
1

Lokaverkefni til B.Ed.-prófs

Dyslexía
Erfiðleikar við lestrarnám og mikilvægi snemmtækrar íhlutunar

Þóra Þórhallsdóttir
030659-2529

Háskóli Íslands

Menntavísindasvið

Kennaradeild, grunnskólakennarafræði

Apríl 2009

2

Ágrip
Þessi ritgerð fjallar um erfiðleika sem fram geta komið við lestrarnám og hvernig lestur þróast.

Fjallað er um lestur almennt, hve mikilvægt það er að þróa lestraröryggi hjá ungum lesendum.

Því næst er fjallað um dyslexíu, m.a. farið í fræðin og fjallað um rannsóknir sem hafa verið

gerðar á henni. Tekið er viðtal við móður tveggja drengja sem báðir eru greindir með dyslexíu. Í

dag eru drengirnir tuttugu og eins árs og átján ára gamlir. Annar er greindur með dyslexíu en

hinn með dyslexíu, ásamt athyglisbresti og vísi að ofvirkni. Komið er inn á hversu mikilvægt það

er að grípa nógu snemma inn í lestrarferlið hjá nemendum sem eiga í lestrarerfiðleikum með

markvissri kennslu. Til eru margar aðferðir við lestrarkennslu og er mikilvægt að kennari geti

beitt fleiri en einni aðferð í kennslu sinni.

3

Formáli
Ritgerð þessi er lokaverkefni mitt til B.Ed –gráðu á Menntavísindasviði Háskóla Íslands vorið

2009. Ritgerðin fjallar um dyslexíu, erfiðleika við lestrarnám og mikilvægi snemmtækrar

íhlutunar. Ég valdi að skrifa um dyslexíu þar sem ég hef kynnst henni í gegnum börnin mín. Ég á

þrjú börn og tvö af þeim eru með dyslexíu. Við foreldrarnir hjálpuðum þeim mikið þegar þau

voru í grunnskóla, lásum allt lesefni fyrir þau eins og landafræði, sögu og fleira, einnig

aðstoðuðu við þau eftir bestu getu. Ég hefði viljað vita eins mikið um dyslexíu þegar þau voru í

grunnskólanum og ég veit núna. Mig langaði sem grunnskólakennari að kynna mér hvernig ég á

að bregðast við ef upp koma lestrarerfiðleikar hjá nemendum mínum. Ég tel það nýtast mér vel

að fræðast sem mest um dyslexíu því það er svo mikilvægt að grípa nógu snemma inn í hjá þeim

börnum sem eru greind með hana. Þar sem kjörsvið mitt er á yngri barna sviði tel ég að ég þurfi

að vera vel að mér í því að hjálpa þeim börnum sem eru með dyslexíu og vera með snemmtæka

íhlutun.

Ritgerðin var unnin undir leiðsögn Höllu Jónsdóttur aðjúnkt við Háskóla Íslands. Þeir

sem aðstoðuðu mig við gerð þessa verkefnis eiga bestu þakkir skilið. Vil ég fyrst og fremst nefna

Höllu Jónsdóttur sem leiðbeindi mér vel meðan á þessari ritgerðarsmíði stóð og þakkir fyrir

góðar ábendingar um það sem betur mætti fara. Guðríður Haraldsdóttir sem er ritstjóri Vikunnar

las ritgerðina mína yfir og fær hún bestu þakkir fyrir. Einnig vil ég þakka fjölskyldu minni,

eiginmanni mínum og börnum fyrir þolinmæðina, stuðninginn og hvatninguna.

4

Efnisyfirlit

Ágrip .. 2

Formáli ... 3

Efnisyfirlit .. 4

Inngangur ... 5

1 Lestur... 6
1.1 Hljóðaaðferðin ... 7

1.2 Lestrarþróun .. 9

1.3 Foreldrar .. 10

1.4 Hlustunarskilningur ... 11

2 Hvað er dyslexía? ..12
2. 1 Einkenni ... 12

2.2 Orsök ... 14

2.3 Áhættuþættir .. 15

2.4 Rannsóknir .. 15

3 Viðtal ...18
3.1 Eldri drengurinn .. 18

3.2 Ronald D. Davis .. 19

3.3 Davis-leiðrétting .. 20

3.4 Yngri drengurinn ... 21

4 Snemmtæk íhlutun ..24
4.1 Lestrarskimanir.. 25

4.2 Túlkun á prófniðurstöðum ... 26

5 Kennsluaðferðir ...27
5.1 Einstaklingsmiðuð lestrarkennsla .. 27

5.2 Algengasta aðferðin við lestrarkennslu ... 29

5.3 Stigskipt kennsla ... 29

5.4 Samantekt, kennsluaðferðir ... 30

Lokaorð ..31

Heimildaskrá ..32

Fylgiskjal 1 ...35

5

Inngangur
Að geta lesið er ekki meðfæddur hæfileiki. Það þarf að huga að mörgum þáttum við upphaf

lestrarnáms hjá nemendum. Áhugi barna á lestri vaknar löngu áður en lestrarnám hefst. Eflaust er

ástæðan sú hve letur og lesmál eru ríkur þáttur í umhverfi okkar og menningu. Foreldrar eru

fyrirmyndir barna sinna í flestu og er lestur þar enginn undantekning. Skiptir miklu máli að

foreldrar lesi bækur fyrir börn sín og ræði um það sem lesið er og best er að hafa lestur hluta af

hinu daglega lífi. Ritgerð þessi fjallar um lestrarerfiðleika, lestur og hvað það er mikilvægt að

grípa nógu snemma inn í lestrarferli hjá börnum sem eiga í erfiðleikum. Komið er inn á

kennsluaðferðir og mikilvægi þess að kennari kunni skil á fleiri en einni kennsluaðferð. Tekið er

viðtal við móðir tveggja drengja sem báðir eru greindir með dyslexíu en eru mjög ólíkir.

 Leitast er við því að svara rannsóknarspurningunni: Hvaða áhrif hefur dyslexía á

nemanda í grunnskóla? Tvær undirspurningar eru í ritgerðinni. Þær eru: Hvað er dyslexía?

Hvernig má bregðast við henni?

Í þessari ritgerð eru fimm meginkaflar. Fyrst er talað um lestur og m.a. hvernig lestur

þróast. Annar kaflinn fjallar um dyslexíu, m.a. orsakir og einkenni. Þriðji kaflinn fjallar um

kenningar Ronald D. Davis, hafa aðferðir hans vakið athygli margra. Einnig er þar viðtal við

móður tveggja drengja sem báðir eru greindir með dyslexíu, ásamt því er annar greindur með

athyglisbrest og vísi að ofvirkni. Í fjórða kaflanum er fjallað um snemmtæka íhlutun og

mikilvægi þess að skima lestrarfærni nemenda til að sjá fyrir hverjir það eru sem eiga í

erfiðleikum svo að hægt sé að bregðast við á réttan hátt. Í fimmta kaflanum er fjallað um

kennsluaðferðir. Ef við náum að grípa nógu snemma inn í lestrarferli hjá barni sem á í

erfiðleikum getum við jafnvel komið í veg fyrir að það þurfi á sérkennslu að halda.

6

1 Lestur
Í Aðalnámskrá grunnskólanna kemur fram að góð lestrarfærni sé nauðsynleg til þess að geta

tekið virkan þátt í lýðræðisþjóðfélagi. Lestrarkunnátta er undirstaða almennrar menntunar. Hún

er líka forsenda lestraráhuga og þess að njóta bókmennta til afþreyingar og skemmtunar. Lestur

bókmennta er mikilvægur liður í almennri lestrarþjálfun. Lestur stuðlar að auknum orðaforða og

betra valdi á máli, en hvort tveggja er mikilvægt í mannlegum samskiptum (Aðalnámskrá

grunnskóla, íslenska 1999:9).

 Sá er talin læs sem átakalítið og með nokkru öryggi getur ráðið letur og fært það yfir í

mál (Guðmundur B. Kristmundsson 1987:68).

Að lesa er ekki meðfæddur hæfileiki. Lestur er tiltölulega ungt fyrirbæri miðað við sögu

mannkynsins. Ef við hugsum okkur tilveru mannkyns sem eina klukkustund þá má segja að

lestur hafi verið við lýði í aðeins átta sekúndur. Miðað er við fyrstu framsetningu í lestri sem var

í formi steinaristna og til dagsins í dag með allri þeirri tækni sem við höfum yfir að ráða við að

birta texta og semja. Frá ungaaldri og fram á fullorðinsár þróast lestur og má því segja að lestur

sé ævilangt ferli (Þóra Kristinsdóttir 2000:186).

Hljóðavitund er hæfileikinn til að heyra, þekkja og greina einstakt hljóð í töluðu máli. Í

byrjun skóla hjá sex ára börnum eru væntingar þeirra til að læra að lesa mjög miklar. Foreldrar

eru vongóðir um að börnin öðlist byrjunarlæsi (lestrar- og skriftarkunnáttu) á áætluðum tíma.

Sum börn eru í leikskóla og í fyrsta bekk þegar þau ná byrjunarlæsi en önnur börn þurfa lengri

tíma. Leikskólabarn sem hefur sterka hljóðavitund getur sagt frá því að orðið pet er samsett af

þremur hljóðum /p/e/t/. Þau börn sem eiga erfitt með byrjendalæsi eiga það sameiginlegt að hafa

veika hljóðavitund. Þeir kennarar sem geta greint veika hljóðavitund geta skipulagt kennslu sem

virkar vel í þeirri baráttu (Walpole og Mackenna 2007:31). Góður málþroski ásamt góðri

hljóðkerfisvitund er talinn auka líkur á farsælu lestrarnámi.

Nokkuð oft er hljóðkerfisvitund ruglað saman við hljóðavitund (phonemic awareness),

sem er undirþáttur hljóðkerfisvitundar og mikilvægur þáttur í lestrarnáminu. Með hljóðavitund er

átt við að börn geri sér grein fyrir að orð eru samsett úr röð hljóðunga og að þau skynji hljóðræna

uppbyggingu orðanna. Hljóðavitund þroskast aðeins seinna en aðrir þættir hljóðkerfisvitundar og

heldur síðan áfram að þroskast samhliða lestrarnámi (Amalía Björnsdóttir, Ingibjörg

Símonardóttir og Jóhanna Einarsdóttir 2003:9-10).

