
■■ av lisbeth m. brevik, michael tengberg og linda ekström

Bruk av lesestrategier skal bidra til at elever forstår tekster de ellers ikke ville
forstått. En ny kunnskapsoversikt viser at undervisning av lesestrategier bidrar til
dette, men at det er ikke nok. Elevene må bevisst velge å bruke lesestrategier – og
det valget må de få erfaring med å ta selv.

«Å lære å lære» er et av områdene i ny overordnet
del av læreplanen: Skolen skal bidra til at elevene
reflekterer over sin egen læring, forstår sine egne
læringsprosesser og tilegner seg kunnskap på selv-
stendig vis (Kunnskapsdepartementet, 2017, s.
12). Det presiseres at undervisning som fremmer
elevenes bruk av læringsstrategier, er en måte å
bidra til dette. Det krever tilstrekkelig med tid og
tilstrekkelig utfordrende tekster.

Lesestrategier og strategisk lesing
Lesestrategier er en form for læringsstrategier som
elever bruker når de skal lese og forstå tekster.
Leseforståelse kan beskrives som en prosess der
leseren henter ut informasjon og skaper mening
fra tekst (RAND, 2002). Det har vist seg at aktiv
bruk av lesestrategier fremmer forståelse og
hjelper leseren å mestre forståelsesproblemer.

Strategisk lesing er derfor per definisjon bevisst og
målrettet (Afflerbach, Pearson & Paris, 2017). Det
er denne bevisste og målrettede kontrollen over
eget arbeid med tekstforståelse som kjennetegner
en lesestrategi. Lesestrategier kan derfor defineres
som «bevisste, målrettede forsøk på å kontrollere
og tilpasse leserens forsøk på å avkode tekst, forstå
ord, og konstruere mening fra tekst» (Afflerbach
mfl. 2017, s. 38).

En lesestrategi er ikke god eller dårlig i seg selv,
den er god eller dårlig avhengig av hvordan den
kombineres med andre lesestrategier og anvendes
på ulike tekster. Lesere har forskjellige forkunn-
skaper og erfaringer med ulike teksttyper, noe som
betyr at behovet for lesestrategier varierer mellom
lesere. Nettopp derfor er kunnskap om strategibe-
tingelser viktig for både lærere og elever.

Lesestrategier
– en kunnskapsoversikt

Illustrasjon: © Adobe Stock

Bedre Skole nr. 1 ■ 2019 – 31. årgang62

Ny systematisk kunnskapsoversikt
I denne artikkelen presenterer vi resultater fra en
ny systematisk kunnskapsoversikt om undervis-
ning og bruk av lesestrategier i OECD-land de
siste ti årene (Skolforskningsinstitutet, 2019).
Oversikten inkluderer 34 studier fra perioden
2007–2017. De er valgt ut etter strenge krav til
relevans og forskningskvalitet for å kunne svare
på hva som kjennetegner effektiv lesestrategi-
undervisning og lesestrategibruk hos elever i al-
deren 10–19 år.

Tidligere kunnskapsoversikter har vist at un-
dervisning av lesestrategier har positiv effekt på
elevenes leseforståelse. Dette viste blant annet
rapporter fra National Reading Panel (2000) og
Danish Clearinghouse (2014). Resultatene i den
nye kunnskapsoversikten stemmer i stor grad med
de tidligere rapportene. Dette gjelder spesielt stu-
dier der læreren følger et lesestrategiprogram som
inkluderer et sett med lesestrategier, arbeidsmåter
og leseforståelsesprøver før og etter gjennomfø-
ringen av programmet. Fremgang på leseprøvene
viser om programmet har hatt positiv effekt på
elevenes leseforståelse. I tillegg har den nye kunn-
skapsoversikten inkludert studier som har sett på
digitale lesestrategiprogrammer, observasjon av
naturlig leseundervisning, og elevers selvrap-
porterte bruk av lesestrategier både i og utenfor
klasserommet. Dermed fanger oversikten hele
prosessen, fra lærerens undervisning til elevenes
selvstendige bruk av lesestrategier.

