistraherad är eleven av övrigt
material i rummet är lätta att få svar på. Hur väl eleven känner igen alla
bokstäver och kan koppla ihop bokstav och ljud eller om det är vissa ljud som
är problematiska får också ett svar. Eleven har ingen chans att maskera sitt
kunnande eftersom den inte kan utnyttja kontexten i det som ska läsas eller
några bilder. En av respondenterna påpekade också det positiva med detta.
Eftersom pedagogen ska få eleven att prestera på maximal nivå är det möjligt
att få en bild av elevens arbetskapacitet.

6.3 Kritiska punkter i arbetet med Rydaholmsmetoden
Carl-Eric Pettersson menar att det är viktigt att eleven lämnar
träningstillfället med en känsla med att ha lyckats. Det är viktigt att eleven
känner att den kan och att den lyckas (Myrberg, 2007, Jenner, 2004)
Resultatet i delstudie två visar att en del elever tyckte att det var svårare att
läsa två-bokstavslistan som enligt metodens arbetsgång kommer näst sist. De
hade betydligt enklare för att läsa trebokstavsord. Hur detta kommer sig vet
vi inte. Man skulle kunna tänka sig att listan med två-bokstavsord är

 52 (58)

nonsensord, medan trebokstavslistan inte är det. Eller kan det vara så att det
är svårare att läsa kortare ord, eftersom de flesta ord är längre än två
bokstäver i det svenska språket? Vi kan däremot dra slutsatsen att det för
dessa elever borde vara bättre att förändra slutet av lästillfället genom att
ersätta tvåbokstavslistan med en lista av trebokstavsord, så att eleven kan
känna att de har lyckats bra efter varje arbetspass. Ingen av respondenterna i
delstudie ett uttryckte att det här var något de hade upptäckt.

Enligt ”The Simple View of Reading” (Hoover & Gough, 1990) är läsning en
produkt av ordavkodning och språkförståelse. Elbro (2004) menar att det är
viktigt att pedagogen har kunskaper om lässvårigheter. En av respondenterna
varnar för risken med att tro att Rydaholmsmetoden tränar även
läsförståelsen. Det gäller att läraren som arbetar med Rydaholmsmetoden är
medveten om att denna metod enbart utvecklar ordavkodningen. Även om
läsförståelsen gynnas av en god ordavkodning, tränar inte
Rydaholmsmetoden läsförståelsen specifikt. Interventionen visade att det är
nödvändigt att eleven kan koppla de flesta bokstäverna till rätt ljud och
ljudandets princip för att träningen ska bli meningsfull. Det var ingen av
respondenterna i intervjuerna som nämnde detta.

Vad gäller elevens upplevelse av att vara exkluderad eller inkluderad är en
kritisk punkt i metoden. I sitt arbete har pedagogen en grannlaga uppgift att
se till så att den enskilde eleven får tider som passar utifrån det ordinarie
schemat. En följd av detta blir att de schematekniska begränsningarna gör att
det finns en gräns för hur många elever en pedagog kan arbeta med samtidigt.

6.3.1 Relationen och motivationens betydelse

Grundaren till metoden, Carl-Erik Pettersson menar att relationen mellan elev
och pedagog är det som bär hela metoden. Enligt Jenner (2004) är en god
relation mellan elev och pedagog avgörande i undervisningen. Delstudierna
visar att arbetet med Rydaholmsmetoden inte är något undantag. Pedagogen
har en viktig uppgift att i relationen kunna motivera eleven. Jenner (2004)
menar att elevens inre drivkraft, den inre motivationen och ambitionsnivån
påverkas av elevens framgång att nå upp till de uppsatta målen. Eftersom
eleven inte får någon belöning i form av en upplevelse av innehållet i
läsningen, krävs det att motivationen kommer från annat håll. Genom att
peppa eleven och skapa något av en tävlingssituation kunde respondenterna
få med en hel del elever. Det var dock inte alla elever som motiverades av
detta. Det snabba tempot passade helt enkelt inte alla. Man försökte också
motivera eleverna genom att visa på framsteg. Efter att ha gjort H4 kunde
man tydligt visa för eleven hur den hade utvecklat sin ordavkodning. Till
materialet hör staplar som pedagogen kan fylla i efterhand som eleven
utvecklar resultaten i H4. På så vis kan eleven få en överskådlig bild över sin

 53 (58)

utveckling. Av intervjuerna framgick att eleverna ofta märkte själv att de
läste bättre. Genom att uppmuntra och berömma eleven under och vid slutet
av varje tillfälle kan pedagogen förstärka känslan av framsteg. Interventionen
visade att det kunde vara fördelaktigt att efter varje tillfälle samtala om
elevens egna tankar kring sin läsutveckling (metakunskap).