7

Mikilvægt er að þróa lestraröryggi hjá ungum lesendum. Fimi eða öryggi er það þegar

eitthvað er gert auðveldlega og vel. Rasinski (2003) skilgreinir lestraröryggi ,,sem getuna til að

lesa hratt, áreynslulaust og á skilvirkan hátt með góðri tjáningu“. Nemendur verða sjálfsöruggari

með því að ná lestraröryggi (Vacca 2006:221).

Mikilvægt er að nemendur nái að tengja nýja þekkingu við þá sem fyrir er. Það hjálpar

nemendum að tengja það sem verið er að kenna við eitthvað sem þeir þekkja, t.d. í gegnum sögu,

ef kennarinn þekkir bakgrunn hans (Vacca 2006:340). Það er hlutverk kennarans að hjálpa

nemendum að læra stafi/hljóð (hljóðaðferðin) en hann verður líka að hjálpa þeim að skilja að

ritun er ekki bara stafir á blaði, heldur er munur á bókmáli/ritmáli og lesmáli sem og talmáli. Eitt

af mikilvægustu skrefum í kennslu byrjenda í lestri er að hjálpa nemendum að uppgötva tengslin

á milli talaðs og ritaðs máls (Vacca 2006:341).

 Til þess að ná viðunandi lesskilningi og lesa texta leggur Linnea C. Ehri áherslu á að

sjónrænn lestur sé sá árangursríkasti og skilvirkasti. Að geta þekkt orðin sjálfvirkt og

fyrirhafnarlaust kallast sjónrænn lestur. Telur hún að sjónræna ferlið byggist á

tengslamyndunarferlinu, með því að tengja ritháttarmynd orðsins við framburð og merkingu.

Lesandi þarf að hafa fullkomna þekkingu á tengslum stafs og hljóðs (Ehri 2002:172 -174).

Nemendur þurfa að vera færir um að sundurgreina orðin í stök hljóð og að geta

sundurgreint málhljóðin í orðunum. Færni nemenda í hljóðkerfisvitund verður til þess að hann

geti skynjað hljóð orðanna og unnið með þau í lestri og stafsetningu. Fram kemur í greininni

Emergent Literacy: Development from Prereaders to Readers að hljóðkerfisvitund er vitundin

um það hvernig greina má og nota hljóð tungumálsins, greina setningar í orð, orð í atkvæði,

atkvæði í hljóð og tengja þau saman í ný orð. Einnig að leika sér með hljóð, svo sem með því að

ríma. Hljóðkerfisvitundin hjálpar líka nemendum að greina hljóð stafa í orðum, að skilja tilgang

bókstafanna og læra að þekkja þá og muna (Whitehurst 2001:15).

1.1 Hljóðaaðferðin

Aðferð ein við lestrarnám sem kölluð er hljóðaaðferðin (phonics) er þegar nemandi breytir

bókstöfum í hljóð og tengir saman í orð með umskráningu (decoding). Aðferð þessi tilheyrir

„Bottom-up líkaninu“ en þá læra nemendur á markvissan hátt að vinna með tengsl stafs og

hljóðs. Aðferðin felst í því að umskrá bókstafina yfir í hljóð tungumálsins og tengja hljóð

8

stafanna saman í orð. Eftir að nemendur hafa náð tökum á þessu vinna þeir með orð og setningar

og að lokum með heilan texta (Vacca og fl. 2006:25).

Við að lesa orð eru fjórar aðferðir til, segir Ehri. Það er í gegnum hljóðræna umskráningu

með því að hljóða sig í gegnum orðin. Umskráning er að geta lesið úr bókstöfum í orð og frá

orðum í texta. Það er einnig meðvituð eða sjálfvirk vinnsla og þýðing á prentuðu orði yfir í talað

mál. Önnur aðferðin er með því að endurheimta/kalla fram sjónræna mynd af orðunum úr

langtímaminninu sem er að lesa orðið beint sjónrænt. Þriðja aðferðin er með því að bera saman

við önnur lík orð sem nemandinn þekkir sjónrænt. Fjórða aðferðin er að giska á orðið út frá

samhenginu. Aðferðir eitt, þrjú og fjögur eru aðferðir sem krefjast athygli og einbeitingar.

Sjónræna leiðin, aðferð tvö, er þegar nemandi getur kallað fram sjónræna mynd orðsins beint og

án fyrirhafnar úr minni sínu. Þetta gerist ómeðvitað og ósjálfrátt (Ehri 2002:168 -174). Sjónræna

leiðin er því skilvirkasta og fyrirhafnarminnsta leiðin til að lesa orð í texta. Nemandi þarf því að

ná tökum á sjónrænu leiðinni til þess að geta lesið orðin fyrirhafnarlaust og sjálfvirkt (Ehri

2002:172).

Hvernig nemendur byggja upp sjónrænan orðaforða í lestri hefur Ehri sett fram kenningu.

Hvað felst í hugtakinu „sight word learning“, að læra orð sjónrænt? Einhverjir myndu ef til vill

segja að það tengdist kennsluaðferð í lestri, að æfa sig í að lesa stök orð hratt og fyrirhafnalaust

af leifturspjöldum. Í þetta leggur Ehri hins vegar aðra merkingu. Kenning hennar gengur út frá

því að „sjónrænt nám orða“ (sight word learning) sé það ferli sem allir lesarar þurfa að ganga í

gegnum til að ná fullkomnum tökum á lestri (Ehri 2002:172).

Ehri skiptir kenningu sinni í fjögur stig um þróun á sjónrænum orðaforða. 1. Undanfari

bókstafsstigs (Pre Alphabetic Phase). Á þessu stigi eru byrjendur í lestri sem er lestur án tengsla

stafs og hljóðs. Nemendur þekkja orðin sjónrænt með því að styðjast við sjónrænar vísbendingar

í umhverfinu og tengja við framburð orðanna og merkingu (Ehri 2002:175). 2. Bókstafsstig að

hluta (Partical Alphabetic Phase). Á þessu stigi, muna byrjendur í lestri hvernig á að þekkja orð

sjónrænt því að þeir þekkja suma stafi stafrófsins og tengja form stafanna í orðum við hljóð í

framburði (Ehri 2002:175-176). 3. Fullkomið bókstafsstig (Full Alphabetic Phase). Nú veit

lesarinn nákvæmlega hvaða hljóð hver einasti stafur í stafrófinu stendur fyrir/táknar og getur

munað orð sjónrænt með því að mynda nákvæm tengsl milli stafs og hljóðs (Ehri 2002:177).

4. Samtengt/heildrænt bókstafsstig (Consolidated Alphabetic Phase). Lesarinn er fær um að

muna fjölda orða sjónrænt á þessu stigi því hann man nákvæmlega hvernig þau eru stafsett. Hann

9

þarf ekki að lesa staf fyrir staf, heldur er hann fær um að lesa í stærri einingum. Nemandinn ber

kennsl á orðin í heild og jafnvel hluta setningar (Ehri 2002:177-178).

1.2 Lestrarþróun

The Simple View of Reading: Samkvæmt kenningu Hoover og Goygh (1990) byggist lestur á

tveimur aðgerðum sem eru umskráning og lesskilningur. Ekki er hægt að tala um virkan lestur

nema þessi tvö ferli vinni saman. Sá nemandi sem ekki hefur vald á umskráningu getur ekki lesið

og ef hann skilur ekki texta er hann ekki læs. Markmiðið með lestrinum er ekki bara að bera

kennsl á (lesa) orð (umskráning), heldur einnig að skilja það sem lesið er (Ehri 2002:167- 168).

Lestur samanstendur af mörgum þáttum sem hafa áhrif við lestur. Þetta eru þættir sem

snerta einstaklinginn tilfinningalega og líffræðilega, eins og heyrn, sjón, málþroski,

vitsmunaþroski, einbeiting, hvatning, athygli, áhugi og sjálfsímynd. Það eru einnig ýmsir aðrir

þættir sem hafa áhrif, eins og félags- og umhverfislegir þættir, svo sem heimilisaðstæður, viðhorf

til lestrar á heimilinu og lestrarfyrirmyndir, félagar, kennari og kennsluaðferðir svo eitthvað sé

nefnt. Einkum eru tvö hugtök mest áberandi í fræðunum um lestur og um það hvernig

einstaklingar tileinka sér þessa mikilvægu færni. Þetta eru hugtökin lestrarferli og lestrarþróun.

Það má segja að lesturinn sé ævilangt ferli þar sem hann þróast frá ungaaldri og fram á

fullorðinsár. Lestrarkunnátta er mjög tengd menningu þjóða og samfélagsgerð og má enn finna

ólæsa þegna í mörgum ríkjum. Lestrarþróun er stöðugt viðvarandi ferli. Margir fræðimenn lýsa

þessu þróunarmynstri sem tengdum stigum í ákveðnu þróunarferli og algengt er að tala um fjögur

til fimm stig (Þóra Kristinsdóttir 2000:186-187).