Sammenhenger mellom lesestrategier
og leseforståelse
Kunnskapsoversikten identifiserte rundt 30 ulike
lesestrategier. Ved noen studier har man forsket
på et repertoar med lesestrategier (f.eks. i strate-
giprogram), mens i andre studier har man sett på
enkeltstrategier. Oversikten viser sammenhenger
mellom (a) lærerens undervisning av lesestra-
tegiprogrammer og elevenes leseforståelse, (b)
elevenes gjennomføring av digitale lesestrategipro-
grammer og leseforståelse, (c) elevenes leseforstå-
else og deres selvrapporterte bruk av og kunnskap
om lesestrategier, og (d) elevenes opplevde nytte
av lesestrategier for forståelse av tekster. Oversik-
ten viser også at lesestrategier gir god effekt på
elevenes leseforståelse når de kombineres med

motivasjonsforsterkende tiltak. Vi har samlet et
utvalg av lesestrategiene i tabell 1-3.

Tre strategikategorier
I kunnskapsoversikten er lesestrategiene katego-
risert i tre grupper ut fra strategienes egenskaper,
målet med strategiene i selve leseprosessen og den
kognitive bearbeidelsen de representerer: (1) me-
moreringsstrategier, (2) fordypningsstrategier, og
(3) kontrollstrategier. Grupperingen bygger på
definisjonen av leseforståelse som en prosess der
leseren henter ut informasjon og skaper mening
fra tekst (RAND, 2002). Mens memoreringsstra-
tegier kan brukes for å hente ut informasjon, kan
fordypningsstrategier brukes til å skape mening
fra teksten. Plasseringen i kategorier må ikke ses
på som absolutt. Lesestrategier kan brukes på
ulike måter med ulike formål og dermed plas-
seres i ulike kategorier avhengig av hvordan og
hvorfor elevene velger å bruke dem. Likevel kan
grupperingen synliggjøre hvilke mål og funksjoner
lesestrategier kan fylle i leseforståelsesprosessen.

1. Memoreringsstrategier
Memoreringsstrategier bidrar til at elevene kan
hente ut informasjon fra en tekst. De beskrives
som tekstnære og praktiske strategier som hjelper
elevene å få oversikt over en tekst, huske og even-
tuelt gjengi informasjon. Dette er et viktig trinn på
veien mot dypere leseforståelse både for svake og
sterke lesere. Memoreringsstrategier viser ingen
sammenheng med leseforståelse i seg selv, men
bidrar i kombinasjon med andre lesestrategier. I og
med at memoreringsstrategier hovedsakelig bidrar
til den første delen av leseprosessen – å hente ut
informasjon fra tekster – kan lærere med fordel
kombinere undervisning av memoreringsstrate-
gier med fordypningsstrategier og kontrollstra-
tegier (se tabell 1).

2. Fordypningsstrategier
Fordypningsstrategier bidrar til å skape mening
fra tekster ved å hjelpe elevene å gjøre koblinger
mellom tekstinnholdet, leseaktiviteten, kontek-
sten og seg selv som leser. Dette kan gjøres ved
å aktivere forkunnskaper og relatere dette til ny
informasjon i teksten, eller ved at elevene vurderer
hvordan de kan bruke den nye informasjonen i nye

Bedre Skole nr. 1 ■ 2019 – 31. årgang 63

sammenhenger. De inkluderte studiene viser klare
sammenhenger mellom undervisning og bruk av
fordypningsstrategier og elevenes leseforståelse.
Denne leseforståelsesprosessen kjennetegnes av
en mer helhetlig tankegang enn den mer tekstnære
bruken av memoreringsstrategier, og innebærer
gjerne at ulike lesere forstår teksten på ulike måter
(se tabell 2).

3. Kontrollstrategier
Kontrollstrategier brukes av elevene (primært
sterke lesere) for å overvåke egen leseprosess,
kontrollere egen leseforståelse og egen bruk av le-
sestrategier. De bidrar derfor til at elevene utvikler
en metakognitiv bevissthet, slik at de gjennom
strategisk lesing blir i stand til å ta bevisste valg
for å løse forståelsesproblemer på ulike måter. Det
innebærer også å utvikle kunnskap og ferdigheter
om hvilke strategier som bidrar til leseforståelse.
Kunnskapsoversikten viser gjennomgående ty-
delig sammenheng mellom kontrollstrategier og
elevers leseforståelse, og at sterke lesere kombi-
nerer kontrollstrategier med fordypningsstrategier
og memoreringsstrategier (se tabell 3).

