
© 2010 - 2017 Tempolex ®

1

Lydinnlæring i begynneropplæring

Veilederversjon 1.5

© 2010 - 2017 Tempolex ®

2

Forskningsfunn

Forskningen viser at en lydmetode kombinert med øving av fonembevissthet er den

beste begynneropplæringen i lesing og skriving.

Mye forskning tyder også på at øving med fonemanalyse og staving åpner veien for

fonemsyntese og fonologisk avkoding. Staving med en fonologisk strategi består av

lydanalyse av det talte ordet inn i fonemer. Disse oversettes så til de bokstavene som

vanligvis brukes til å representere dem. I barns utvikling kommer ofte slik alfabetisk

staving før lesing og utvikler lesing.

En kan som Trageton si at eleven langt på vei kan «Skrive (stave) seg til lesing» eller

som Skjelfjord hevder «Leseferdighet følger av staveferdighet». Staving og avkoding må

læres og øves sammen, men stavingen bør lede an.

Poenget er at lydanalysene i staving hjelper barnet til å oppfatte talte ord som en

rekkefølge av fonemer. Dette er det vanskeligste og det viktigste i å knekke koden. Og

det er en forutsetning for å forstå og lære skrifttegnene som symboler for disse lydene.

Det er mye som taler for at lydanalysene av talte ord i stor grad består i en langsom

uttale av ordet samtidig som barnet merker seg stillinger og bevegelser i taleorganene.

De praktiske og pedagogiske implikasjonen av disse funnene er:

Lær begynnere noen få vokaler og frontale kontinuanter (f.eks. l i m s e a r å). Disse

er lettest å analysere ut av ord og lettest å trekke sammen til ord. Hjelp dem også å bli

bevisst, beskrive og kjenne igjen uttalemønsteret til disse konsonantene. Lydenes

uttalemønster.

Modellér i rekkefølge lydanalyse, staving og lesing av de samme lydrette ordene. I takt

med elevens læring og utvikling økes ordenes lengde og fonologiske kompleksitet.

Reduser gradvis modelléring, instruksjon og veiledning slik at eleven i økende grad

staver og avkoder selvstendig.

http://www.tempolex.no/images/pdf/veilbedrelesing/lydenes.pdf
http://www.tempolex.no/images/pdf/veilbedrelesing/lydenes.pdf

© 2010 - 2017 Tempolex ®

3

Metoden i begynneropplæringen

En begynneropplæring basert på disse prinsippene finner man hos Trageton, Skjelfjord

og i Tempolex. Fremgangsmåten i Tempolex er som følger (med ordet /le/ som

eksempel):

Trinn 1: Lærer sier: «Nå skal vi høre, kjenne på og se hvordan vi skriver og leser ordet

/le/. Le – det er noe vi gjør når vi er glade og synes noe er morsomt» (vis). Si alltid hva

ordet betyr!

Trinn 2: Lærer sier: «Først skal vi finne lydene i /le/. Da må vi si ordet laaangsomt slik

at vi får med oss alle lydene som har gjemt seg i ordet. Hør godt etter og se på munnen

min nå.» Lærer overdriver munnbevegelsene og sier overtydelig og syngende: /lllleeee/.

Trinn 3: Lærer sier: «Kan du si /le/ slik saaakte og kjenne godt etter hva munnen din

gjør når du sier /lllleeee/ ?» Eleven hjelpes om nødvendig til å imitere den langsomme og

overtydelige uttalen. I dialogform får eleven hjelp til å kjenne på og beskrive hvor tunga

er når de sier lyden /l/. Lærer og elev snakker også sammen om hvor mange lyder de

finner i /le/.

Trinn 4: Lærer sier: «Nå skal vi skrive /le/. Det skal være en bokstav for hver lyd.»

Lærer sier igjen ordet langsomt med hver lyd forlenget og fremhevet, /llll eeee/.

Samtidig skriver læreren eller eleven bokstavene på tavla, med tastatur, i bok, med

bokstavbrikker, eller avdekker ordet gradvis o.l .

Pek så på ordet og si: «Nå har vi skrevet /le/» (uttalt naturlig).