Fyrsta stigið í ferlinu kallast undirbúningsstig og gefa rannsóknir til kynna að mikilvægt

sé að leggja ákveðinn grunn hjá ungum börnum áður en kröfur eru gerðar um að þau geti tengt

orðið út frá framburði þess við það hvernig það er skrifað. Börnin átta sig á að munur er á ritmáli

og talmáli og að út frá rittáknum má fá ákveðna merkingu. Á þessu stigi gera börn á forskólaaldri

sér smám saman grein fyrir þeim þáttum sem mynda undirstöðuna undir áframhaldandi þróun

læsis. Annað stig lestrarþróunar kallast lestrarbyrjun, barnið fer þá að þekkja einstaka orð í rituðu

formi. Orð sem barnið sér oft eins og nöfn, orð á skiltum, merkimiðum og fleira. Þau átta sig

smám saman á því að út úr þessum táknum má lesa ákveðin skilaboð og skynja orð sem myndir

eða eina heild. Hvetjandi efni og viðeigandi aðferðir verða til þess að börnin uppgötva að letur

felur í sér ákveðna merkingu og fara að spá í hvað textinn segir. Þau átta sig flest á því um 6 – 7

10

ára aldur að hver bókstafur stendur fyrir ákveðið málhljóð og læra hvernig á að tengja þá saman í

merkingarbær orð. Þriðja stig nefnist breytingastig/umskiptastig, þar hafa börn náð ákveðnum

tökum á að umskrá stafi í viðeigandi hljóð og tengt að vissu marki en lesa mjög hægt í þessu

ferli. Þau eru flest í 2. – 4. bekk á þessu stigi. Meginmarkmiðið er að ná leikni í að umskrá stafi í

hljóð og tengja saman í nánast sjálfvirku ferli. Þau nýta eigin reynslu og þekkingu á tungumálinu

við lesturinn. Þessi sjálfvirkni í lestrinum næst aðeins með mikilli æfingu og lærir barnið að lesa

með því að lesa á þennan hátt. Textarnir þurfa að vera áhugaverðir og við hæfi, bæði hvað varðar

efni og leturframsetningu. Ef vel tekst til upplifa börnin lestur sem ánægjulega afþreyingu.

Fjórða stig lestrarþróunar nefnist undirstöðulestur, leikni í að þekkja aftur heil orð. Þau geta nú

einbeitt sér betur að efni textans og eyða ekki eins mikilli orku í umskráninguna. Þau lesa margs

konar lesefni á eigin spýtur og í mismunandi tilgangi. Meginmarkmiðið er aukinn skilningur á

merkingu orða, að skilja stöðugt flóknara lesefni og þróa árangursríkar aðferðir við lestur. Á

þessu stigi eru mörg börn í 4. – 6. bekk. Einstaklingurinn þarf að hafa náð þessu stigi til að geta

talist „stafrænt læs“, það er að vera fær um að lesa sér til gagns. Fimmta stigið kallast fágunarstig

og er lokastig lestarþróunarinnar í ferlinu. Það felur í sér fágun eða nákvæmni til fullkomnunar á

framangreindum þáttum. Leshraði, orðaforði og sveigjanleiki verður stöðugt meiri. Nemendur

verða færir um að takast á við sértækt efni og tæknilegar upplýsingar, jafnframt því að nýta sér

lesturinn til ánægju og þroska. Nemendur ná margir þessu stigi í 7. – 8. bekk og halda síðan

áfram að „fága“ lesturinn alla sína ævi. Flestir fara í gegnum þetta ferli í þeirri röð sem hér hefur

verið lýst en mishratt (Þóra Kristinsdóttir 2000:187-189).

1.3 Foreldrar

Menntun og velferð nemenda er sameiginlegt verkefni skóla og heimila og samstarfið þarf að

byggjast á gagnkvæmri virðingu, trausti, samábyrgð og gagnkvæmri upplýsingamiðlun. Það

getur skipt sköpun hvað varðar áhuga og árangur nemenda í skólanum ef tengsl heimila og skóla

eru traust (Aðalnámskrá grunnskólanna, almennur hluti 1999:44).

Það vinnst mikið með því að lesa fyrir barn. Þegar lesið er upphátt fyrir barn lærir það að

þróa ákveðna bakgrunnsþekkingu um efnið sem er verið að lesa og orðaforði barnsins eflist.

Barnið þróar með sér þekkingu um það hvernig sögur eru uppbyggðar og lærir fljótt að þekkja

hin ýmsu mynstur ritmálsins. Einnig tengir barnið lestur við ánægjulegar stundir og öðlast líka

þekkingu á lestrarferlinu (Hall og Moats 1999:53). Foreldar geta gert margt til þess að skapa

11

lestrarumhverfi á heimilinu. Eins og að hafa nóg af bókum til taks á ýmsum stöðum þar og grípa

til þeirra við hvert tækifæri sem gefst. Það er gott fyrir börn að koma á góðum lestrarvenjum, til

dæmis eftir að þau eru komin upp í rúm á kvöldin er tilvalið að hafa lestrarstund. Ef lítill áhugi er

hjá barni fyrir lestri þá er nauðsynlegt að foreldri hvetji barnið og reyni að vekja áhuga þess. Það

er hvetjandi fyrir barn að sjá foreldra sína lesa og spjalla um það sem lesið er um (Hall og Moats

1999:45-48).

Rannsóknir hafa sýnt að aðferðin við að lesa er langt ferli og byrjar snemma á lífsleiðinni.

Kennsla í leikskóla þarf að vera hönnuð til þess að hvetja börnin áfram og auðga orðaforða þeirra

og orðasamskipti á markvissan hátt. Umræður um bækur ættu að vera fastur liður og þróa þarf

þekkingu barna á ritaðan texta, eins og það að þekkja stafina (Snow, Burns og Griffin 1998:8-9).

1.4 Hlustunarskilningur

Um eins árs aldur byrjar hlustunarskilningur að þroskast hjá börnum og heldur því áfram fram á

unglingsár. Lesskilningur byrjar að þroskast þegar börn læra að lesa, yfirleitt um fimm til sjö ára

aldur. Lesskilningur barna er framan af mun minni en hlustunarskilningurinn sem þýðir að þau

skilja mun flóknari texta þegar hann er lesinn fyrir þau eða talað við þau, en þegar þau lesa

textann sjálf (Biemiller 1999:3).

Börn með góðan orðaforða eiga auðvelt með að auka málþroska sinn í gegnum lestur.

Þau lesa mikið og bæta orðaforða sinn og lestrarfærni jafnt og þétt. Hins vegar gerir slakur

orðaforði börnum erfitt með að nýta lestur til þess að auka málþroska. Börn skilja ekki nógu vel

það sem þeim er ætlað að lesa sem leiðir til þess að þau lesa minna og auka orðaforða sinn og

lestrarfærni lítið. Þetta er kallað „Mattheusaráhrifin“ (Matthew Effect) (Biemiller. 1999:26).

 Börn læra fyrr að lesa ef jákvætt andrúmsloft er gagnvart lestri heima fyrir. Ekki eru þó

allir svo heppnir að ná góðum tökum á lestrinum, jafnvel þó að vel sé staðið að því að lesa fyrir

börnin frá ungaaldri og það gert sem gera þarf með þeim til þess að efla lestrarkunnáttu þeirra.

Sumir eru með lestrarerfiðleika, lesblindu (dyslexíu), sem getur komið fram í öllum þeim þremur

þáttum sem einkennir góðan lesara sem er umskráning, sjálfvirkni og lesskilningur.

12

2 Hvað er dyslexía?
Orðið dyslexía kemur úr grísku og táknar dys erfiðleika og lexía þýðir orð með merkingu eða

tungumál. Dyslexía er alþjóðlegt hugtak yfir áunna eða þroskatengda lestrarerfiðleika. Áunnin

dyslexía stafar af slysum eða veikindum en þroskatengd dyslexía er meðfædd (Rósa

Eggertsdóttir og fl. 2006:14). Orðin dyslexía eða lesblinda eru notuð um þá sem eiga erfitt með

að læra að lesa, stafsetja og semja texta. Þótt bókstafleg merking orðsins „lesblinda“ gefi ekki til

kynna að um ritunar- eða stafsetningarerfiðleika sé að ræða. Rannsóknir og skilgreiningar á

dyslexíu sýna að ritunar- og stafsetningarerfiðleikar séu einmitt afleiðingar af lesblindu og vandi

sá er oft viðvarandi fram á fullorðinsár þó svo að lestrarerfiðleikar hafi dvínað (Rannveig Lund

[2009]). Greindarvísitalan hefur ekkert með dyslexíu að gera, hún er ekki tengd lestri og mörg

börn með lága greindarvísitölu geta lesið vel þótt þau skilji ekki innihald textans (Snowling

2006:2).

2. 1 Einkenni

Í bókinni Leiðarvísir um dyslexíu eru aldurskiptir listar þar sem mismunandi stigum dyslexíu er

lýst. Aldursskiptingin er frá 5 – 7 ára, 7 – 13 ára, 13 – 18 ára og síðan hjá fullorðnum. Þetta er

gert til þess að einfalda leiðsögn fyrir foreldra, kennara, þá sem hafa dyslexíu og fleiri (Blight

1995:6 – 25). Þessir listar eiga að gefa þeim innsýn í dyslexíu og auðvelda þeim að skilja

vandamálið (Blight 1995:4).

 Margir eru ráðvilltir í sambandi við dyslexíu vegna þess að hún lýsir sér á svo

mismunandi vegu. Það er enginn einn eiginleiki sem er merkjanlegur. Sumir hafa vandamál við

mál hljóðmyndunar og hikandi orðaframsetningu á meðan aðrir tala reiprennandi. Suma hrjáir

þroskaleysi við samstillingu augna og handa á meðan aðrir eru færir um að leysa flóknar þrautir

og mynstur. Sumir virðast vera í sínum eigin heimi á meðan aðrir hlusta af athygli og eru færir

um að vera í góðum félagslegum tengslum. Sumir nemendur geta ekki lesið úr einföldu letri á

meðan aðrir geta lesið næstum hvað sem er en skilja ekki innihald textans. Margir nemendur

spegla stafina þegar þeir lesa og skrifa en aðrir gera það ekki. Það er mjög einstaklingsbundið

hvernig dyslexía mótar hvern fyrir sig. Sumir nemendur með dyslexíu virðast ekki vera öðruvísi

en aðrir nemendur. Þeir virðast vera seinni en hinir með að læra að lesa og eiga erfitt með

stafsetningu og málfræði. Hins vegar er staða þeirra að öðru leyti svipuð og hjá jafnöldrum þeirra

(Stowe 2000:3).