Hvordan kombinere de tre kategoriene
Effektene av lesestrategier har sammenheng
med hvordan de undervises, brukes og kombi-
neres med hverandre. I undervisningen kan det
derfor være en idé for læreren å vise hvordan en
memoreringsstrategi kan brukes for å hente ut
informasjon fra en tekst. Ved å la elevene trene på
ulike memoreringsstrategier (f.eks. å understreke
informasjon eller aktivt lytte til en lydversjon av
teksten mens de leser), kan elevene lære å hente
ut informasjon og huske fakta fra tekster.

Deretter kan læreren modellere hvordan en
fordypningsstrategi kan brukes for å skape mening
fra samme tekst (f.eks. å aktivere forkunnskaper
om temaet eller visualisere innholdet). Elevene
vil da kunne se at ulike elever skaper ulike menin-
ger fra teksten, fordi de kobler teksten med egne
forkunnskaper og legger vekt på forskjellige ting.
Hvis de i tillegg oppfordres til å bruke en annen
fordypningsstrategi for å skape mening fra samme
tekst (f.eks. oppsummere innholdet), kan de er-
fare at det å kombinere flere fordypningsstrategier
bidrar til dypere forståelse av teksten.

Til slutt kan elevene lære å bruke kontrollstrate-
gier for å sette egne mål for lesingen og vurdere om
de har forstått teksten ut fra dette målet (f.eks. ved
å formulere og svare på spørsmål til teksten). Hvis
de oppdager manglende forståelse, bør de trene på
å identifisere hva som er grunnen, og om bruk av
en annen lesestrategi kan bidra til økt leseforstå-
else. Hvis de erfarer at de har skapt mening fra tek-
sten, bør de prøve å identifisere hvilken lesestrategi
som bidro til dette, eller om teksten var så enkel at
de forsto den uten å bruke lesestrategier.

Metakognitiv bevissthet
Undervisning og bruk av lesestrategier er viktige
i leseforståelsesprosessen, ved at de hjelper elev-
ene å ta bevisste valg når de opplever manglende
leseforståelse for å skape mening i tekster som
oppleves som vanskelige eller utfordrende. Dette
handler om å utvikle elevenes metakognitive be-
vissthet. Flere av studiene viser at elevenes meta-
kognitive bevissthet om lesestrategier har spesielt
sterk sammenheng med elevenes leseforståelse.

Mest nyttig for svake lesere
Kunnskapsoversikten viser at elever har ulik nytte
av lesestrategiundervisning. Sterke lesere oppgir i
større grad enn svake lesere at de bruker lesestra-
tegier når de leser, og sterke lesere oppgir at de
bruker andre lesestrategier enn svake lesere gjør.
De sterke leserne bruker i større grad kontroll-
strategier, mens svake lesere i større grad bruker
memoreringsstrategier. Gutter oppgir også at de
bruker lesestrategier i mindre grad enn det jenter
gjør. Samtidig viser flere studier at det er de svake
leserne som har størst nytte av lesestrategier.

Ikke all strategiundervisning er effektiv
Det er viktig å understreke at ikke all undervisning
i eller bruk av lesestrategier bidrar til leseforstå-
else. Noen av studiene i kunnskapsoversikten viser
liten eller ingen effekt verken når det gjelder un-
dervisning av strategiprogrammer eller elevenes
selvrapporterte bruk av lesestrategier. Lærere bør
derfor planlegge hvordan lesestrategiundervisning
kan bidra til å utvikle elevenes bevisste, målret-
tede og selvstendige bruk av lesestrategier for å
håndtere manglende leseforståelse. Det er ikke
nok med lesestrategiundervisning som støtter en

Bedre Skole nr. 1 ■ 2019 – 31. årgang64

såkalt «mekanisk» bruk av lesestrategier – for
eksempel «bruk disse fem lesestrategiene i alle
situasjoner». Ulike forutsetninger for strategisk
lesing bør også ivaretas.

