

Reciprok undervisning

Monica Reichenberg, Göteborgs universitet, Fia Andersson och Diana Berthén, Stockholms universitet

Den här artikeln beskriver Reciprok undervisning (Reciprocal teaching) vilken är en av de fyra modeller för strukturerade textsamtal som behandlas i modulen. Själva begreppet ”reciprok” betyder ömsesidig. Med detta menas att modellen lägger vikt vid det dialogiska, det vill säga att lärande sker i dialog med andra och att eleverna skapar mening tillsammans. Reciprok undervisning är en strategiinriktad undervisningsmetod och går ut på att eleverna ska öva fyra strategier. Metoden utvecklades av Anne Marie Sullivan Palincsar i hennes doktorsavhandling som kom redan 1982. Palincsar var från början lärare i en specialskola för elever med intellektuell funktionsnedsättning. Den ursprungliga modellen utvecklades för svaga läsare i årskurs 7, men har senare använts också i skolans andra årskurser med olika elevkategorier.

Det som gör RU extra intressant är att den också prövats i studier där elever med intellektuell funktionsnedsättning ingått. Vi återkommer till dessa senare i artikeln. I nästa avsnitt kommer vi att ta upp hur Palincsar och Brown resonerade när RU utvecklades.

Vägen till aktiv läsning

Palincsar och Brown (1984) menar att läsförståelse är en produkt av

- a) textens grad av läsbarhet
- b) graden av överensstämmelse mellan innehållet i texten och elevens förkunskaper
- c) elevens strategier i samband med läsningen.

Därför är det viktigt, menar Palincsar och Brown, att välja texter som dels har en hög grad av läsbarhet, dels ett innehåll som inte ställer oöverstigliga krav när det gäller elevgruppens förkunskaper. Centralt är också, menar Palincsar och Brown, att eleverna har ett aktivt förhållningssätt när de läser texter och när de lyssnar på uppläst text. Ett aktivt förhållningssätt är nödvändigt för att kunna utveckla en god läsförståelse. De två forskarna har gjort en grundlig genomgång av den forskning som undersökt vilka kognitiva aktiviteter som bidrar till detta. De fann att det råder enighet om att eleven måste

- ha målet med läsningen klart för sig

- vara medveten om att han/hon förväntas aktivera relevanta bakgrundskunskaper vid läsningen av en text
- kunna skilja på viktig och mindre viktig information i texten
- kunna förhålla sig kritisk till textinnehållet
- kunna styra och kontrollera sin egen förståelse (metakognitiva insikter)
- kunna tolka och göra förutsägelser.

Palincsar och Brown valde sedan ut fyra strategier: *föregripa*, *ställa egna frågor*, *reda ut oklarheter*, *sammanfatta*, som de menade motsvarade dessa sex kognitiva aktiviteter. De understryker att syftet med de fyra strategierna är att dels uppmuntra eleverna att delta aktivt i det gemensamma förståelsebygget, dels att de ska få ett metaperspektiv på sitt eget lärande och tänkande, så att de blir medvetna om att de ska läsa och lyssna aktivt på texter. Därför är det viktigt att läraren är noga med att förklara vad strategierna går ut på och hur de ska användas. I nästa avsnitt kommer vi att närmare beskriva de fyra strategierna.

De fyra strategierna i RU

Som vi nämnde i föregående avsnitt övas alltså fyra strategier i RU. *Föregripa*, där syftet är att eleverna övar på att förutsäga vad de tror att texten kommer att behandla. Det innebär också att eleverna ska kunna dra slutsatser från vad de redan vet i ljuset av ny information som dyker upp i texten. Somliga elever har förkunskaper om det ämne som texten de läser handlar om. Alla elever är dock inte medvetna om att de ska plocka fram dessa förkunskaper och fylla i tomrummen i texten. Andra elever kanske vet att de förväntas göra detta men de kanske tror att deras förkunskaper inte är något att komma med. I strategin *föregripa* uppmuntras därför eleverna att plocka fram sina förkunskaper.