Vi har redan i diskussionen tagit upp hur viktig elevens ”jag - kan – känsla
är”. En faktor som motiverade eleverna som var i ordavkodningssvårigheter
var enligt en respondent att eleven i arbetet hade en känsla av han/hon
behärskade det man gjorde och att detta gjorde att man tyckte att själva
ordavkodningen var rolig. En annan respondent nämnde att de elever som
hade kommit lite längre i sin utveckling vad det gäller ordavkodningen kunde
bli motiverade genom att bli utmanade med lite svårare ord.

Enligt Jenner (2004) är pedagogens förväntningar viktigt för elevens
utveckling. Om pedagogen har stora förväntningar på eleven, blir också
chansen större att elevens utveckling blir god. Tre respondenter nämner att
det är viktigt att pedagogen tror på metoden. Vi menar att en stark tilltro till
metoden borde leda till positiva förväntningar på elevens utveckling. En av
respondenterna nämner också att man inte bör ge upp för att eleven inte
utvecklades de första veckorna.

Ett förhållningssätt som innebär att arbetet är något som man gör
tillsammans, är viktigt enligt resultaten. Carl-Eric Pettersson skriver i
arbetsmaterialet att allt handlar om interaktionen mellan elev och pedagog.
Han menar att ”Det är pedagogens koncentration och intensitet som rycker
med eleven”. Det gäller alltså för läraren att vara alert vilket innebär att det
finns en gräns för hur många elever en pedagog kan arbeta med varje dag. Av
denna anledning kan det vara en god idé att utbilda flera pedagoger i
Rydaholmsmetoden på samma skola. Då skulle också de schematekniska
hindren lättare rivas. Dessutom finns det då större möjligheter för eleverna att
få arbeta tillsammans med den pedagog som de känner särskilt stort
förtroende för.

 54 (58)

7. Fortsatta studier
Två av respondenterna påpekar att det finns elever som inte har så stora
svårigheter i sin ordavkodning, utan ligger på gränsen till att komma upp till
en enligt Rydaholmsmetoden acceptabel ordavkodning. De hävdar att dessa
elever ofta gör stora framsteg i sin ordavkodning med Rydaholmsmetoden
och att de sedan klarar sig bra i den ordinarie undervisningen. Detta gäller
även för två av eleverna i interventionen. Det skulle vara intressant att
undersöka om de även framgent kom att utveckla sin ordavkodningsförmåga
positivt.

För svenska som andraspråkselever visar resultatet i delstudie två att metoden
har en av sina främsta styrkor i möjligheten att träna vokalljuden så att orden
låter rätt och att lära sig de olika böjningsformerna i svenska språket. Ingen
av respondenterna i delstudie ett nämner att detta är något de upptäckt när de
arbetat med elever med enspråkig svensk bakgrund. Framförallt när det gäller
vokalerna borde detta vara en förtjänst med metoden även för dessa elever.
Att undersöka om så är fallet är en intressant fråga för framtida studier.

 55 (58)

Referenslista
Björck-Åkesson, Eva & Nilholm, Claes, red.. (2007). Reflektioner kring

specialpedagogik – sex professorer om forskningsområdet och

forskningsfronterna. Vetenskapsrådets rapportserie: 5: 2007.

Bryman, Alan (2011). Samhällsvetenskapliga metoder. Liber AB: Malmö.

Catts, Hugh William & Kamhi, Alan G. (2005). Language and reading

disabilities. 2.ed. Pearson Cop: Boston. Mass.

Ehri, Linnea C. (2005). Development of Sight Word Reading: Phases and
Findings, kapitel 8 i The Science of Reading: A Handbook (red. M. J.
Snowling and C. Hulme), Blackwell Publishing Ltd: Oxford, UK.

Elbro, Carsten (2004). Läsning och läsundervisning. Liber AB: Stockholm.

Gustavsson, Jan (2009). Rydaholmsmetoden En läsutvecklingsmetod för att
göra det svåra enkelt. D-uppsats vid institutionen för pedagogik och didaktik
vi Göteborgs universitet.

Hallin, Maria och Klintenheim, Stina (2009). Rydaholmsmetoden En

lästräningsmetod för avkodnings- och läshastighetsträning. Examensarbete
vid lärarutbildningen, högskolan I Malmö.

Hoover, Wesley A. & Gough, Philip B (1990). The simple view of reading.
Reading and Writing: An Interdisciplinary Journal, volym 2, nr.2, s.127-160.

Høien, Torleiv & Lundberg, Ingvar (1999). Dyslexi. Från teori till praktik.
Natur och Kultur: Stockholm.

Jacobson, Christer och Hogrefe Psykologiförlaget (2001). Läskedjor.
Psykologiförlaget: Stockholm.

Jenner, Håkan. (2004). Motivation och motivationsarbete i skola och

behandling. Forskning i fokus nr. 19. Liber: Stockholm.

Myrberg, Mats (2007). Dyslexi – en kunskapsöversikt. Vetenskapsrådets

rapportserie 2:2007.

Nilholm, Claes. (2005). Specialpedagogik: Vilka är de grundläggande

perspektiven? Pedagogisk forskning i Sverige, Vol 10, No2, s124-138.