13

Erfiðleikar við lestur og stafsetningu eru helstu einkenni dyslexíu. Oft koma fram fleiri

veikleikar sem tengjast einhverjum þáttum hljóðkerfis úrvinnslunnar við nánari athugun (Catts

og Kamhi 1999:63). Einkum birtast helstu frumeinkenni dyslexíu í þáttum eins og að

sundurgreina orð í stök hljóð, að muna og tengja saman hljóðeiningar (hljóð, bókstafi) í

skammtímaminninu. Einnig að endurtaka orðleysur (bullorð) og að nefna hratt tölur, bókstafi og

myndir. Það birtist líka í hægum talhraða og stundum með óskýrum framburði. Við hljóðavíxlun

kemur það einnig fram og við ýmsa orðaleiki sem krefjast vinnu með stök hljóð málsins (leikir

eins og P-mál eða leynimál, hljóð eru færð þar innan orða og nýjum bætt við). Einkennin hér að

ofan geta verið mjög afmörkuð og því eru hljóðkerfisveikleikar lítt greinanlegir í daglegum

samskiptum. Þeir koma hins vegar vel í ljós þegar unnið er með verkefni eins og hljóðavíxl og

leynimál en þau verkefni reyna mikið á hljóðkerfisúrvinnslu (Helga Sigmundsdóttir 2007a).

Margt er vitað um sýnileg einkenni leshömlunar og áhrif, hverjar sem orsakir þeirra

kunna að vera. Vitað er að leshömlun getur verið misalvarleg. Hún er ekki tengd greind og engir

tveir einstaklingar eru nákvæmlega eins, því eru áhrif leshömlunar mismunandi. Hver

einstaklingur hefur sína styrkleika og veikleika. Leshömlun hefur einnig áhrif á réttritun og

lestrarfærni og bendir flest til þess að hún tengist líka tungumálinu. Leshömlun getur fundist hjá

þeim sem eru ofvirkir, með athyglisbrest, hreyfiröskun og/eða málröskun. Margir með leshömlun

eiga ættingja sem einnig eru með leshömlun og í flestum tilfellum er leshömlun meðfædd.

Margir fræðimenn telja að leshömlun sé algengari hjá körlum en konum. Eins og fram kemur hér

að ofan er meginvandi einstaklinga með leshömlun tengdur lestri og ritun. Þeir tileinka sér

yfirleitt þekkingu á stöfum og hljóðum þeirra. Lestur þeirra getur verið mismunandi, allt frá því

að vera nokkuð hraður í það að vera stirður og hægur. Lestur framandlegra orða reynist þeim

tafsamur og vegna mikils tíma sem fer í að umskrá bókstafi í hljóð getur umskráningin orðið á

kostnað skilnings. Yfirleitt er réttritun slök hjá leshömluðum (Rósa Eggertsdóttir og Þóra Björk

Jónsdóttir 2006:17- 18).

Í öllum þeim þremur meginþáttum sem einkenna góða lesara sem er; umskráning,

sjálfvirkni og lesskilningur, geta lestrarerfiðleikar komið fram. Það eru 10 – 15% 7-11 ára

nemenda sem eiga í erfiðleikum með lesskilning. Lesblinda eða dyslexía er að grunni til

erfiðleikar með að vinna með hljóðrænan þátt tungumálsins og þeir nemendur sem eru með þessa

greiningu þurfa markvissa, skipulagða og sterka kennslu í þeim þáttum (Vacca 2006:6 kafli).

14

Slök hljóðkerfisfærni er einkenni allra nemenda sem sýna lestrarerfiðleika. Nemendi sem

er með lestrarerfiðleika getur sýnt slaka hljóðkerfisfærni en góða málfærni og almenna greind.

Nemandi með sömu erfiðleika getur sýnt slaka hljóðkerfisfærni, málfærni og almenna greind.

Þeir nemendur sem eru greindir með tvenns konar röskun, litla færni bæði í hljóðkerfisvitund og

nefnihraða hluta, miðað við færni jafnaldra sinna, eru verst staddir í lestri (Whitehurst 2003:16).

Þeir nemendur sem standa sig betur í lestri hafa meiri orðaforða og betri málskilning.

Samband er á milli málskilnings og lesturs hjá læsum nemendum, beint og gagnkvæmt. Þekking

eflir lesskilning og lestur eflir þekkingu. Sterkt samband er á milli orðaforða og

hljóðkerfisvitundar hjá byrjendum. Aukinn orðaforði nemenda virðist stuðla að aukinni hæfni

þeirra til að sundurgreina orð. Nemendur með slakan orðaforða eru bundnir af því að horfa á

orðin sem heild og þeir ná ekki að sundurgreina þau sem aftur hindrar þá í að þroska næmi sitt

fyrir hljóðkerfinu (Whitehurst 2003:19).

2.2 Orsök

Rannsóknir hafa sýnt að orsakir dyslexíu er að finna í sköpulagi afmarkaðra svæða í heila.

Einstök svæði geta verið lítilsháttar mismunandi milli manna, eins og gerð og útlit annarra

líkamshluta og líffæra. Talið er að frávikin á svæði í heila sem valda dyslexíu séu meðfædd og

afleiðingar þess séu að það taki lengri tíma að þróa og þroska færni í að lesa, rita og stafsetja og

læra það sem byggist eingöngu á orðum (Rannveig Lund [2009]).

Eitt almennt álit, sem næstum því er staðlað vegna þess að það er svo útbreitt, er það að

allir sem eru með dyslexíu snúi við tölustöfum og bókstöfum og að sjónrænn vandi sé undirstaða

erfiðleika með bóklegt nám. Núna er vitað að þeir sem eru með dyslexíu eru ekki allir eins,

heldur mismunandi eins og aðrir. Almennt snúa börn bókstöfum og tölustöfum við fram til sjö

ára aldurs. Það er rétt að þegar börn snúa bókstöfum við getur það valdið ruglingslegu málfari en

nú er það almennt álit að speglun sem á sér stað er hvorki greiningarmerki né orsakaþáttur fyrir

dyslexíu. Annað almennt álit er að þeir sem eru með dyslexíu hafi skerta greind. Það þarf ekki að

koma á óvart að börn með dyslexíu komu ekki vel út úr greindarprófum byggðum upp á málfari,

vegna þess að vandamál þeirra liggur í að nota málfar. Þegar einstaklingur er metinn er

mikilvægt að vera með sérfræðing sem er vel að sér um dyslexíu. Þannig er hægt að fá góða

úrlausn. Nú er vitað að þeir sem eru greindir með dyslexíu eru oftast meðalgreindir eða yfir

meðalgreind. Þriðja almenna álitið er að allir þeir sem eru með dyslexíu séu með ADD eða

15

ADHD. Rétt er að sumir með ADD eða ADHD eru einnig með dyslexíu en alls ekki allir. Fjórða

almenna álitið er rétt, að það séu fleiri karlar en konur með dyslexíu. Nýleg greining gefur til

kynna að þessi hugmynd var byggð á athugun sem sneri aðeins að börnun sem þegar hafa fengið

aðstoð. Í nýrri greiningu var rannsakaður stór hópur af börnum í einu skólahverfi, tilgangurinn

var að finna hlutfall lestrarerfiðleika hjá strákum annars vegar og stelpum hins vegar (Stowe

2000:5).

2.3 Áhættuþættir

Í bókinni Starting out right er sagt frá því að stór áhættuhópur í Bandaríkjunum séu tvítyngd

börn af spænskumælandi uppruna. Oft eru foreldrarnir mjög slakir í ensku eða tala aðeins

móðurmál sitt. Oft og tíðum eru þeir illa menntaðir, með litlar tekjur og fjölskyldan býr við

erfiðar aðstæður. Skólarnir sem börnin ganga í eru ekki þekktir fyrir góðan árangur og því er

líklegra að þau lendi í lestrarerfiðleikum nema þau fái góða kennslu (Burns 1999:130).

Börn með ýmsar fatlanir eða raskanir eru annar áhættuhópur. Einnig eru börn með

þroskahömlun yfirleitt mjög slök í lestri. Jafnvel þó að heyrnarskert börn séu vel talandi eiga þau

á hættu að lenda í lestrarerfiðleikum. Börn, 2-3 ára, eru sum hver greinilega á eftir jafnöldrum

sínum í málþroska. Það getur verið vísbending um erfiðleika með málþroska sem kallað er

málþroskaröskun en 40–75% af börnum með málþroskaröskun lenda í lestrarerfiðleikum.

Taugafræðileg röskun er orsök lesblindu sem veldur miklum lestrarerfiðleikum. Börn foreldra

sem sjálfir hafa lent í lestrarerfiðleikum eru í áhættuhópi en það er ekki þar með sagt að barnið

lendi í því sama. Börn hafa mismunandi bakgrunn og eru það helstu vandkvæðin við

lestrarkennsluna. Það er munur á hvort lesið hefur verið fyrir börnin og talað við þau (Burns

1999:136- 137).

Vitað hefur verið í mörg ár að dyslexía er arfgeng. Það eru allt að því 50% líkur á því að

drengur greinist með dyslexíu ef faðir hans er með hana og um 40% líkur á því ef móðir hans er

greind með dyslexíu. Líkurnar eru minni ef um stúlku er að ræða (Snowling 2006:6).

2.4 Rannsóknir

Lengi hafa verið stundaðar rannsóknir á lestri, lestrarerfiðleikum og lestrarnámi. Fyrst beindust

þær að merkjanlegum einkennum í lestrinum, frammistöðu lesara og ritmálinu sjálfu. Á síðari

hluta 20. aldar fóru rannsóknir einnig að beinast að hinu ósýnilega, eins og tungumálinu,

16

vitsmunasviðinu og að umhverfislegum þáttum. Heilarannsóknir hafa bæst við þessar fjölþættu

rannsóknir sem standa enn yfir þar sem leitast er við að skoða hvaða taugaboð eiga sér stað við

lestur og hvaða heilastöðvar virkjast við slíka starfsemi (Rósa Eggertsdóttir og fleiri 2006:18).