I RU ska eleverna öva på att *ställa egna frågor*. Den andra strategin går därför ut på att eleverna får möjlighet att öva detta. Alla aktiva läsare ställer kritiska frågor när de läser texter. Det gäller därför att få eleverna att också göra detta. Många elever är förhållandevis vana vid att ställa enkla faktafrågor där svaren går att finna direkt på textens yta, men avsikten med strategin att initiera frågor är att uppmuntra eleverna att ställa inferensfrågor, det vill säga frågor som efterfrågar att man läser mellan och bortom raderna.

Reda ut oklarheter, exempelvis svåra ord, komplicerad syntax, centrala idéer, är den tredje strategin som eleverna övar. Som lärare har du säkert brottats med att få dina elever att tala om vilka ord som är svåra att förstå. Senare i denna artikel kommer vi att berätta om en framkomlig väg att komma till rätta med detta.

Den fjärde strategin slutligen är att *sammanfatta* med egna ord. Det är när man kan använda egna ord som man visar att man förstått vad man läst. I nästa avsnitt kommer vi att berätta hur Palincsar och Brown gick tillväga när de utvecklade RU.

En utgångspunkt i RU är att läsförståelse ses som en problemlösande aktivitet som syftar till att eleverna utvecklar tänkandet under tiden som de läser. För att eleverna ska få möjlighet att göra detta har läraren delat upp texten i små stycken, segment. Under läsningen av segmenten får eleverna tillfälle att under lärarens ledning tillämpa de fyra strategierna.

En mycket beforskad modell

Palincsar och Brown prövade RU i flera studier där elever med lässvårigheter ingick. I en av de första studierna undervisades fyra grupper elever i årskurs 7. Samtliga elever hade någon typ av läsproblematik som inte primärt relaterades till problem med läsavkodning. En grupp undervisades med RU, en grupp undervisades med fokus på att söka information i texten medan två kontrollgrupper fick den undervisning som de brukade få i det dagliga skolarbetet.

Undervisningen pågick i tre veckor. Varje samtal inleddes med att forskaren introducerade en text eller ett avsnitt av en text genom att samtala om ämnesområdet med eleverna. Syftet var att knyta an till elevernas tidigare erfarenheter och kunskaper inom ämnet. Till att börja med fungerade forskaren som modell och demonstrerade hur strategierna kan användas i praktiken. Allt eftersom studien fortskred övade eleverna på att mer och mer självständigt hantera de fyra lässtrategierna. Vid studiens efterföljande post-test visade det sig att läsförståelsen hos de elever som undervisats med RU ökat signifikant. I kontrollgrupperna låg däremot läsförståelsen kvar på samma nivå.

Efter Palincsar och Browns studier har RU fortsatt att stå i centrum för läsforskarnas intresse. Redan 1994 hade det publicerats ett antal studier. I en sammanställning har Rosenshine och Meister (1994) gått igenom sexton studier som tillämpat RU. I sin genomgång uppmärksammar de två forskarna ett problem med de studier som gjorts, nämligen att få av dem har en ”checklista” som kan användas för att utvärdera huruvida dialogerna verkligen återspeglar de kriterier som Palincsar och Brown (1984) menar utmärker RU. Förutom i Palincsar och Browns studie förekommer det alltså i mycket begränsad omfattning en bedömning av kvaliteten på frågorna som ställs och på sammanfattningarna (Rosenshine & Meister, 1994, s.518).

Efter Rosenshine och Meisters forskningsöversikt har fler studier, där RU tillämpats, sett dagens ljus, såsom Lederer, (2000), Takala, (2006), van den Bos, Nakken, Nicholay och Houten (2007), Andreassen, (2008), Reichenberg och Lundberg (2011), Reichenberg och Löfgren (2014) och Reichenberg och Emanuelsson (2014). I få av

dessa studier har målgruppen varit personer med intellektuell funktionsnedsättning. De som finns är van den Bos, Nakken, Nicholay och Houten (2007), där 38 vuxna holländare med intellektuell funktionsnedsättning ingick. De fick öva strategier under tre månaders tid. Hälften av deltagarna fick öva de fyra strategierna i RU individuellt med en lärare, den andra hälften i lärarledd grupp. Läraren var ledare hela tiden såväl i den individuella undervisningen som i gruppen. Deltagarna fick läsa såväl berättande texter som faktatexter.