Forutsetninger for strategisk lesing
Ulike forutsetninger bør være oppfylt for at un-
dervisning av lesestrategier skal kunne bidra til å
utvikle elevene til strategiske lesere. Her trekker
vi frem fire forutsetninger: tilstrekkelig utfordrende
tekster, tilstrekkelig med tid, motivasjon for lesing og
tilgang til et repertoar av lesestrategier. For å illus-
trere hvordan disse forutsetningene kan ivaretas,
bruker vi modellen Gradvis overføring av ansvar
(Gradual Release of Responsibility model), som
opprinnelig ble utviklet av Pearson og Gallagher
i 1983 og siden har vært en av de mest brukte mo-
dellene for lesestrategiundervisning (se Duke mfl.,
2011; McVee mfl., 2018).

Gradvis overføring av ansvar
Figur 1 illustrerer lærerens og elevenes skiftende
roller i tre faser, fra lærerens ansvar for eksplisitt
strategiundervisning og modellering (fase 1), via

delt ansvar for veiledet bruk av lesestrategier (fase
2), til elevens ansvar for selvstendig bruk av lese-
strategier (fase 3).

Fase 1. Lærerens ansvar – eksplisitt
strategiundervisning og modellering
I fase 1 har læreren det primære ansvaret for ekspli-
sitt undervisning og modellering av lesestrategier.
Dette innebærer at læreren forteller elevene hvilke
lesestrategier som kan brukes når, og hvorfor dette
kan øke leseforståelsen deres, og deretter viser eller
modellerer hvordan en eller flere lesestrategier kan
brukes for å forstå en bestemt tekst.

I denne fasen er det viktig at elevene får mu-
ligheten til å lese tilstrekkelig utfordrende tekster,
slik at det blir relevant for dem å bruke de lese-
strategiene læreren forklarer og modellerer. Elev-
ene trenger derfor å lese autentiske tekster (ikke
laget for undervisning eller tilrettelagt spesielt for
elevene). Hvis elevene får for enkle tekster som de
forstår uten hjelp, har de ikke behov for å bruke le-
sestrategier, og de får ikke trent på hvordan de kan
forholde seg til utfordrende tekster når de møter
dette senere i utdanningsløpet eller i hverdagen.

Figur 1. Lærers og elevers ansvar i Gradvis overføring av ansvar over tid (basert på McVee mfl., 2018)

100 %

Lærers ansvar
Delt ansvar

Tid

Elevens ansvar

0 %

100 %

0 %

Selvstendig
strategisk

leser

Uerfaren
strategisk leser

Bedre Skole nr. 1 ■ 2019 – 31. årgang 65

Kunnskapsoversikten viser at de svake leserne har
størst utbytte av lesestrategier. Derfor kan lærere
med fordel legge opp til at bruk av relevante lese-
strategier blir aktuelt også for de sterke leserne,
ved å tilby såpass avanserte tekster at de støter på
utfordringer i å skape mening fra teksten.

Fase 2: Delt ansvar – veiledet bruk av
lesestrategier
I fase 2 deler læreren og elevene ansvaret for
elevenes bruk av lesestrategier. Det handler om
at elevene trener på å bruke ulike lesestrategier og
får veiledning i dette av lærer eller medelever. Det

kan også handle om at læreren minner elevene om
å bruke bestemte lesestrategier, eller oppfordrer
dem generelt til å bruke lesestrategier for å skape
mening fra tekster.

I denne fasen er det viktig at elevene får tilstrek-
kelig med tid til å trene på bruk av lesestrategier,
både enkeltstrategier og i ulike kombinasjoner.
Å utvikle strategisk lesing tar tid, og elevene
trenger tid til å forsøke, gjøre feil, få veiledning,
forsøke igjen og erfare hvordan bruk av lesestra-
tegier bidrar til økt leseforståelse. Motivasjon
for lesing har også vist seg å være viktig for elev-
enes leseforståelse. Kunnskapsoversikten viser at

Tabell 1. Et utvalg memoreringstrategier i den nye kunnskapsoversikten (Skolforskningsinstitutet, 2019)

Hjelper eleven med å hente ut og huske informasjon i en tekst, ved at eleven fokuserer på tekstnære detaljer og fakta.

Aktiv lytting Aktiv lytting innebærer å lytte til en tekst i tillegg til å lese den, f.eks. lydbok, musikkvideo,
filmatisering av en tekst eller visualisering av en fremgangsmåte. Aktiv lytting kan gjøre det
enklere å hente ut informasjon fra teksten og fungerer som en memoreringsstrategi ved at
elevene lettere husker hva teksten handler om.

