
Indsatser
til inkluderende

undervisning

Jørgensen, Line Leth; Uddannelse og skriftsprogsvanskeligheder kapitel 18: Inklusion af elever med dysleksi i grundskolen

Undervisningen bruger flere modaliteter:
Ved at bruge flere modaliteter, kan de ordblinde elever benytte flere strategier til at forstå og

fastholde det faglige indhold. Præsenter planen og målene for dagens undervisning samt opgaver

både på smartboard/tavle og mundtligt. Repeter væsentlige begreber og nøgleord og illustrer dem

visuelt.

		 Revideret udgave september 2017

Tydelig struktur omkring undervisningen:
En tydelig struktur af undervisningen aflaster elevens arbejdshukommelse samt hjælper dem i

struktureringen af deres tid. Sæt tidsangivelse ud for de enkelte punker på dagens plan, da det gør

det tydeligt for eleven, hvor lang tid han/hun forventes at bruge på opgaven. Sæt et nedtællingsur på

smartboardet eller en telefon, så eleven ikke skal holde styr på tiden, men kun skal koncentrere sig

om at løse opgaverne.

Tydeliggør forventning til, at der bliver brugt IT:
Det viser den ordblinde elev, at vedkommende sagtens kan løse opgaverne på linje med de andre

elever, hvis hjælpemidlerne tages i brug. Lad eleven, der har brug for kompenserende IT, skrive med

ordforslag eller diktere noter og stikord på mobilen, når det ikke er skrivetræning eller skriftelig for-

midling.

Stilladser eleven, så de får hjælp til det, der udfordrer dem:
Har den ordblinde elev eksempelvis svært ved at komme i gang med at skrive, kan det være en fordel

at opfordre eleven til at bruge skriveskabeloner. Dette kan hjælpe med at starte skriveprocessen og

at få struktur på teksten. Skriveskabeloner er et super godt værktøj, når man vil vise elever hvordan

man kan opbygge en tekst eller strukturere et arbejde. Skriveskabeloner viser strukturen, støtter

med ledetråde og begyndende sætninger og giver eleverne en forståelse af, hvordan opgavetypen

kan blive løst. Det er afgørende at elever bruger den samme skabelon flere gange i forbindelse med

lignende opgaver. Det er nemlig ofte først gennem gentagelsen, at eleverne får opbygget forståelsen

af strukturen. Når eleven arbejder med samme skabelon flere gange opbygger de et indre stillads,

som de efterhånden kan huske og anvende, når de senere støder på lignende opgaver1. Kombiner

det med kompenserende IT med ordforslag til stavning og oplæsning til at overvåge den skriftlige

fremstilling.

2Margit Gade http://www.margitgade.dk/index.php/81-undervisningsmateriale/91-skriveskabeloner-fra-margit-gade

		 Revideret udgave september 2017 | 2

http://www.margitgade.dk/index.php/81-undervisningsmateriale/91-skriveskabeloner-fra-margit-gade

Lav en kombination af selvstændige valg og fælles målsæt-
ning, for at sikre progression:
Når der eksempelvis er læsetræning i en valgfri bog, lad da eleven selv vælge, hvilket format der pas-

ser eleven bedst, for at skabe størst forståelse af det læste. Det kan være en lydbog, en lydbog med

tekst, hvor eleven kan læse og lytte samtidig, eller en fysisk bog, som er på elevens læseniveau. Det

er dog vigtigt, at eleven både får lyttelæst og læst selvstændigt. Den selvstændige læsning hjælper

eleven med at træne afkodning og lyttelæsningen hjælper med at skabe forståelse i alderssvarende

tekster.

Hvis der skal skrives om en bestemt bog eller tekst, kan man på forhånd udarbejde nogle sæt-

ningsstartende spørgsmål til teksten som f.eks. Jeg undrer mig over…, Jeg kunne godt lide… og Jeg

kunne genkende…, som hjælper alle elever i klassen med at forholde sig til teksten. Ved at tilret-

telægge undervisningen på den måde, understøtter du et inkluderende undervisningsmiljø, der giver

de ordblinde elever mulighed for at deltage på lige fod med resten af klassen.

Tilgængeliggør materialet:
Sørg for at papirer og tekster ligger elektronisk på elevnetværket Intra inden undervisningen begyn-

der, så eleven ikke selv skal bruge sin undervisningstid på at skanne dem ind. Hvis teksterne ligger på

Intra i god tid inden undervisningen, har eleven mulighed for at få læst teksterne inden, og kan der-

for koncentrere sig fuldt ud om de faglige opgaver og ikke selve læseprocessen. Det samme gælder

for årsplaner etc.