Det gick inte att på basis av testresultaten fastställa om det var bättre med enskild undervisning av strategier eller undervisning i grupp. En slutsats som forskarna ändå drog, är att strategiträning är ett första steg i träningen för deltagarna att bli bättre läsare. I Alfassi m.fl. (2009) studie ingick 35 israeler med intellektuell funktionsnedsättning i åldern 15–21 år. Under 12 veckor, två gånger i veckan, fick de öva RU i smågrupper om fyra deltagare i varje grupp. Vid de sex första tillfällena presenterades de fyra strategierna för eleverna. Vid de efterföljande arton tillfällena fick eleverna öva på strategierna. I studien ingick också kontrollgrupper. Vid efterföljande post-test hade förståelsen ökat signifikant hos experimentgrupperna, däremot kunde inte någon signifikant skillnad i förståelsen urskiljas i kontrollgrupperna.

Svenska studier

I Sverige har Monica Reichenberg (Lundberg & Reichenberg, 2013; Reichenberg & Lundberg, 2011; Reichenberg & Fälth, 2014) prövat RU där målgruppen varit elever med intellektuell funktionsnedsättning. I Reichenberg och Fälth (2014) ingick elever som dessutom hade kommunikativa svårigheter. Följaktligen nyttjades såväl bildstöd som teckenstöd.

De kvantitativa test som användes i båda dessa studier för att få information om elevernas läsförmåga före och efter textsamtalen var Logos, ett standardiserat, datoriserat test som utvecklats av Ingvar Lundberg och Torleiv Høien (Høien, 2007).

Logos innehåller en rad deltest som kartlägger läsflyt, läsförståelse, hörförståelse, begreppsförståelse, avkodningsförmåga, läsrelaterade färdigheter och rättskrivningssvårigheter. På grundval av testresultatet är det möjligt att göra en noggrann analys av elevens lässvårigheter.

Följande deltest användes: begreppsförståelse, läsflyt, hörförståelse, muntlig reaktionstid, RAN (= Rapid “automatized” naming) snabb benämning på olika föremål, läsförståelse, ordigenkänning.

I båda studierna ökade elevernas läsförmåga signifikant. I Logos får man med andra ord information om elevernas läsförmåga före och efter textsamtalen. Däremot ger de oss ingen kunskap om själva läsprocessen – det vill säga hur det gick för eleverna under

textsamtalen. Därför gjordes en kvalitativ analys av samtalen. En viktig förutsättning för att kunna göra detta är att transkribera, det vill säga skriva ut samtalen. Det räcker således inte med att endast se på de videoinspelade samtalen; det är när man analyserar det nedskrivna samtalet som man kan urskilja inte bara vilka frågor som ställs och hur svaren ser ut utan också antalet frågor och variationen av frågor, sammanfattningar och så vidare. Nedskrivna samtal gör det också möjligt att räkna ut elevers och lärares talutrymme.

En förutsättning för ett lyckat textsamtal är att eleverna får komma till tals och därför undersöktes hur stor procent av taltiden som läraren respektive eleverna hade. Totalt analyserades 36 samtal i den första studien. I början talade läraren mest men sedan ökade elevernas taltid allteftersom.

För att få reda på hur mycket varje elev deltog i textsamtalet undersöktes också talutrymme på individnivå. I början hade en del elever inte så många talturer men allteftersom blev det fler och fler talturer.

En av strategierna i RU är ju att eleverna ska ställa egna frågor. I början ställde eleverna mest faktafrågor men efterhand blev det fler och fler inferensfrågor.

Här spelade lärarnas modellering av olika typer av frågor in. Flera undersökningar som gjorts (såväl i grundskolan som i gymnasiet) har visat att elever inte ställer frågor till texter de läser – såvida lärarna inte uppmuntrar dem till det. Vidare har det i dessa undersökningar framkommit att den typ av frågor läraren ställer också påverkar typen av de frågor som elever ställer. Om läraren bara ställer faktafrågor, det vill säga frågor där svaren går att hämta direkt i texten, tenderar eleverna att också ställa sådana frågor. Detta understryker vikten av att lärare återkommande ställer inte bara faktafrågor utan också inferensfrågor, det vill säga frågor som kräver läsning mellan och bortom raderna (Reichenberg, 2008a, 2008b).

Texter som används i RU

I RU kan man använda såväl berättande texter som faktatexter. I Lundberg och Reichenberg (2013) nyttjades såväl faktatexter som berättande texter. Dessa texter var förhållandevis korta, som längst 124 ord. I Reichenberg och Fälth (2014) användes endast faktatexter och där hade den längsta texten 123 ord.