Gjenfortelling Gjennom gjenfortelling repeterer eleven informasjonen i teksten for å huske mest mulig.
Dersom eleven henter ut og gjenforteller relevant informasjon uten å ha teksten tilgjengelig,
kan det fungere som en fordypningsstrategi. Hvis eleven gjenforteller for å kontrollere
leseforståelsen sin, kan det også fungere som en kontrollstrategi.

Grafiske diagram Grafiske diagram kan hjelpe eleven å hente ut informasjon fra en tekst. Eleven organiserer
informasjonen i diagrammer for å huske den. Det fungerer da som en memoreringsstrategi.
Hvis eleven bruke grafiske diagram til å skape mening fra teksten og vise sammenhenger, kan
det fungere som en fordypningsstrategi.

Høytlesing Å lese høyt innebærer at eleven leser teksten høyt for seg selv eller andre, for lettere å huske
innholdet, gjenfortelle det eller identifisere hvor i teksten de finner relevant informasjon.
Hvis dette primært handler om å hente ut informasjon fra en tekst, fungerer det som en
memoreringsstrategi.

Lese på nytt Å lese på nytt handler om å fokusere, f.eks. hvis eleven ved første gjennomlesing ikke var
konsentrert nok. Dersom eleven velger å lese på nytt fordi han eller hun opplever manglende
leseforståelse, kan lesestrategien fungere som en kontrollstrategi. Eleven velger da å bruke
lesestrategien for å reparere leseforståelsen sin.

Notater og nøkkelord Elevene tar notater og nøkkelord fra en tekst på ulike måter. Det er forskjell på å skrive av
deler av en tekst for å huske den, og aktivt notere sentrale poenger fra teksten for å skape
mening. Hvis eleven aktivt tar notater eller nøkkelord ved å velge ut viktig informasjon, kan
lesestrategien fungere som en fordypningsstrategi.

Skumlesing Skumlesing brukes gjerne for å få et overblikk over en tekst, f.eks. ved å se på bilder og
overskrifter før de begynner å lese. Målet er ikke å skape dypere tekstforståelse. Hvis eleven
kombinerer skumlesing med andre lesestrategier, f.eks. aktivering av forkunnskaper, kan den
fungere som en fordypningsstrategi.

Understreking Understreking innebærer å markere informasjon i teksten uten å gjøre noe med innholdet.
Hvis målet er å hente ut informasjon for å huske det senere, fungerer det som en
memoreringsstrategi. Dersom eleven aktivt understreker viktig informasjon, f.eks. for å
identifisere hovedinnholdet, kan det fungere som en fordypningsstrategi.

Bedre Skole nr. 1 ■ 2019 – 31. årgang66

digitale lesestrategiprogrammer som inkluderer
motivasjonselementer, bidrar til leseforståelse,
og elevene forteller at det er lettere å forstå tek-
ster når de er motiverte for å lese. Dessuten viser
oversikten at elevenes syn på seg selv som lesere
påvirker deres bruk av lesestrategier og bevissthet
om lesestrategier, spesielt motivasjon for å være
en god leser.

Fase 3: Elevens ansvar – selvstendig bruk av
lesestrategier
I fase 3 har elevene det primære ansvaret for bruk
av lesestrategier. Da beveger de seg mot selvsten-
dig strategibruk og blir strategiske lesere som
bruker lesestrategier når de selv vurderer at de
har behov for det for å forstå en tekst.

Kunnskapsoversikten viste at elevene bru-
ker lesestrategier selvstendig både i og utenfor

Tabell 2. Et utvalg fordypningsstrategier i den nye kunnskapsoversikten (Skolforskningsinstitutet, 2019)

Bidrar til å skape mening fra en tekst ved at eleven relaterer ny informasjon til tidligere kunnskap eller reflekterer over
hvordan informasjonen kan brukes i nye sammenhenger.

Aktivere forkunnskaper Målet med å aktivere forkunnskaper er å koble tekstinnholdet til det de vet fra før. Ved å
aktivere forkunnskaper kan elevene trekke slutninger for å skape mening av den aktuelle
teksten og forsøke å forstå det forfatteren ønsker å formidle. Elevene kan aktivere
forkunnskap både før, under og etter lesingen.