		 Revideret udgave september 2017 | 3

Højtlæsning:
Spørg på forhånd om den ordblinde elev har lyst til at læse højt i klassen, er svaret nej, bør dette re-

spekteres. Mange ordblinde giver udtryk for, at det værste ved deres skolegang er at skulle læse højt

for klassen. Du kan evt. også spørge eleven, om vedkommende har lyst til at læse op af en forberedt

tekst, så eleven ikke føler sig ekskluderet ved oplæsningsaktiviteter. Alternativt kan man som lærer

minimere oplæsningsaktiviteter, da læringspotentialet ved denne aktivitet ofte er minimalt. Ved

oplæsning i klassen, bør eleverne udvælges tilfældigt i stedet for rækkevis, derved fremhæver man

ikke de elever, der ikke læser højt, så det bliver synligt i klassen.

Kend og forstå elevens udfordringer samt styrker:
Det er vigtigt, at læreren kender til og forstår den enkelte elevs udfordringer. Det vil sige, at det er

vigtigt, at eleven får støtte, hvor der brug for det, og mødes med høje forventninger, der hvor elev-

ens præsentation ikke påvirkes af ordblindhed. Det er vigtigt, at såvel støtten som forventningerne

afstemmes i løbende dialog med den enkelte elev.

Planlæg i god tid:
Når det kommende skoleår skal planlægges, undersøg om bogen findes på Nota eller i Materiale-

basen. Er dette ikke tilfældet bør der vælges en anden bog eller rettes henvendelse til Nota, som

gerne vil hjælpe med bøger af skønlitterær karakter. Da en bog tager tid at lave på lyd, er det en god

ide, at henvende sig til Nota i god tid, så er der større sandsynlighed for, at bogen er tilgængelig, når

den skal tages i brug.

		 Revideret udgave september 2017 | 4

Gode råd:	

1. 	 Nogle lydbøger findes med tekst, og mange ordblinde fortrækker at læse og lytte samtidigt.

	 Findes lydbogen ikke med tekst, giv da eleven den fysiske bog i stedet.

2. 	 Giv den ordblinde elev mulighed for at benytte kompenserende IT ved test og prøver, hvor den

	 ordblinde elev kan præstere på linje med resten af klassen. Nogle elever er bange for om det er

	 snyd at bruge it, så det er vigtigt som lærer at tilskynde til brugen, så eleven ved, at dette ikke

	 er tilfældet.

3. 	 Lav støttende undervisning på små hold eller ved holddeling/niveaudeling i klassen.

4. 	 Lav aftaler med eleven omkring højtlæsning, markering og fremlæggelse – tving ikke eleven.

5. 	 Lad være med at forcere den ordblindes indlæringssituation. Det kræver tid, tålmodighed og

	 vedholdenhed af den ordblinde og læreren.

6. 	 Vær altid ærlig og redelig over for den ordblinde. Ros ikke uden grund.

7. 	 Ved gruppearbejde i klassen fremhæv, at den ordblinde elev kan bidrage med andre ting end

	 lige at skrive, så eleven ikke bliver fravalgt ved gruppearbejde.

8. 	 Lad eleven læse på niveau dagligt.

9. 	 Tal direkte med eleven om ordblindhed samt fremtidige udfordringer. Tydeliggør at der er tale

	 om en afkodningsvanskelighed og ikke intelligens.

10. Tilknyt en ældre ordblind elev til en yngre ordblind elev og lad dem møde hinanden nogle under-	

	 visningsgange. Den ældre elev bliver mentor for den yngre elev og kan bistå med casehistorik og 	

	 kan hjælpe med at overvinde vanskeligheder og modstand ved at bruge hjælpemidler og ved

	 manglende erkendelse af egen ordblindhed3.

11. Tal altid positivt om ordblindhed, så det ikke kommer til at handle om uvilje, dovenskab eller

	 andet, der stigmatiserer. Tænk på dit ordvalg, så det bliver fremhævet positivt. F.eks. ”læse med 	

	 ørene” og ”at have ordblindhed”.

3Carsten Milan Nielsen: Guide til at overvinde ordblindes modstand mod læsning

		 Revideret udgave september 2017 | 5

Tak til alle vores samarbejdspartnere for bidrag;

Marianne Glarborg Ellingsen
Tove Ditlevsens Skole
Carsten Milan Nielsen
Folkeskolerne i Sorø
Joan Wittenkamp
Borgerskolen
Kathrine Liv Eskildsen
Gadehaveskolen
Tina Rønberg Nielsen
Høje Taastrup Kommune
Julie Skibelund
Susanne Wiederquist
Wiederquist ApS
Margit Gade
Line Leth Jørgensen
Birgit Dilling
Allan Madsen
Ordblinde Lab
Udviklingspuljen for folkebiblioteker
pædagogiske læringscentre under Slots –og Kulturstyrelsen

		 Revideret udgave september 2017