Textvalet byggde på elevernas intressen. För att få fram dessa intervjuades eleverna före studien om vad de var intresserade av. Utifrån deras svar valdes sedan texter. Flertalet av texterna kom från nyhetstidningen *8 sidor*.

Somliga av dessa texter hade explicit uttryckta orsakssamband. Andra hade det inte. Tidigare studier har visat (Varnhagen & Goldman, 1986) att personer med intellektuell

funktionsnedsättning sällan upptäcker orsakssamband i texter och därför har de problem med att se hur en händelse leder till en annan. Studier har också visat att läsnas förmåga att läsa mellan och bortom raderna ökar när orsakssambanden blir fler och tydligare. Att orsakssambanden blir fler och tydligare får dock inte tolkas så att all information ska förklaras tydligt. Viktigt är dock att en text inte har alltför mycket underförstådd information eftersom läsaren då får svårigheter att hänga med i den (Lundberg & Reichenberg, 2009).

I nästa avsnitt kommer Monica Reichenberg, en av oss tre författare, att gå igenom hur hon gjorde när hon förde strukturerade textsamtal med elever i anpassade grundskolan.

Genomförande av studier om reciprok undervisning

Jag har varit ute i klassrum i anpassade grundskolan (tidigare benämnd grundsärskolan) och träningskolan och genomfört strukturerade textsamtal i smågrupper. Varje grupp bestod av mellan två och fyra elever. Kamratrelationer är viktiga och därför följde jag lärarnas rekommendationer när det gällde att sätta samman grupperna.

Eleverna fick öva en strategi åt gången för att strategierna skulle kunna sjunka in. När strategin *förutsäga/förutspå* skulle introduceras gjorde jag på följande sätt:

Eleverna fick se omslaget på ett par nyutkomna faktaböcker, *Medeltiden – Riddare, präster och städer* och *Vikingatiden – Bönder och sjöfarare*. Sedan frågade jag eleverna om en bok i taget: ”Vad tror ni den här boken kommer att handla om?” Eleverna kom med olika förslag. Sedan var det dags för nästa fråga: ”Vet ni något mer sätt att få reda på vad en bok kommer att handla om?” Eleverna fick fundera. En elev föreslog att man kunde läsa på bokens baksida.

Sedan visade jag eleverna en rubrik till en tidningsartikel ur *8 sidor* och frågade vad de trodde att artikeln handlade om.

För att man ska kunna tala om vad texten ska handla om behöver man ord för detta. Följaktligen hade vi också ett moment med språklig träning.

- Jag tror att... därför att ...
- Jag slår vad om att ... därför att ...
- Jag undrar om inte... därför att ...
- Jag föreställer mig att ... därför att ...
- Jag kan tänka mig att... därför att...

Nästa gång jag träffade elever och lärare igen inleddes samtalet med frågan ”Kommer ni ihåg vad vi gjorde förra gången?” Så repeterade vi strategin *Förutsäga/förutspå*.

Eftersom vi denna gång skulle öva strategin *initiera frågor* bestod den språkliga träningen av att komma på frågeord: vem, vad, när, var, varför, hur, om.

Lärare Louise: Nu tycker jag vi ska ställa frågor till det här och kommer ni ihåg frågeorden som man kan använda [...] hur till exempelvis kan man börja fråga?

Isa: Jag undrar ju.

Lärare Louise: På vilket sätt kan man börja en frågemening? När kan man börja en frågemening med vem vilka [...] varför. [...] då tänker vi tyst ut var sin fråga.

Svåra ord eller nya ord?

Från tidigare studier har jag erfarit att det inte brukar fungera så bra med att fråga efter svåra ord eftersom det bygger på ett bristperspektiv, det vill säga jag som lärare utgår ifrån att eleven inte kan något. Risken finns därför att eleverna tiger för att de inte vill lyfta fram sina egna tillkortakommanden. Det var därför vi myntade begreppet ”nya ord”. Vi använde *nya ord* i stället för svåra ord därför att nya ord väcker elevernas kognitiva nyfikenhet när det var dags att träna den tredje strategin (Reichenberg, 2012).