Rannsóknir á dyslexíu hafa verið rannsakaðar af krafti og mikilli þekkingu hefur verið safnað

saman. Það hefur einkum verið gert síðustu áratugina en þó hafa fræðimenn ekki skilið hana til

fulls ennþá. Settar hafa verið fram nokkrar kenningar fram um orsakir hennar, hver með sína

fylgismenn. Þær ganga yfirleitt út frá því að orsakir séu líffræðilegar. Líffræðilegir þættir hafa

áhrif á vitsmunastarfsemi eða hugarstarf viðkomandi einstaklings og svo hefur leshömlunin

tiltekin merkjanleg sérkenni, eins og varðandi lestur og réttritun. Þessi einkenni eru misjöfn milli

einstaklinga. Hljóðkerfisvitund og röskun á starfsemi hennar skipar stóran sess í þessum

kenningum. Hversu mikilvæg hljóðkerfisvitund er fyrir góðan lestur og hvort nauðsynlegt er að

efla hana áður en formlegt lestrarnám hefst eru fræðimenn ekki sammálu um (Rósa Eggertsdóttir

og fleiri 2006:19).

Rannsóknir benda til þess að orsakir dyslexíu megi rekja til taugafræðilegra frávika í

málsvæði heilans, einkum þeim sem tengjast hljóðkerfisþætti tungumálsins. Þessi frávik valda

erfiðleikum við það að læra að lesa, stafsetja og læra ný tungumál. Hvað þessa þætti varðar hafa

niðurstöður rannsókna sýnt áreiðanlegan og skýran mun á milli þeirra sem hafa eðlilega

lestrargetu og þeirra sem eru með dyslexíu. Munurinn kemur fram í hljóðkerfisþáttum, eins og

hljóðkerfisvitund, málrænu minni, umritun/táknun og endurheimt úr minni og einnig við mat á

hljóðkerfislegri umskráningu við að tengja saman stafi og hljóð. Komið hefur í ljós hjá flestum

börnum sem greinast með dyslexíu að veikleikar varðandi merkingar- og setningafræði virðast

ekki vera aðalorsök hennar. Miklar líkur eru á því að um sé að ræða afleiðingar langvarandi

lestrarerfiðleika þegar þessir veikleikar eru líka til staðar. Þeir geta einnig verið tilkomnir vegna

meðfylgjandi málörðugleika. Setningarfræðilegir og merkingarfræðilegir þættir geta samt sem

áður verið aðalorsök lestrarerfiðleika hjá sumum börnum eða sérstaklega hjá þeim sem eru

tvítyngd (Helga Sigmundsdóttir 2008b).

 Sennilega á lesblinda sér margvíslegar orsakir. Talið er að ein tegund hennar stafi af því

að ákveðin heilaeining verður ekki virk (Carter 1999:153). PET staðsetur heilasvæðin sem vinna

mest með því að mæla eldsneytisnotkun þeirra (Carter 1999:26). Gerðar hafa verið PET-

skannanir á lesblindu fólki við að vinna að orðaverkefnum og hafa niðurstöður sýnt að ólíkt því

sem gerist hjá fólki sem er ekki lesblint vinna málvinnslusvæðin í heilum lesblindra ekki saman,

17

þannig að orðin sem koma inn ruglast saman og fara úr skorðum. Gerðar voru skannanir á

sjálfboðaliðum sem ekki voru lesblindir annars vegar og lesblindum hins vegar. Þeir voru allir

með greind yfir meðallagi og sýndu að orðaverkefnin fengu málsvæði þeirra sem ekki voru

lesblindir til að fara í gang saman, ásamt með bletti í eyjarblaðinu, djúpu fellingunni sem liggur á

milli þeirra. Virðist þessi blettur vera eins konar brú á milli málsvæðanna sem samhæfir

starfsemi þeirra. Eyjarblaðið varð ekki virkt hjá lesblindum og hvort málsvæði varð virkt út af

fyrir sig (Carter 1999:153-154).

 Eftir uppgötvun sérstakra lífeðlislegra merkja um lesblindu ætti að vera auðveldara að

greina hana. Við almennar læknisskoðanir eru heilaskannanir ekki enn hagkvæmar. Þegar vitað

er um hvaða taugagangvirki nákvæmlega hefur áhrif á að minnsta kosti eina tegund lesblindu

ætti að vera hægt að hanna próf sem sýna þennan galla skýrar en þau almennu skriftar- og

lestrarpróf sem nú eru notuð. Þetta vekur líka upp þann möguleika að einhvern tíma finnist

líkamleg lækning á lesblindu. Meginvandamálið virðist liggja í tengslunum milli tveggja

heilasvæða þannig að kannski gæti orðið gerlegt að setja inn örlitla manngerða brú – gangráð

fyrir heilann (Carter 1999:154).

 Settar hafa verið fram ýmsar hugmyndir um dyslexíu og um það hvernig megi bregðast

við henni. Maður að nafni Ronald D. Davis er einn þeirra sem það hefur gert.

18

3 Viðtal
Við gerð þessarar ritgerðar, ákvað ég að taka viðtal við móður tveggja drengja. Annar greindist

með dyslexíu og hinn með dyslexíu, ásamt athyglisbresti og vísi að ofvirkni. Í dag eru drengirnir

tuttugu og eins árs og átján ára gamlir. Viðtalið fór fram á heimili þeirra og var tekið upp til þess

að auðvelda úrvinnslu þess. Byrjað var á því að tala um eldri drenginn. Spurningarnar sem lagðar

voru fyrir eru hér fyrir neðan á fylgiskjali 1.

Drengirnir eru mjög ólíkir. Sá eldri er mjög þrautseigur, rólegur og staðfastur en hinn er

ör, líklega spila athyglisbresturinn og ofvirknin þar inn í. Ekki er langt síðan farið var að greina

dyslexíu en viðmælandi minn gat bent á marga í ættinni sem eru með dyslexíu eins og föðurinn,

móðurina, systkini foreldranna og systkinabörn. Þó svo að þau væru ekki öll með greiningu sá

móðirin að svo var eftir að vera búinn að fara í gegnum ferlið með sonunum og kynna sér vel

dyslexíu.

3.1 Eldri drengurinn

Eldri drengurinn greindist fljótlega eftir að hann hóf grunnskólanám. Móðirin og kennarinn

gerðu sér fljótlega grein fyrir því að ekki væri allt með felldu og var hann sendur í greiningu. Í

ljós kom að hann var með dyslexíu. Eftir greininguna breyttist lítið nema það var gott að fá

skýringu á því af hverju honum gekk svona erfiðlega með námið.

Móðirin var iðin við að hjálpa drengnum heima með námið. Hún fékk leiðbeiningar þar

um en henni fannst skólinn gera lítið til þess að hjálpa. Hún reyndi að kaupa drenginn til þess að

lesa skemmtilegar bækur og ljúka þeim innan tiltekins tíma. Við það fór honum mikið fram og

virtist ná tökum á lestrinum. Hann varð læs á tíunda eða ellefta aldursári.

Skólinn var alltaf jákvæður gagnvart þessum dreng. Hann var sjálfur þægilegur og lagði

sig fram við námið en skólagangan gekk samt í meðalagi eða fyrir neðan meðallag. Drengnum

gekk illa í ákveðnum greinum og betur í öðrum. Honum gekk vel í stærðfræði og gat náð góðum

árangri í lesfögunum ef honum var hjálpað á réttan hátt. Móðirin las fyrir hann og hjálpaði það

mikið. Þegar hann byrjaði að læra erlend tungumál gekk það mjög illa. Hann var kominn í

ógöngur án þess að segja móður sinni frá því eða kennara sínum. Móðirin sá að eitthvað var að

og gekk á hann og kom þá í ljós að hann skildi ekki neitt. Móðirin talaði við kennarann og þá fór

eitthvað að gerast. Kennararnir virtust ekki taka eftir því að þeir næðu ekki til hans. Það var alltaf

móðirin sem þurfti að vera milligöngumaður til að eitthvað væri gert í máli hans.

19

Drengurinn var með fleiri en einn umsjónarkennara á grunnskólagöngu sinni og þeir voru

alltaf jákvæðir í hans garð og kvörtuðu aldrei yfir honum, það var alltaf allt í lagi. Þeir gerðu

aldrei sérstakar kröfur til hans um að hann gerði betur, það var frekar móðirin sem vildi að það

yrði gert þannig að hann yrði ekki meira eftir á.

Einna mest var drengurinn í sérkennslu á miðstiginu í skólagöngunni. Móðurinni fannst

hún alltaf þurfa að herja það út að fá sérkennslu fyrir drengina sína.

Móður drengjanna fannst eldri syni sínum ekki líða illa í grunnskólanum á meðan hann

var þar en eftir að hann var kominn í framhaldsskóla sagði hann eitt sinn við hana að hann væri

svo pirraður á gömlu skólafélögunum því honum fyndist alltaf eins og þeir litu niður á hann ...

„æ, þetta er bara hann (og nefna nafnið hans) sem ekkert getur“. Honum fannst alltaf eins og

ekki væri litið á hann sem jafningja í skólanum en honum leið þó aldrei illa. Hann fann samt sem

áður að hann var settur skör lægra af því að hann hafði ekki sömu getu og hinir. Þessi drengur

náði öllum grunnskólaprófunum nema ensku.

Í dag er drengurinn í verkfræðinámi við háskóla, búinn að taka stúdentspróf eða

samsvarandi próf. Hann er mjög góður í stærðfræði og hún er leikur einn fyrir hann. Öll þessi

vinna sem móðirin hefur lagt á sig við að hjálpa drengnum hefur skilað sér. Hún telur, þegar hún

lítur til baka, að það sé 80 – 90% henni að þakka hvernig staðan er í dag. Skólinn leitaðist ekki

við að hjálpa honum þannig að hann stæðist jafnfætis félögunum. Skólinn má gera miklu betur

við að hjálpa þessum börnum því það er hægt, eins og sést á þessum dreng.