Forutsi (foregripe) Å forutsi innebærer at elevene foregriper (gjetter på) handlingen i de delene av teksten de
ennå ikke har lest. Dette kan skape dybdeforståelse ved at de skaper mening underveis i
lesingen. Det kan fungere som en kontrollstrategi hvis elevene bruker det til å vurdere egen
forståelse og strategibruk.

Identifisere tekststruktur/
fortellerstruktur

Å identifisere tekststruktur eller fortellerstruktur handler om å kjenne igjen hvordan teksten
er oppbygd. Dette kan f.eks. hjelpe eleven å hente ut relevant informasjon i en sakprosatekst
eller å identifisere vendepunktet i en narrativ tekst, og bidra til å besvare spørsmål om tek-
stens hva, hvem, hvordan, når eller hvorfor.

Kontekstlesing Kontekstlesing innebærer at leseren bruker sammenhengen i teksten for å forstå
betydningen av ukjente ord og uttrykk. Dette vil kunne hjelpe eleven å skape dypere
forståelse av innholdet.

Nærlesing Nærlesing innebærer at eleven leser teksten nøye, ofte ord for ord. Strategien brukes for å
forstå både hovedinnhold, detaljer og nyanser i tekstene.

Oppsummering Strategiske handlinger for å oppsummere kan være å sjekke at det viktigste innholdet i
teksten og hvert avsnitt er med, og at det er sammenheng mellom hovedpunktene. Målet er
at eleven oppsummerer egen oppfatning om innholdet og uttrykker seg på en selvstendig
måte for å vise dybdeforståelse.

Samarbeidslæring Denne lesestrategien innebærer at elevene velger å diskutere tekstinnhold for å skape
mening sammen. Dette er spesielt hensiktsmessig når elevene samarbeider om å forstå en
utfordrende tekst.

Sammenligne med andre
tekster

Å sammenligne tekstinnhold med andre tekster handler om at elevene bruker
forkunnskapene sine for å skape mening i møtet med nye tekster. Det kan f.eks. hjelpe eleven
å orientere seg i teksten, med utgangspunkt i lignende tekster eleven kjenner til fra før, og gi
bedre grunnlag for å forutsi hva den handler om.

Trekke slutninger Det å trekke slutninger innebærer å lese mellom linjene mens man tolker informasjon som
ikke er direkte uttrykt i teksten. Å trekke slutninger ses på som en såkalt dybdestrategi som
kjennetegner strategisk lesing.

Visualisering Eleven visualiserer innholdet gjennom bilder eller symboler for å skape sammenheng og
dypere forståelse av teksten. De kan visualisere detaljer, følelser og stemninger i narrative
tekster. Ved lesing av fagtekster kan ulike mål med lesingen påvirke hva de bør være
oppmerksom på, og dermed hva de velger å visualisere.

Bedre Skole nr. 1 ■ 2019 – 31. årgang 67

klasserommet. Det fremkom blant annet i spør-
reskjemaer og i såkalte think-aloud protokoller,
hvor elevene forklarer hva de gjør mens de leser.
I denne fasen er det viktig at elevene har erfaring
med et repertoar av lesestrategier, som de kan velge
fra og bruker selvstendig og målrettet. Som strate-
giske lesere blir elevene i stand til å velge og bruke
ulike typer lesestrategier og ulike kombinasjoner
av for eksempel memoreringsstrategier, fordyp-
ningsstrategier og kontrollstrategier.

Fleksibel strategiundervisning
McVee mfl. (2018) understreker at fasene kan
undervises i den rekkefølgen som passer best for
elevene. For noen vil det passe å starte med fase 1,
deretter fase 2, og til slutt fase 3. For andre kan det
passe best å starte med veiledet strategibruk (fase
2), deretter vurdere om de er klare for selvstendig
strategibruk (fase 3), eller om de trenger eksplisitt

strategiundervisning og modellering (fase 1).
Målet er at læreren vurderer dette basert på elev-
enes leseforståelse og behov for lesestrategier.