Det visade sig fungera väl även när lärarna själva använde det.

Ex. Lärare Louise: Då börjar jag med att fråga om det finns några nya ord?

Isa: Ehh, noga.

Lärare Louise: Precis och hur tittar man när man tittar noga?

Isa: Ehh, man tittar noga bakom träd eller bakom den stora stenen... [*Isa har hittat ytterligare ett ord*] ... ehh jägare.

Jens: Jägare det var en är en sån förr i tiden med pilbåge och sånt men nu ser jägare ut så här. Jägare är såna som typ gröna kläder har ofta på sig. Och så har de en grå hund oftast och så har de ofta ett gevär och så ligger de bakom buskar och träd och sen så får de se älg. Då de ser nu att nu har jag ett bra läge då trycker de bara av [*demonstrerar*] trycker där och pang så är det färdigt. Det är en jägare.

Isa har hittat två nya ord. Läraren Louise är sannolikt medveten om att ord lär man sig i en kontext och följaktligen sätter hon in ordet ”noga” i en mening. Det visar sig var en framgångsrik strategi för Isa lyckas på egen hand lista ut vad ordet betyder. I det andra fallet får hon hjälp av kamraten Jens.

Genom att stanna upp för att reda ut nya ord, begrepp och sammanhang vidgar man sitt ordförråd och når en djupare läsförståelse. Det hjälper svaga läsare som kanske inte haft tillgång till böcker hemma. Men även mer vana läsare som utmanas att tolka och förstå texter på olika sätt.

Modellering

En central idé i RU är att läraren modellerar hur strategierna kan användas i praktiken av eleverna. Palincsar och Brown gick själva in i klassrummen och övade med eleverna. Så ville vi också göra. Därför gick jag in i klassrummen och hade de inledande textsamtalen med eleverna. Låt oss se på nedanstående text och efterföljande samtal där jag är samtalsledare.

Fem-åring biten av ilsken hund

En 5-årig pojke i Vara blev biten i huvudet av en hund.
Pojken ville leka med hunden och gick fram mot den.
Hunden anföll då pojken. Ägaren lyckades stoppa hunden och satte koppel på den.
Det hjälpte inte. En stund senare anföll hunden igen och bet pojken i nacken och huvudet. Pojken fick flera centimeter djupa sår. Polisen har nu tagit hand om den ilska hunden. (8 sidor, 2010)

Denna faktatext har 71 ord och en genomsnittlig meningslängd på 8,9 ord. Den innehåller en del implicit information. Vi får således inte reda på: (a) var Vara ligger (b) varför hunden anföll pojken (c) varför hunden inte slutade bita pojken (d) om pojken var ensam eller hade någon vuxen med sig (e) varför ägaren inte hade hunden kopplad från början (f) hur det gick för pojken (g) varför polisen har tagit hand om hunden. Eleven måste läsa hela fem ord innan han kommer till predikatet *blev biten*. I texten förekommer inga kausala satskonnekteror såsom därför att, eftersom etc.

Göran: Femåring biten utav ilsken hund.

Monica: Vad tror du den här texten kommer att handla om?

Göran: En hund som blir biten.

Monica: Vad sa du nu?

Jessica: En femåring som blir biten av hunden.

Som framgår vållar redan första meningen Göran svårigheter. Han kan inte skilja subjektet och agenten åt utan tror att det är agenten som är subjekt. Därför blir det ett missförstånd. Jessica däremot har listat ut att det är hunden som biter pojken. Jag behöver således inte gå in och reda ut utan det gör eleverna sinsemellan.

Samtalet avslutas med strategin *sammanfatta*. Här går jag in och visar hur man kan sammanfatta genom att använda exempelvis adverbena *först* och *därefter*. Sedan får eleverna träna strategin.

Monica: Då ska vi avslutningsvis sammanfatta vad vi har läst. När man sammanfattar då gör man det med en eller två meningar och så använder man sina egna ord. Då kan man säga först hände det, sen hände det och slutligen hände det. Då tänker ni en liten stund och så försöker ni göra det sen.

...

John: Det handlar om en hund som biter en pojke i ansiktet, i huvudet och i nacken och hunden biter pojken.

Monica: Någon som vill tillägga något?

Göran: Den blir tagen av polisen.