3.2 Ronald D. Davis

Ronald D. Davis hefur sett fram hugmyndir um dyslexíu og hafa aðferðir hans vakið athygli

margra. Ekki eru allir sammála honum en hann hefur þó margt til málanna að leggja sem vert er

að skoða. Davis fæddist í Bandaríkjunum árið 1942. Hann átti erfiða æsku, var talinn

þroskaheftur og einhverfur. Hann gat lítið talað og ekkert lesið. Móðir hans tók ekki annað í mál

en að hann sæti í skóla þó svo að hann lærði ekki neitt þar. Í skólanum héngu stafir uppi á vegg

og þegar heim var komið dundaði Davis sér við að leira einn og einn staf í drullupolli. Þarna

kviknaði hugmyndin að því að nota leir til þess að tileinka sér stafi og seinna meir orðin sjálf. Á

unglingsárum fór Davis í greindarpróf og var niðurstaðan sú að hann var vel greindur, yfir

meðallagi. Hann lærði síðan að tala en var ólæs langt fram á fullorðinsár. Þegar hann uppgötvaði

20

sjálfur hvernig hann gat stillt og stjórnað athygli sinni tókst honum loks að læra að lesa

(Lesblinda.is.[2009]).

Fram kemur í bókinni The Gift of Dyslexia að það sé álit flestra að lesblinda sé einhvers

konar námsörðugleikar en þeir séu aðeins ein hlið lesblindunnar. Davis heldur því fram að

dyslexía sé náðargáfa og að þeir sem hafi hana búi yfir snilligáfu. Davis bendir á að margir

merkir menn, eins og Hans Christian Andersen, George Burns, Tom Cruise, Winston Churchill

og margt fleira frægt fólk hafi verið lesblint. Gott er fyrir lesblinda að vita að hugur þeirra starfi á

nákvæmlega sama hátt og hugur frægra snillinga. Einnig að erfiðleikar þeirra við lestur, skrift,

stafsetningu eða stærðfræði tákni alls ekki að þeir séu heimskir. Hugarstarfsemin sem skapar

snilling getur líka framkallað þessa erfiðleika. Hugarstarfsemin sem veldur lesblindu er

náðargáfa, það er náttúruleg færni, hæfileiki. Hún er sérstakt fyrirbæri sem bætir einstaklinginn

(Davis 1994:3-5).

3.3 Davis-leiðrétting

Megingerð hugsunar er myndræn hugsun sem á sér stað meðal lesblindra með 32 mynda hraða á

sekúndu. Sá sem hugsar í orðum getur hugsað tvær til fimm hugsanir á einni sekúndu en sá sem

hugsar í myndum hugsar 32 hugsanir, stakar myndir, á jafnlöngum tíma. Ef við skoðum muninn

stærðfræðilega þá eru myndhugsanir 6 – 10 sinnum fleiri á sekúndu en orðahugsanir. Mikið er

því til í gamla orðtakinu „ein mynd segir meira en þúsund orð“ (Davis 2003:133).

Davis gerði sér grein fyrir því að fyrir svona myndrænan einstakling, eins og hann er, er

nauðsynlegt að mynd birtist í huganum um leið og orð er lesið. Ef mörg orð eru myndlaus í texta,

myndast eyður, við það rofnar samhengið og það næst enginn heildstæður skilningur úr

setningunum, bara orð og orð á stangli sem engu skilar. Á þessum tímapunkti rifjaðist upp fyrir

Davis öll leirvinnan sem hafði hjálpað honum að læra stafina á yngri árum og hóf hann að leira

myndir sem sýndu merkingu orðsins og smátt og smátt jókst orðskilningur hans verulega og um

leið lesskilningur. Davis hannaði kerfi sem hjálpar fólki að læra og er það kallað Dylslexíu-

leiðrétting. Nokkur hundruð Davis-ráðgjafar út um allan heim nota aðferð Davis við að ná tökum

á neikvæðri hlið lesblindunnar með því að virkja þá myndrænu hugsun sem henni er samhliða

(Lesblinda.is.[2009]).

Móðir drengjanna gerðist Davis-leiðbeinandi þegar eldri drengurinn var 17 ára gamall og

kynntist hann þá hugmyndafræðinni sem liggur þar að baki. Drengurinn var notaður sem

verkefni á námsferli Davis-ráðgjafa. Þannig kynntist hann hugmyndafræðinni og veit hvað Davis

21

telur að séu sterkir þættir lesblindra og hvernig þeir geti nýtt sér það í námi. Móðirin sér að hann

nýtir sér þessa hugmyndafræði og þessar sterku hliðar sínar sem lesblindur einstaklingur. Hann

er ekki búinn að fara í gegnum leiðréttingu en hann þekkir hugmyndafræðina og nýtir sér það

sem hann kann úr henni og finnur að það hjálpar honum.

3.4 Yngri drengurinn

Móðirin var sannfærð um að yngri drengurinn væri ekki lesblindur þegar hann byrjaði í

grunnskóla vegna þess hve ólíkir bræðurnir eru. Það kom þó fljótt í ljós að hann var ekki bara

lesblindur, heldur líka með athyglisbrest og vísi að ofvirkni. Lesblindan lýsti sér á annan hátt en

hjá bróður hans. Þessum dreng gengur mjög illa og seint að læra að lesa og í stærðfræði. Hann er

varla byrjaður að lesa ennþá, þ.e.a.s. hann er ekki búinn að ná þeirri færni að lesa sér til ánægju

þótt hann sé orðinn átján ára gamall. Það er sama með þennan dreng og bróður hans, skólinn

sýndi áhuga við að hjálpa honum ef móðir hans gerði kröfu um það. Henni fannst að hún þyrfti

alltaf að ýta á að fá sérkennslu og að það væri haldið vel utan um drenginn.

Þessi drengur greindist með dyslexíu í fyrsta eða öðrum bekk í grunnskólanum og einnig

greindist hann með athyglisbrest og vísi að ofvirkni. Móðirin notaði sömu aðferð á þennan dreng

og þann eldri. Hún reyndi að kaupa hann til þess að lesa bækur en það gekk ekki eins og hjá

hinum drengnum. Telur hún það vera vegna þess að þeir eru svo ólíkir einstaklingar. Hinn

drengurinn rólegur og staðfastur en þessi ör. Það var erfitt að fá yngri drenginn til þess að

einbeita sér að því sem hann átti að gera.

Að mati Davis þróa ekki allir lesblindir náðargáfuna á sama hátt en þeir eiga ýmsa

hugarstarfsemi sameiginlega, eins og að þeir geta nýtt hæfileika heilans til að breyta skynjunum

og skapa þær. Þetta hefur verið kallað frumfærni lesblindunnar. Einnig eru lesblindir mjög

meðvitaðir um umhverfi sitt og eru forvitnari en gerist og gengur. Þeir hugsa frekar í myndum en

orðum og búa yfir ríku innsæi og næmi. Þeir hugsa og skynja í margvídd með því að nýta öll

skilningarvitin og geta upplifað hugsun sem veruleika. Einnig hafa þeir frjótt ímyndunarafl. Ef

þessir grundvallarhæfileikar eru ekki bældir eða eyðilagðir eða þeim hafnað af foreldrum eða

skólakerfinu koma þeir fram sem tveir eiginleikar, greind yfir meðallagi og óvenjurík

sköpunargáfa. Davis telur að af þessum tveimur eiginleikum geti hin eiginlega náðargáfa

lesblindunnar sprottið sem er snilligáfa. Það er mismunandi eftir einstaklingum hvernig þeir

22

virkja náðargáfu sína. Hjá Albert Einstein var það á sviði eðlisfræði en í listum hjá Walt Disney

(Davis 1994:5-6).

Skólinn var ekki eins þolinmóður gagnvart þessu dreng eins og hinum. Telur móðirin það

vera af því að hann var ekki tilbúinn til að leggja sig jafnmikið fram og sá eldri en þó var hann

aldrei erfiður í tímum. Það hefur trúlega líka haft áhrif að þessi drengur var í miklu erfiðari bekk

en bróðir hans. Mikið var um vandamál þar, bæði lesblinda, ofvirkni og fleira, þannig að það

varð miklu erfiðara að halda utan um allt vegna þess að bekkurinn var erfiður í heildina.

 Allt bóklegt nám var þessum dreng erfitt. Það var helst handverk, myndmennt og smíði

sem gekk vel. Móðirin telur að kennararnir hafi verið ágætir en þeir höfðu of mikið á sinni könnu

af því hvað bekkurinn var erfiður. Drengurinn var oft tekinn út úr bekk í sérkennslu, þó náði

hann ekki að vinna sig upp í náminu og spilaði athyglisbresturinn þar inn í.

Drengnum leið ekki vel í grunnskólanum, hann fann til minnimáttarkenndar og vanmáttar.

Þessi drengur náði ekki grunnskólaprófunum. Hann gerði aðra tilraun næsta vetur. Fyrri

önnin gekk ágætlega en seinni önnin illa. Hann ákvað að fara á skipstjórnarnámskeið samhliða

náminu á seinni önninni og lagði sig allan fram þar og sýndi mjög góðan árangur. Þetta var

eitthvað sem hann hafði mikinn áhuga á. Hann lá yfir þessu sem varð til þess að annað nám sat á

hakanum og hann náði ekki að komast í gang aftur þó svo að skipstjórnarnámskeiðinu lyki á

miðri seinni önninni. Fyrri önnina náði hann prófum en féll á þeirri seinni. Eftir þetta tók hann

sér frí eina önn en er núna kominn í iðnnám. Hann stundar námið og móðirin heldur að það gangi

sæmilega. Það kemur skýrt fram hjá drengnum að það sem lýtur að handverki, þar sem hann

getur nýtt þrívíddarhugsun, þar gangi honum vel. Hann er í grunnteikningu og gengur vel. Einnig

er hann í smíði og hefur gaman af því og síðan er það stærðfræði og lesfögin sem ganga misvel.