 56 (58)

Persson, Bengt (1998). Den motsägelsefulla specialpedagogiken:

motiveringar, genomförande och konsekvenser: delrapport från projektet

Specialundervisning och dess konsekvenser (SPEKO). Diss. Göteborg: Univ.

Persson, Bengt. (2007). Elevers olikheter och specialpedagogisk kunskap.
Liber: Stockholm.

Ringström, Ann-Sofie (2010). Läslistor som arbetsredskap vid lästräning.
Examensarbete vid institutionen för språk och litteratur, Linnéuniversitetet.

Rosenqvist, Jerry (2007). Några aktuella specialpedagogiska
forsningstrender. Ur: Björk-Åkesson, Eva & Nilholm, Claes (red.) (2007).
Reflektioner kring specialpedagogik – sex professorer om forskningsområdet

och forskningsfronterna. Vetenskapsrådets rapportserie 5: 2007.

Salamancadeklarationen och Salamanca +10 (2006). Svenska Unescorådets
skriftserie 2/2006.

Sjöberg, Gunnar (2006). Om det inte är dyskalkyli – vad är det då? En

multimetodstudie av eleven i matematikproblem ur ett longitudinellt

perspektiv. Doktorsavhandlig i pedagogiskt arbete Nr 7. Institutionen för
matematik, teknik och naturvetenskap: Umeå universitet.

Stanovich, Keith E (1986). Matthew Effects in Reading: Some Consequences
of Individual Differences in the Acquisition of Literacy. Ur Reading

Research Quarterly. Volym 21, nr.4.

Svensson, Henrik och Winner, Anna (2010). En studie av Rydaholmsmetoden

som intervention på gymnasiet – utfall och pedagogiska konsekvenser.
Examensarbete speciallärareprogrammet, lärarutbildningen vid Malmö
högskola.

Taube, Karin (2007). Barns tidiga läsning. Nordstedts Akademiska Förlag:
Stockholm.

Vetenskapsrådet (2002). Forskningsetiska principer inom humanistisk-

samhällsvetenskaplig forskning. Stockholm: Vetenskapsrådet.

www.rydaholmsmetoden.se hämtad 2011-02-03

 57 (58)

Bilaga

Intervjuguide

Vilken pedagogisk utbildning har du?

Hur länge har du arbetat inom skolan?

Vad har du haft för befattning under den tiden?

När fick du utbildning i rydaholmsmetoden?

Hur länge har du arbetat med rydaholmsmetoden?

Hur många elever har du uppskattningsvis haft totalt som du har jobbat på
detta sätt med?

Hur många elever arbetar du just nu med med rydaholmsmetoden?

Är de alla i ordavkodningssvårigheter?

Hur avgör ni vilka elever som ska arbeta med rydaholmsmetoden?

Upplever du att elever som är i ordavkodningssvårigheter förbättrar sin
ordavkodning med hjälp av rydaholmsmetoden?

Finns det några avgörande faktorer som spelar in när man arbetar med denna
metod, som du tror kan avgöra om eller hur mycket eleven förbättrar
ordavkodningen?

Tror du att relationen mellan pedagog och elev spelar någon roll för
resultatet? På vilket sätt?

Vilka förtjänster/fördelar ser du med rydaholmsmetoden?

Vilka svårigheter/fallgropar ser du med rydaholmsmetoden?

Har du kunnat identifierat en viss kategori av elever som du har kunnat se att
metoden fungerar sämre för?

Har du kunnat identifierat en viss kategori av elever som du har kunnat se att
metoden fungerar mycket bra för?

 58 (58)

Hur har du upplevt att elevernas motivation inför arbetspassen är?

Har du någon gång haft anledning att misstänka att eleverna känner sig
obekväma med att gå

ifrån sin klass för att arbeta enskilt med denna arbetsuppgift?

Tror du att dessa elevers motivation inför denna arbetsuppgift påverkas av
detta?

Vet du något om dessa elevers utveckling vad gäller ordavkodning har
förbättrats med denna metod trots detta?

Har det hänt att du har valt att inte inleda eller fortsätta ett arbete med
rydaholmsmetoden för att någon elev inte vill?

Har du valt att inte inleda eller att avbryta arbetet med rydaholmsmodellen
med någon elev av några andra anledningar. Vilka i så fall?

Arbetsmetoden innebär för eleven intensiv läsning för eleven. Under hur lång
tid uppskattar du att denna läsning tar vid arbetspassen?

Rydaholmsmodellen innebär stor ansträngning under ca 10 min. för eleven.
Har du upplevt detta som ett hinder för eleverna?

Hur stor betydelse anser du att pedagogen har när man arbetar med
rydaholmsmetoden? På vilket sätt i så fall?

Hur har du tidigare jobbat med elever i ordavkodningssvårigheter?

Hur bedömer du att rydaholmsmetoden fungerar och ger för resultat, jämfört
med hur du tidigare arbetade med ordavkodningen?

Vad är din allmänna uppfattning och erfarenhet om rydaholmsmetoden?