Efter textsamtalet samtalade jag med läraren och denne fick möjlighet att ställa frågor. Först därefter fick läraren på egen hand börja tillämpa RU. Genom att jag explicit demonstrerade RU åskådliggjordes arbetssättet, vilket underlättade för läraren att sedan på egen hand arbeta med strukturerade textsamtal.

Läraren hade fått verktyg som hjälper eleverna att utveckla sin läsförmåga och läsförståelse. Eftersom både jag och läraren hade en gemensam upplevelse av den pedagogiska situationen kunde konkreta frågor ställas vilket sannolikt underlättade förståelsen och ökade medvetenheten. I RU är ”guided practice” centralt. I nästa avsnitt kommer vi att närmare beskriva vad som menas med detta.

Vad innebär guided practice?

Modellering är en del av ”guided practice”, det vill säga lärarstyrda övningar som går ut på att eleverna får öva på strategierna under lärares ledning för att sedan mer och mer ta över ansvaret själva. Under de första textsamtalen där RU praktiseras, har läraren huvudansvaret för samtalet. Det sker genom att läraren visar, modellerar, hur strategierna kan användas i praktiken av eleverna. Läraren demonstrerar hur man förutspår, ställer frågor, reder ut svåra ställen i texten och sammanfattar det lästa. Centralt i RU är således att läraren tänker högt, modellerar, för att visa eleverna hur strategin fungerar. Det har visat sig att tankeförmågan skärps hos den som berättar högt hur han/hon tänker.

Allteftersom blir det en elevs uppgift att axla lärarens roll som samtalsledare. Läraren blir då en bland övriga deltagare i gruppen, men har samtidigt till uppgift att stödja den elev som är samtalsledare. I den longitudinella studie som Palincsar och Brown gjorde, visade det sig att eleverna till att börja med inte var särskilt aktiva som samtalsledare. Då fick läraren träda in och bistå. Efterhand förändrades detta och läraren kunde träda i bakgrunden. I början ställde också eleverna detaljfrågor men snart övergick de till att ställa frågor som fångade upp de centrala idéerna i texten.

I Lundberg och Reichenberg (2013) och Reichenberg och Fälth (2014) fick varje elev ställa en fråga till en kamrat vid varje textsegment. Sedan skulle den elev som ställt frågan bedöma om kamraten svarat enligt förväntningarna. Därefter fick den som svarat ställa en fråga till en annan kamrat och så vidare. I början ställde eleverna mest faktafrågor men efterhand blev de mycket duktiga på att ställa varför-frågor. I nedanstående textutdrag har eleverna tränat några gånger.

Monica: Nu ska ni tänka ut en eller två frågor och vem som ni vill ställa frågan till här i gruppen. Så är vi tysta en stund.

Dick: Hur många gånger blev pojken biten av hunden?

John: Tre gånger tror jag ...

Monica: ... tredje gången undrar jag lite över.

John: Först i huvudet, sen i nacken sen i huvudet igen.

John: Varför bet hunden tre gånger?

Jessica: Ehh ... för att pojken ville leka och att hunden kanske inte vill leka just då. Vad hette hunden? ...

Göran: Jag vet inte för det står inte i texten.

Jessica: Men det är roligt

Göran: Jag vet inte. ...

Jessica: Det finns alla möjliga svar på olika namn.

Monica: Hör ni då har jag också några frågor. Hur kunde hunden bita pojken i nacken och huvudet?

John: Pojken kanske gick runt.

Jessica: Eller så hukade han sig [demonstrerar].

Göran: Eller så hoppade han upp på pojken och bet.

Monica: Är det en stor eller liten hund?

John: Stor.

Monica: Hur tänker du vad får dig att tro det?

John: Jag vet inte.

Göran: Den kan ju bita.

Dick: Den kan ju bita ett sår och så kan, annars får man inte ett sår.

Inledningsvis ber jag eleverna ställa frågor. Avsikten med att be dem vara tysta är att jag vill visa att man tänker bättre när det är tyst. Som framgår är eleverna flitiga frågeställare och redan här dyker frågor upp som kräver läsning mellan raderna. Eleverna är mycket aktiva och hakar på varandras inlägg. Svarar en elev ”jag vet inte” så hakar en annan elev på och svarar på frågan. Sedan går jag också in i samtalet och ställer en hur-fråga som också kräver läsning mellan raderna (Reichenberg, 2013).