Oppfordring: Studer elevenes
strategier over tid!
Kunnskapsoversikten identifiserte bare noen få
studier som har fulgt National Reading Panels
(2000) oppfordring om å følge elevenes lesefor-
ståelse over tid for å se om effekten av lesestrategi-
undervisning opprettholdes etter undervisningen.
Blant de 34 studiene i oversikten fant vi bare fire
som svarer på det. De fire studiene fulgte opp
elevenes leseforståelse etter 8–12 uker, og viste
at elever som hadde fått systematisk lesestrate-
giundervisning, fortsatt brukte strategiene og
fortsatt hadde økt leseforståelse. Ingen andre
studier fulgte elevene over tid etter at de hadde
fått lesestrategiundervisning, etter at de svarte på

Tabell 3. Et utvalg kontrollstrategier i den nye kunnskapsoversikten (Skolforskningsinstitutet, 2019)

Hjelper elevene med å overvåke egen leseprosess, kontrollere egen leseforståelse og egen bruk av lesestrategier.

Klargjøre Å klargjøre innebærer å skape mening i uklare deler av en tekst. Det kan handle om å velge å
lese et avsnitt på nytt når eleven opplever manglende forståelse, eller å vurdere konteksten
teksten er skrevet i, for lettere å forstå innholdet. Målet er å identifisere hva som er uklart, og
velge en strategi som bidrar til å skape mening.

Målsetting Målsetting innebærer at eleven setter tydelige mål med lesingen, ved å reflektere over hva
de trenger å vite og hensikten med lesingen. Deretter setter de opp mål for egen lesing samt
kontrollerer egen forståelse ut fra de oppsatte målene.

Overvåke/kontrollere
forståelse

Dette innebærer at eleven overvåker egen forståelse underveis i lesningen og lærer seg å
håndtere eventuell manglende forståelse. Strategien har dermed en metakognitiv funksjon,
og er rettet mot egen leseforståelsesprosess, mens reparasjonen av leseforståelsen som
regel handler om å velge relevant lesestrategi.

Selvregulering Målet med selvregulering er å lære seg å kontrollere og overvåke hvor godt de forstår en
tekst. Det handler om å kombinere ulike kontrollstrategier, sette mål for lesingen og ha dette
målet i tankene mens de leser, i tillegg til å kunne planlegge og overvåke egen strategibruk og
kontrollere om leseforståelsen stemmer med målet.

Stille og besvare spørsmål Elevene formulerer spørsmål om viktige eller uklare deler av teksten mens de leser, f.eks.
om hva, når, hvem og hvorfor. Etter at de har lagt bort teksten, forsøker de å besvare
spørsmålene for å kontrollere om de har forstått. Dette er en krevende lesestrategi fordi det
kan være vanskelig å identifisere hva som er viktig i en tekst.

Vanskelige deler Å kunne håndtere vanskelige deler av en tekst innebærer at den enkelte elev vurderer hvilke
deler som er spesielt vanskelig for ham eller henne. Dette er en sentral strategi å beherske
for å kunne planlegge egen lesing og f.eks. vurdere om de trenger å bruke lesestrategier for å
skape mening.

Viktige deler Å fokusere på viktige deler er en lesestrategi der leseren er metakognitivt bevisst på hvilke
deler av en tekst som er viktig, for eksempel mest meningsfull og relevant for leseoppgaven.

Bedre Skole nr. 1 ■ 2019 – 31. årgang68

spørreskjema om egen strategibruk, eller etter at
elevene i intervjuer hadde fortalt om betydningen
av å bruke lesestrategier for egen leseforståelse.

En av oppfordringene i den nye forsknings-
oversikten er derfor at både forskere og lærere
med fordel kan følge opp undervisning av lese-
strategier. Dette kan gjøres ved å vurdere elevenes
bruk av lesestrategier over tid, og ved å vurdere
elevenes leseforståelse i løpet av skoleåret, eller
fra et skoleår til det neste. Læreren kan for ek-
sempel stille spørsmål til egne elever om hvilke
lesestrategier de bruker når, hvordan og hvorfor,
og hvilke lesestrategier elevene opplever som ef-
fektive i ulike lesesituasjoner. De kan også spørre
om elevene opplever at de får tilstrekkelig med
tid til å trene på bruk av lesestrategier, om de får
tilstrekkelig utfordrende tekster, om de opplever at
de har erfaring med å bruke et repertoar av lese-
strategier og om deres motivasjon for lesing endrer
seg ved bruk av lesestrategier eller ved økt lesefor-
ståelse. Slike spørsmål kan legges inn på klassens
læringsplattform, og elevene kan svare i starten av,
midt i og på slutten av skoleåret for å gi et bilde av
elevenes bevissthet om og bruk av lesestrategier,
om dette endrer seg over tid, og om de opplever
at det bidrar til økt leseforståelse. Spesielt inter-
essant er det å spørre om dette i ulike fag, og se
om elevenes selvstendige bruk av lesestrategier
varierer fra fag til fag.