Trinn 5: Lærer sier: «Nå skal vi lese /le/». Lærer peker på bokstaven l og synger lyden

/llll/. Dernest lar hun fingeren gli til bokstaven e og sier uten avbrudd /eeee/ - /le/. «Nå

har vi lest /le/» (uttalt naturlig). Eleven kan med fordel lydére i kor med lærer. Men ikke

la eleven peke. For å visualisere lydéringen og sammentrekningen kan de også skyve

bokstavbrikken l sakte bort til en e mens de synger lydene.

Trinn 6: Lærer sier: «Nå kan du lese det. Kan du lese det slik som jeg gjorde?» Pek på

l og se spørrende på eleven samtidig som lærers munn taust formes til en l-stilling.

a. Hvis eleven sier og holder på /lll/ flyttes fingeren eller bokstavbrikken til e

© 2010 - 2017 Tempolex ®

4

b. Hvis eleven ikke sier noe, starter lærer med å si en svak l-lyd som hun holder på og

gir eleven tegn til å bli med på. Deretter fortsetter de som i 6 a.

c. Til slutt spør lærer: «Hvilket ord har vi lest nå? Ja, vi har lest /le/» (uttalt naturlig).

Det gis umiddelbar feedback og spesifikk ros til riktige svar. Ved feil hjelpes eleven straks

til å finne riktig svar ved bruk av noen av trinnene 1-6.

Hjelpebetingelsene 1-6 trappes gradvis ned. Elevens fremgang og mestring avgjør hvor

raskt:

- Lærer prøver av og til om eleven uten støtte klarer å stave nye ord med den

vanskegraden det nå øves på. Hvis eleven klarer det, utelates trinnene 1, 2, 3 og 4 for

slike ord. Ved stavefeil på et lydrett ord ber lærer eleven uttale det talte ordet sakte slik

han nå har lært. Hvis ordet fortsatt analyseres feil, gir lærer hjelp ved å gå gjennom

trinnene 3 og 4 med ordet i fokus. Lærer og elev analyserer og staver m.a.o. ordet høyt

sammen. Da legges det ekstra vekt på å kjenne på og beskrive uttalemønsteret til lyder

som eleven har utelatt eller forvekslet.

- Lærer undersøker også regelmessig om eleven er i stand til å lese nye ord med den

aktuelle vanskegraden. Hvis eleven klarer det utelates alle trinnene1-6 framover og

eleven prøver å gå rett på nye ord med fonologisk avkoding. Dersom eleven gjør en

avkodingsfeil, kan rettingen ta i bruk trinn 5 og 6. Da modéllerer lærer lydéring og

sammentrekning av lydene som modell for eleven og i kor med eleven.

Det er viktig at eleven får mye trening i både staving og avkoding av ord med en gitt

vanskegrad. Dette bidrar til å automatisere alle prosesser som inngår i staving og

avkoding.

Det anbefales å ta i bruk trinnene 1-6 hver gang det innføres ord med større fonologisk

kompleksitet. Kompleksiteten gjenspeiles i progresjonen i Tempolex.

© 2010 - 2017 Tempolex ®

5

Progresjon

Hvorvidt barnet lykkes med å stave og avkode lydrette ord varierer med ordenes

kompleksitet som refererer til ordets lengde samt antall og type konsonantklynger.

Forskningen har funnet progresjonen nedenfor. (Tilsvarende Tempolex-kataloger er

oppført i parentesene):

Ordenes oppbygging Katalog i «Tempolex bedre lesing»

K (konsonant) V (vokal) og

VK med kontinuanter

Katalog 01 – Innlæring av bokstavlyder under

Tema 01 – Enkel fonologisk vei

KV og VK med plosiver Katalog 01 – Innlæring av bokstavlyder og 02 –

Høyfrekvente lydrette to-lydsord under Tema 01

KVK, VKK, KKV. Katalog 04 – Høyfrekvente lydrette tre-lydsord

under Tema 01

KVKV Katalog 01 – Stavelser under Tema 03 – Avansert

fonologisk vei

KVKK Katalog 02 – Enkle lydrette rim og 03 –

Konsonantklynger i utlyd under Tema 03

KK(K)VK(K)(K) Katalog 04 – Opptakter med konsonantklynger

under Tema 03

Retroflekser Katalog 05 – Retroflekser skrevet –rl, -rn, -rt og –

rd (tjukk l) under Tema 03

I tillegg inneholder Tempolex også Katalogene 03 – Setninger med lydrette to-

lydsord og 05 – Tekster med lydrette tre-lydsord under Tema 01. Disse er lagd for

at eleven også skal kunne øve fonologisk avkoding på tekster hvor også konteksten

bidrar til vellykket avkoding og mening.