Yngri drengurinn fór í gegnum Davis-leiðréttingu í níunda bekk en þar sem hann er svo

óstöðugur náði hann ekki að nýta sér þá færni sem hann fékk þar og þess vegna sýndi hann ekki

framfarir. Þegar móðirin vann með drengnum að Davis-verkefnum sagði kennarinn að hann héldi

betri athygli og væri stöðugri. Þegar unnið var með Davis-kerfið kom hvatningin alltaf öll frá

móðurinni en hún þurfti að koma frá drengnum sjálfum. Davis-kerfið byggist á því að

einstaklingurinn geri þetta að eigin frumkvæði og eigin vilja og því að hann finni fyrir

breytingum og þess vegna nýti hann sér það en drengurinn hafði ekki stöðugleikann. Ef móðirin

hætti að hvetja hann þá rann allt út í sandinn og ekkert gerðist.

23

Ekki tókst að kaupa yngri drenginn til að lesa bækur eins og bróður hans, enda eru þeir

ólíkir. Athyglisbresturinn og vísir að ofvirkni hefur einnig spilað inn í. Eins og sést hjá yngri

drengnum þá skiptir það sköpum að námsefnið sé áhugavert og höfði til nemandans. Það sýndi

sig þegar hann fór í skipstjórnarnámið, hann stóð sig með prýði vegna þess að hann var að læra

eitthvað sem hann hafði áhuga fyrir.

Margt af því sem fram kemur í viðtalinu um þessa tvo drengi hefur komið fram í

bókunum sem ég las við gerð þessarar ritgerðar, eins og til dæmis í bókinni Lexía. Þar segir m.a.

að leshömlun geti verið misalvarleg og sé ekki tengd greind og engir tveir einstaklingar séu

nákvæmlega eins. Hver einstaklingur hefur sína styrkleika og veikleika. Meginvandi þeirra sem

eru með leshömlun tengist lestri og ritun (Rósa Eggertsdóttir og Þóra Björk Jónsdóttir 2006:17-

18). Þetta á vel við um þessa tvo einstaklinga sem viðtalið fjallar um. Þeir eru mjög ólíkir og

dyslexían misalvarleg hjá þeim. Dyslexía tengist tungumálinu og þessir drengir áttu mjög erfitt

með að læra erlend tungumál og tengdist lesturinn og ritunin einnig inn í hjá þeim.

Flest börn verða læs án nokkurra vandkvæða fái þau góða kennslu. Góð kennsla dugar

ekki ein og sér hjá sumum börnum. Sum börn eru líklegri en önnur til að lenda í

lestrarerfiðleikum og er mikilvægt að koma auga á vísbendingar þess efnis og vera með

snemmtæka íhlutun áður en barnið upplifir sig sem tapara og bilið á milli þeirra sem eru góðir og

þeirra sem eru slakir breikkar.

24

4 Snemmtæk íhlutun
Með snemmtækri íhlutun er átt við að grípa nógu snemma inn í lestrarferlið hjá nemanda, sem á í

lestrarerfiðleikum, með markvissri kennslu. Rannsóknir hafa sýnt að það eru meiri líkur á því að

nemandi sem er slakur í lestri við lok fyrsta bekkjar verði það áfram við lok fjórða bekkjar (Juel

2006:410).

Mikilvægt er að bregðast fljótt við lestrarerfiðleikum því ef við bíðum með það eykst

vandinn og bilið breikkar á milli þeirra sem eru slakir og þeirra sem eru góðir. Líklegra er að

góður árangur náist í náminu ef góður árangur næst í lestri í byrjun skólagöngunnar. Hætta er á

því að sjálfsmynd barna skerðist ef þeim mistekst í námi og ná ekki þeim árangri sem við er að

búast og getur það haft áhrif á námsárangur og skólagönguna í heild sinni. Aftur á móti ef

snemmtækri íhlutun er beitt strax í upphafi lestrarnáms þá getur það haft þau áhrif á

námsvandann að það þurfi ekki að gripa frekar inn í seinna á skólagöngunni (Riley 2006:239).

Auðugt málumhverfi skiptir miklu máli fyrir árangur í lestrarnámi. Þó svo að góðar

kennsluaðferðir skili vissulega árangri, jafnvel fyrir börn sem búa við erfiðar aðstæður, telja

margir að það sé mikilvægt að fá foreldra í samstarf til að auka líkur á að lestrarnámið verði

farsælt. Foreldrar hafa verið hvattir til þess að lesa mikið fyrir börn sín. Í rannsókn Scarboroughs

og Dobrichs (1994) fundust jákvæð tengsl á milli reynslu barna af lestri á leikskólaaldri og

málþroska og hæfni í lestri síðar meir. Það skiptir miklu máli hvernig fyrirmyndir foreldrarnir

eru, bæði í hegðun og í viðhorfum til lestrar og hvernig lesið er fyrir börnin (Amalía Björnsdóttir

og fl. 2003:12).

Þegar nemandi byrjar að læra að lesa er vert að fylgjast með ákveðnum grunnþáttum.

Bekkjarkennari þarf að snúa sér til sérkennara skólans og skipuleggja strax fyrstu skrefin til þess

að bregðast við vandanum ef eitthvað fer úrskeiðis í þessum þáttum. Þættir þessir eru: færni

nemenda til að segja frá sögum og myndum og þekking þeirra á hugtökum sem tengjast ritmáli.

Einnig þekking þeirra á bókstöfum og hljóðum þeirra og færni til að heyra og sundurgreina hljóð

í orðum. Ásamt færni til að skrifa nafnið sitt, fleiri orð og færni til að einbeita sér í lengri

vinnulotum (Riley 2006:240).

Nemendum er ætlað læra að lesa og einnig að nota lestur sem tæki til þess að afla

upplýsinga, reynslu, þekkingar o.s.frv. Kennari þarf því að skapa nemendum sem allra bestar

aðstæður til þess að ná tökum á þessari færni. Ef vel á að takast er nauðsynlegt fyrir hann að hafa

almenna þekkingu á nemendum, uppvaxtarskilyrðum, þekkingu á því hvað lestur er, það er

25

þekkingu á því ferli sem er undirstaða að góðri lestrarfærni og skólastofu með góðu andrúmslofti

fyrir nám. Einnig þarf kennari að vita hversu langt nemendur eru komnir í lestrarþróuninni

(Guðmundur B. Kristmundsson og Þóra Kristinsdóttir 2000a:11-12).

4.1 Lestrarskimanir

Í Aðalnámskrá grunnskóla, Íslensku frá 1999, er kveðið á um lestrarskimun í fyrstu bekkjum

grunnskólans (Aðalnámskrá grunnskóla 1999:29). Markmiðið með skimun er að reyna að sjá

fyrir hverjir það eru sem eiga í erfiðleikum með að læra að lesa svo hægt sé að bregðast við með

réttri kennslu (Muter 2006:63).

Til að skima lestrarfærni nemenda er gott að hafa aðgengi að prófi sem segir til um

lestrarfærni þeirra. Til þess að auðvelda kennara að ákveða hvaða kennsluaðferðir henta hverjum

nemenda fyrir sig er aðgengi að lestrarskimuninni Læsi góð, hún gefur kennurum tækifæri á að fá

góða innsýn í lestarfærni nemenda sinna.

Próf sem notað er til að skima lestrarfærni var upphaflega samið í Senter for

leseforskning í Stavangri í Noregi. Leyfi fékkst til þess að þýða prófið, það var síðan staðfært

handa íslenskum nemendum af Þóru Kristinsdóttur og Guðmundi B. Kristmundssyni, dósentum

við Kennaraháskóla Íslands. Markmið prófsins er tvíþætt, annars vegar að finna þá nemendur

sem kunna að eiga við lestrarörðugleika að stríða þegar fram líða stundir, þannig að hægt sé að

hefja fyrirbyggjandi aðgerðir sem fyrst. Hins vegar að veita kennurum upplýsingar um stöðu

einstakra nemenda svo að hægt sé að útbúa kennslu þannig að lestur og lestrarþróun hafi sem

best gagn af. Þýðendur staðfærðu próf fyrir 1. og 2. bekk (Guðmundur B. Kristmundsson og Þóra

Kristinsdóttir 2000 b:3).

Í lestrarskimunarprófinu, 1. hefti fyrir 2. bekk, eru til dæmis tvenns konar

orðalestursverkefni. Annars vegar þarf nemandinn að skoða mynd og velja viðeigandi orð úr

fjórum orðum og hins vegar að lesa orð og velja viðeigandi mynd úr fjórum myndum.

Verkefnum þessum er ætlað að mæla færni nemenda í að lesa stök orð. Tímatakmarkanir eru á

verkefnunum en þannig fást mikilvægar upplýsingar um hversu hröð og örugg umskráning

orðanna er. Markmiðið er að umskráningin verði sjálfvirkt, hratt og sveigjanlegt ferli. Þannig að

lesarinn geti notað krafta sína til að skilja, túlka, meta og gleðjast eða hryggjast yfir merkingu

þess sem hann les (Guðmundur B. Kristmundsson og Þóra Kristinsdóttir 2000a:21-22).

26

4.2 Túlkun á prófniðurstöðum

Þegar lagt er lestrarskimunarpróf fyrir 1. og 2. bekk segir það okkur ekki til um hversu langt

nemendur komi til með að ná í lestri. Lestrarfærnin er að þróast í 1. og 2. bekk og þarf því að

túlka niðurstöður á þeim grundvelli. Mikilvægt er að gera sér grein fyrir því að prófniðurstöður

segja ekkert til um orsakir vandans. Prófin mæla ekki alla þá þætti sem hafa áhrif á þróun lestrar

en þau ættu að gefa kennara og nemendum vísbendingar um vissa þætti sem tengjast erfiðleikum

í lestrarnámi. Skýringar á slakri útkomu geta verið mismunandi og geta endurspeglað ástand eða

aðstæður þegar prófið er lagt fyrir. Markmið með athuguninni er ekki einungis að finna út hver

staða nemandans er, heldur að hjálpa honum að bæta læsi. Þó svo að skimunarpróf séu notuð

dregur það ekki úr nauðsyn annarra matsleiða. Fylgjast þarf vandlega með hvort úrræðin gagnast

og hver árangurinn er (Guðmundur B. Kristmundsson og Þóra Kristinsdóttir 2000a:13-14).