Fakta om de inkluderte studiene
Arbeidet med Skolforskningsinstitutets (2019)
kunnskapsoversikt startet med mer enn 11 000
studier. Etter en gransking av relevans endte
man med å se nærmere på 371 studier. Disse ble
kvalitetsgransket, og til slutt ble 34 studier inklu-
dert, både effektstudier, spørreundersøkelser og
kvalitative observasjonsstudier fra klasserom og
intervjusituasjoner. I de inkluderte studiene har
man forsket på ulike fag og språk, blant annet
engelsk, svensk og norsk som første- og andre-
språk. Lesingen som ble studert, var både i disse
språkfagene, og i fag som samfunnsfag og naturfag.

litteratur
Afflerbach, P., Pearson, P.D., & Paris, S. (2017). Skills and strategies:
Their differences, their relationships, and why they matter. I: K. Mokhtari
(red.), Improving reading comprehension through metacognitive reading strate-
gies instruction (s. 33–49). Lantham, Maryland: Rowman & Littlefield.
Danish Clearinghouse (2014). Forskningskortlægning. Læseforståelse og
faglige læsekompetencer. Danish Clearinghouse for Educational Research, nr.
23. Department of Education, Aarhus Universitet, København.
Duke, N.K., Pearson, P.D., Strachan, S.L., & Billman, A.K. (2011). Essen-
tial elements of fostering and teaching reading comprehension. I: S.J. Samuels
& A.E. Farstrup (red.), What research has to say about reading instruction
(s. 51–93). Newark, DE: International Reading Association.
Kunnskapsdepartementet. (2017). Overordnet del – verdier og prinsipper
for grunnopplæringen. Oslo: Kunnskapsdepartementet.
McVee, M.B., Shanahan, L.E., Hayden, H.E., Boyd, F.B., Pearson, P.D.,
with Reichenberg, J.S. (2018). Video Pedagogy in Action: Critical Reflective
Inquiry Using the Gradual Release of Responsibility Model (s. 1–22). New York:
Routledge.
Pearson, P.D., & Gallagher, M.C. (1983). The instruction of reading com-
prehension. Contemporary Educational Psychology, 8, 317–344.
RAND Reading Study Group (2002). Reading for understanding. Toward
an R&D program in reading comprehension. RAND Reading Study Group.
USA: Rand Education.
National Reading Panel (2000). Teaching children to read: An evidence-
based assessment of the scientific literature on reading and its implications for
reading instruction: Reports of the sub-groups. Betesda, MD: National Institute
of Child Health and Human Development.
Skolforskningsinstitutet (2019). Läsförståelse och undervisning om
lässtrategier. Systematisk översikt 2019:02. Solna, Sverige: Skolforsknings-
institutet.

Lisbeth M. Brevik er førsteamanuensis i engelsk-
didaktikk ved Institutt for lærerutdanning og skole-
forskning, Universitetet i Oslo. Hennes forskningsin-
teresser er knyttet til leseforståelse og lesestrategier.
Hun har vært ekstern forsker for den systematiske
kunnskapsoversikten «Läsförståelse och undervis-
ning om lässtrategier» i regi av Skolforskningsinsti-
tutet i Sverige.

Michael Tengberg er dosent i pedagogiskt arbeid,
Institutionen för pedagogiska studier ved Karlstads
Universitet, Sverige. Hans forskningsinteresser er
koblet til lesing og leseundervisning. Han har vært
ekstern forsker for den systematiske kunnskapso-
versikten «Läsförståelse och undervisning om läs-
strategier» i regi av Skolforskningsinstitutet i Sverige.

Linda Ekström er ph.d. i statsvitenskap og forsker og
prosjektleder ved Skolforskningsinstitutet i Sverige,
med ansvar for den systematiske kunnskapsover-
sikten «Läsförståelse och undervisning om lässtra-
tegier». Foto: Magnus Hartman

Bedre Skole nr. 1 ■ 2019 – 31. årgang 69