Så här kunde det till exempel låta när eleverna hade hållit på några veckor med textsamtalen:

Lärare Caroline: Vi ska strax sammanfatta men innan ska vi göra så här att ni funderar ut en eller två frågor som ni ska ställa till varandra. Fundera ut dom och vem som ska få frågan. Ska du börja med din fråga Jessica?

Om avkodningen inte fungerar

I de två studierna fick eleverna läsa tyst först och sedan läste läraren texten högt. Poängen med högläsning är att den ska inbjuda till samtal om texten och språket. Men den som läser ska vara förberedd – oavsett om det är lärare eller elev. Alla elever kunde dock inte avkoda. Då löstes det på följande sätt.

Lärare Margaretha: Och då gör vi precis som vi har gjort förut – först får man läsa själv lite tyst och så läser jag för dig Nisse.

Nisse: Ja.

Margaretha: Och så kan du läsa själv (delar ut papper till Stefan och hjälper Nisse att läsa).

Margaretha: Vill du börja läsa Stefan?

Stefan: Det stora trollet Knotte satt utanför ... ah trollhåla... (Margaretha och Nisse läser högt tillsammans): Han kom emellertid aldrig på hur han skulle göra. För han slutade äta av sorg. En dag hördes plötsligt höga rop på hjälp. (Stefan har läst och tror att han läst färdigt men läraren vill att han ska läsa ytterligare.)

Margareta: Vill du fortsätta nu, Stefan?

Som framgår läser läraren Margaretha högt för Nisse medan Stefan läser tyst. För att inte störa Stefan läser hon med viskande röst. När det sedan var dags för högläsning, läser läraren Margaretha och eleven Nisse texten högt tillsammans.

Genom återkommande högläsning lär eleverna sig känna språkets rytm i olika typer av berättelser och faktatexter. De lär sig förstå hur man kan bygga upp dramatik.

Längd på samtalen

De flesta samtalen varade mellan 20 och 30 minuter. Detta rekommenderas också av Palincsar och Brown (1984). Övningarna skedde två gånger per vecka under en period om åtta veckor. Om någon/några elever var frånvarande vid något textsamtal, tog de igen detta/dessa textsamtal med oss. Samtliga elever deltog således i alla sexton textsamtalen. Jag besökte också varje lärare vid upprepade tillfällen under den tid som de ledde samtalen. Dessutom filmades varje lärares samtal vid tre tillfällen för att verifiera att läraren verkligen ledde textsamtalen i enlighet med ursprungsmodellen.

Hur gjorde läraren för att eleverna skulle hålla sig till texten?

I RU uppstår ofta livliga samtal kring texten som läses. Då gäller det för läraren att gå en balansgång. Avsikten med RU är ju att samtalet ska vara strukturerat och att textens röda tråd inte får gå förlorad. En annan avsikt är att väcka elevernas engagemang att läsa mellan och bortom raderna. Hur gjorde då lärarna i min studie för att dels inte ”ta död på” elevernas engagemang, dels inte låta eleverna sväva bort från texten? Låt oss se hur lärare Louise gick till väga vid tre olika tillfällen:

Exempel 1: Jepp, hör ni – ska vi gå in i texten igen?

Exempel 2: Nu går jag in i texten igen för jag vill jag tänka ut en fråga ifall jag får lov att ställa en och det får ni också göra.

Exempel 3: Hör ni om vi går in i texten igen så läser vi klart den, så kan vi prata mycket om detta sen.

Sammanfattning

Vi har i detta avsnitt gått igenom forskning om RU. Vidare har vi tagit upp de fyra strategierna och konkretiserat med exempel från studier av Reichenberg och Lundberg (2013) och Reichenberg och Fälth (2014). Vi har också uppmärksammat att RU har många fördelar. Finns det då inga nackdelar?

En invändning som kan riktas mot RU liksom mot alla interventionsprogram som vill träna strategier är att strategiundervisning kan bli rituell. Fenomenet har uppmärksamrats av Rohrbeck et al. (2003). I våra studier har vi försökt undvika detta genom att samtala med lärarna efter textsamtalen. En annan invändning är att eleverna blir splittrade eftersom de skall fokusera både innehåll och strategier (Jfr McKeown et al., 2009). Detta försökte vi undvika genom att endast låta läraren vara samtalsledare. Det var också läraren som explicit talade om vilka strategier som skulle användas. Det

medförde att eleverna inte behövde lägga ner mental energi på att komma på namnet på den strategin de skulle använda utan istället fokusera mer på textinnehållet.