Støtte til å analysere, stave og lese 3-lydsord kan også hentes fra: Støttetrening i

fonemanalyse.

Progresjonen ovenfor gjør det mulig å trene ekstra på det eleven strever med. Hele den

første stave- og leseopplæringen i Tempolex foregår med bare lydrette ord.

Begrunnelsen er at barn lærer lettere å lese og skrive i språk med en regulær ortografi.

Det er sannsynligvis også færre dyslektikere i slike språk.

Jan-Erik Klinkenberg

spes. klinisk psykologi

http://www.tempolex.no/images/pdf/veilbedrelesing/stoettetrening.pdf
http://www.tempolex.no/images/pdf/veilbedrelesing/stoettetrening.pdf

© 2010 - 2017 Tempolex ®

6

Referanser

Bråten, I. (1994a). Skriftspråkets psykologi. Om forholdet mellom lesing og skriving.

Kristiansand. Høyskoleforlaget.

Bråten, I. (1994b). Learning to spell. Training orthographic problem-solving with poor

spellers: A strategy instructional approach. Oslo: Scandinavian University Press.

Bråten, I. (1996). Staving. Utvikling, strategier og undervisning. Oslo: Pedagogisk

forskningsinstitutt. Universitetet i Oslo.

Gulbrandsen, J., Letting, G., Skjelfjord, J. & Skjelfjord, V.J. (1995). Min ABC og ABC-

boka mi: Lærerens ressursbok. Oslo. Universitetsforlaget.

Hulme, C. & Snowling, M.J. (2009). Developmental disorders of Language, Learning and

Cognition. Wiley-Blackwell. London. UK.

Høien, T. & Lundberg, I. (2012). Dysleksi. Fra teori til praksis. Gyldendal Norsk Forlag

AS. Oslo.

Klinkenberg, J.E. (2005). Å bedre barns leseflyt. 27 varianter av repetert lesing. Oslo:

Aschehoug.

Klinkenberg, J.E. (2013). Å bedre barns staveferdighet. Upublisert manuskript.

Klinkenberg, J.E. og Skaar, E. (2003). STAS. Manual. PP-tjenestens Materiell Service.

Jaren.

Lervåg, A., Bråten, I. & Hulme, C. (2009). The cognitive and linguistic foundations of

early reading development: A Norwegian latent variable longitudinal study.

Developmental Psychology. 45. s. 764-781.

Lervåg, A., & Hulme, C. (2009). Rapid naming (RAN) taps a basic constraint on the

development of early reading fluency. Psychological Science 20, s. 1040–1048.

Lundberg, I. (2009). God skriveutvikling. Kartlegging og undervisning. Cappelen

Akademisk Forlag.

Lundberg, I. og Herrlin, K. (2008). God leseutvikling. Kartlegging og øvelser. Cappelen

Akademisk Forlag.

© 2010 - 2017 Tempolex ®

7

Lyster, S.A.H. (2012). Elever med lese- og skrivevansker. Hva vet vi og hva gjør vi?

Cappelen Damm AS. Oslo.

Melby-Lervåg, M. (2010). Kognitive markører for dysleksi og spesifikke språkvansker.

Skolepsykologi, 6, s. 37–56.

Skjelfjord, V.J. (1976). Fonemlæring i skolen. Universitetsforlaget. Oslo, Bergen, Tromsø.

Skjelfjord, V.J. (1988). Analysetreningen i leselæringen. Universitetesforlaget. Oslo.

Skjelfjord, V.J. (1989). Lesevansker. En drøfting av teorier og hovedideer i didaktisk og

språklig Perspektiv. Universitetsforlaget. Oslo.

Skjelfjord, J. & Skjelfjord, V.J. (1992). Min ABC. Universitetsforlaget. Oslo.

Trageton, A. (2003). Å skrive seg til lesing. IKT i småskolen. Universitetsforlaget. Oslo.