Referenser

- Alfassi, M., Weiss, I., & Lifshitz, H. (2009). The efficacy of reciprocal teaching in fostering the reading literacy of students with intellectual disabilities. *European Journal of Special Needs Education, 24*, 291–305.
- Andreassen, R. (2008). *Eksplisitt leseforståelseundervisning i norske femteklasser. Et felteksperiment*. Doktorgradsavhandling ved UIS. Nr 60. Universitetet i Stavanger.
- Høien, T. (2007). *LOGOS. Handbok. Diagnostisering av dyslexi och andra lässvårigheter*. Bryne: Logometrica AS.
- Lederer, J. M. (2000). Reciprocal Teaching of social studies in inclusive elementary classrooms. *Journal of Learning Disabilities, 33*, 91–106.
- Lundberg, I., & Reichenberg, M. (2009). *Vad är lättläst?* Härnösand: Specialpedagogiska skolmyndigheten.
- Lundberg, I., & Reichenberg, M. (2013). Developing reading comprehension among students with mild intellectual disabilities – an intervention study. In *Scandinavian Journal of Educational Research, 87*, 89–100.
- McKeown, M. G., Beck, I. L., & Blake, R. G. (2009). Rethinking reading comprehension instruction: A comparison of instruction for strategies and content approaches. *Reading Research Quarterly, 44*(3), 218–253.
- Palincsar, A. M., & Brown, A. L. (1984). Reciprocal Teaching of comprehension – fostering and comprehension – monitoring activities. *Cognition and Instruction, 1*, 117–175.
- Reichenberg, M. (2008a). Making Students Talk About Expository Texts. *Scandinavian Journal of Educational Research, 52*, 17–39.
- Reichenberg, M. (2008b). “But before you said you believed that...” A longitudinal study of text talks in small groups. *The Reading Matrix, Vol 8*, No1, 158–185.
- Reichenberg, M., & Lundberg, I. (2011). *Läsförståelse genom strukturerade textsamtal – för elever som behöver särskilt stöd*. Stockholm: Natur & Kultur.

- Reichenberg, M., & Fälth, L. (2014). The importance of structured text talks for students' reading comprehension. An intervention study in special schools. *Journal of Special Education and Rehabilitation, Vol 15*, Issue 3–4, 77–94.
- Reichenberg, M., & Löfgren, K. (2014). An Intervention Study in Grade 3 Based Upon Reciprocal Teaching. *Journal of Education and Learning (EduLearn)*, 8(2), 122–131.
- Reichenberg, M., & Emanuelsson, B-M. (2014). Elever i årskurs 3 läser och samtalar om texter: En interventionsstudie. *Acta Didactica Norge*, 8(1), Art-11.
- Rohrbeck, C.A., Ginsburg-Block, M. D., Fantuzzo, J.W., & Miller, T.R., (2003). Peer-assisted learning interventions with elementary school students: A meta-analytic review. *Journal of Educational Psychology*, 95, 240–257.
- Rosenshine, B., & Meister, C. (1994). Reciprocal Teaching: A Review of the Research. *Review of Educational Research*, 64, 479–530.
- Takala, M. (2006). The effects of reciprocal teaching on reading comprehension in mainstream and special (SLI) education. *Scandinavian Journal of Educational Research*, 50, 559–576.
- Varnhagen, C. K., & Goldman, S. R. (1986). Improving comprehension: Causal relations instruction for learning handicapped learners. *The Reading Teacher*, 39 (9), (896–904).
- van den Bos, K.P., Nakken, H., Nicholay, P.G., & van Houten, E.J. (2007). Adults with Mild Intellectual Disabilities: Can their Reading Comprehension Ability be Improved? *Journal of Intellectual Disability Research*, 51 (11), 835–849.
- 8 sidor. <https://8sidor.se/>
- 8 sidor. <http://8sidor.se/inrikes/2010/04/femaring-biten-av-ilsken-hund/>(hämtat 2015-05-17)