Nauðsynlegt er að hafa gott úrval bóka í skólanum þar sem áhugi nemenda er

mismunandi og hafa það hugfast að hvað sem nemendur velja að lesa er áhugi, hrós, natni og

hvatning besta næringin fyrir farsæla lestrarþróun (Guðmundur B. Kristmundsson og Þóra

Kristinsdóttir 2000a:15).

Kennarar og foreldrar þurfa að vera vakandi fyrir merkjum um lestrarerfiðleika. Það þarf

að grípa strax inn í til þess að koma í veg fyrir að barnið dragist aftur úr. Byggja þarf ofan á þá

þekkingu sem börnin hafa fyrir og kennslan þarf að vera einstaklingsmiðuð. Kennarar þurfa að

mæta börnunum þar sem þau eru stödd í náminu. Auka þarf gæðin í kennslunni og vera með

öflugt eftirlitskerfi (Crawford 2007:1-2).

Kennari sem tekur að sér lestrarkennslu þarf að gera sér grein fyrir því hvað það er

mikilvægt að vinna markvisst með umskráningu og sjálfvirkni með nemendum sínum.

Skipulagning námsins og hæfni kennarans getur haft úrslitakosti um það hvort nemandi verður

virkur í lestri eða ekki og er mikilvægt að kennarar geri sér grein fyrir þessu og séu tilbúnir til að

takast á við þá ábyrgð sem lestrarkennslunni fylgir.

27

5 Kennsluaðferðir

Hvernig má bregðast við dyslexíu? Mikill einstaklingsmunur er á nemendum þegar þeir byrja í

grunnskóla og það sem hæfir einum nemenda hentar ekki endilega öðrum. Gott er að beita

einstaklingsmiðaðri lestrarkennslu til þess að koma til móts við mismunandi þarfir nemenda.

Engin ein leið er til að kenna lestur. Mikilvægt er að kennari hafi góða þekkingu á

kennsluaðferðum við kennslu á lestri. Einnig þarf kennari að þekkja nemendur sína vel til þess að

kenna lestur við hæfi (Vacca 2006:35).

Samkvæmt Aðalnámskrá grunnskólanna beinist kennsla að því að hjálpa nemendum að

tileinka sér þekkingu og öðlast skilning, að móta sér skoðanir og viðhorf og ná leikni og færni á

tilteknum sviðum. Kennsla miðar að því að nemandi nái þeim markmiðum sem að er stefnt.

Kennslan er því leið að fyrirfram settu marki. Val á kennsluaðferðum og skipulag skólastarfs

verður að miðast við þá skyldu grunnskóla að sjá hverjum nemanda fyrir bestu tækifærum til

náms og þroska. Kennslan verður að taka mið af þörfum og reynslu einstakra nemanda og efla

með nemendum námfýsi og vinnugleði. Kennsluaðferðir skulu taka mið af jafnrétti og mega ekki

mismuna nemendum (Aðalnámskrá grunnskólanna almenni hlutinn 1999:15).

Kennsluaðferðir eru ólíkar í eðli sínu og markmið þeirra mismunandi. Hver

kennsluaðferð markast einnig af þeim sem beita henni. Samskipti kennara og nemenda eru

flókin, örlítill útfærslumunur, orðalag við kynningu, bros á réttum stað eða smávægileg truflun

getur haft áhrif á hvernig kennslustundin tekst. Tiltekin kennsluaðferð getur skilað góðum

árangri í ákveðinn tíma á meðan nýjabrum er á en síðan runnið sitt skeið (Ingvar Sigurgeirsson

1999a:10). Stöðugleiki og samkvæmni eru lykilatriði að árangursríku skipulagi (Hafdís

Guðjónsdóttir og fleiri 2005:3).

5.1 Einstaklingsmiðuð lestrarkennsla

Hugmyndir um einstaklingsmiðað nám byggjast aðallega á rétti einstaklingsins til að læra þannig

að eiginleikar hans nýtist sem best. Nemandanum veitist námið erfitt ef styrkur hans nýtist illa.

Kennsla sem byggir á þörfum hvers einstaklings þarf að byggja á góðum upplýsingum um

þekkingu, hæfileika og áhugasvið hvers nemanda og hafa í huga vitsmuna-, félags-, hreyfi- og

tilfinningaþroska og sterkar eða veikar eigindir nemandans (Hafdís Guðjónsdóttir og fleiri

2005:23).

28

Ýmsir kennarar og aðrir skólamenn hafa lengi gert sér grein fyrir því að ef koma á til

móts við einstaklingsbundnar þarfir nemanda þá dugar ekki að leggja alltaf sömu verkefni fyrir

alla nemendur. Margar aðferðir hafa verið þróaðar sem hafa haft einstaklingsbundna kennslu að

markmiði. Þessar aðferðir eru jafnólíkar og þær eru margar. Dæmi um viðleitni til

einstaklingsbundinnar kennslu er að leyfa nemendum að kljást við viðfangsefnin, hverjum með

sínum hraða, þó svo að sama námsefnið sé lagt til grundvallar. Því geta nemendur í sömu

bekkjardeild eða námshópi verið á mismunandi stöðum í námsefninu (Ingvar Sigurgeirsson

1999b:32).

Þegar unnið er með einstaklingsmiðaða lestrarkennslu er unnið með hæfilega krefjandi

verkefni þar sem nemendur fá verkefni við sitt hæfi sem eru rétt fyrir ofan þeirra getu. Byggist

kennslan á því að kenna ákveðnum hópi nemanda með beinum hætti á meðan aðrir nemendur eru

með verkefni sem þeir geta unnið sjálfstætt. Nemendur fá kennslu á mismunandi þáttum sem

byggja á lestrarþróun þ.e. í hljóðkerfisvitund, umskráningu, lesfimi, öflun orðaforða, lesskilningi

og ritun. Kennarinn metur hverju sinni eftir þörfum hvað kenna á og í hvað langan tíma (Walpole

og McKenna 2007:3-4).

 Nemendum fer mest fram þegar verkefnin eru í erfiðari kantinum, svo framarlega sem

stuðningur er fyrir hendi til að takast á við nýja áskorun. Allir nemendur eiga skilið að fá

tækifæri á kennslu við hæfi frá bekkjarkennara sínum án þess að vera aðgreind frá hópnum í

sérkennslu. Með því að hafa kennsluna einstaklingsmiðaða vinnur hver nemandi á sínum

forsendum. Leggja þarf áherslu á að finna þá nemendur sem fyrst sem þurfa á hjálp að halda.

Nemendur eru á mismunandi aldri þegar þeir hafa náð þroska til að takast á við ákveðna þætti í

lestrarnáminu eins og: umskráningu, hljóðavitund, lestraröryggi, lesskilning og ritun, þannig að

þeir hafa ólíkar þarfir og þurfa ólíka kennslu (Walpole og Mckenna 2007:6).

 Til að nemendur nái sjálfvirkni í umskráningarferlinu er mikilvægt að vinna samhliða

með ritun og lestur. Ritunarferlið hefur í för með sér umbreytingu hljóða af talmáli í varanlegt

ritað mál en lestur hefur í för með sér umskráningu (Riley 2006:126).

Kennari þarf að átta sig á því að góður lestur byggist á hljóðavitund, umskráningu,

lesfimi, orðaforða, lesskilningi og ritun. Leggja þarf áherslu á hvern og einn þessara þátta eftir

því hvar nemandi er staddur í lestrarþróuninni.

29

5.2 Algengasta aðferðin við lestrarkennslu

Líklega er hljóðaaðferðin algengasta aðferðin sem beitt er við lestrarkennslu í íslenskum skólum.

Reynslan hefur sýnt að ef kennari veldur henni þá nær hann góðum árangri (Helga Magnúsdóttir

1987:105-106). Þegar henni er beitt er byrjað á því að kenna stafi og hljóð: Hver stafur hefur sitt

hljóð og næst er að tengja saman hljóðin og mynda með þeim mælt mál. Hljóðaaðferðin hentar

vel í hópkennslu og er fljótvirk, þ.e. nemandanum gengur vel að ná tökum á aðferðinni og getur

fljótlega lesið sér að gagni. Hljóðaaðferðin reynist vel þar sem stafsetning er til þess að gera

hljóðrétt. Einnig reynist hljóðaaðferðin seinfærum nemendum einkar vel (Helga Magnúsdóttir

1987:97).

 Þeir nemendur sem byrja námsferil sinn með slakan orðaforða og eru slakir í

umskráningu taka meiri framförum með beinni kennslu en ef þeir eru sjálfstæðir í námi sínu.

Þeir nemendur sem eru sterkir í umskráningu þurfa aftur á móti ekki endilega á beinni kennslu

að halda, heldur sýna þeir mestu framfarir ef þeir vinna sjálfstætt í lestrar- og skriftarnámi sínu.

Kennarinn þarf að búa yfir góðri þekkingu á lestrarþróun nemenda sinna og vita hvernig

lesturinn og lesskilningurinn þroskast og til hvaða ráða þarf að grípa ef ekki gengur sem skyldi

(Walpole og Mckenna 2007:6).

5.3 Stigskipt kennsla

Walpole og McKenna tala um þrjú mismunandi þrep eða stig sem kennarar vinna eftir til að

nemendur öðlist færni í lestri og enginn dragist aftur úr. Á fyrsta stigi er bekkjarkennsla fyrir

allan bekkinn í einu. Allir nemendur fá sömu kennsluna og sömu verkefni. Kennsla þessi á að

vera innihaldsrík og krefjandi og byggjast á fyrri reynslu og færni nemanda. Einstaklingsmiðuð

kennsla er á stigi tvö og nemendum er skipt niður í litla hópa eftir þörfum þeirra og getu. Einn

hópurinn fær beina kennslu frá kennara þar sem hann einbeitir sér að þörfum hans en hinir

hóparnir vinna sjálfstætt að ýmsum æfingarverkefnum. Öllum nemendum gagnast slíkir

kennsluhættir, ekki aðeins þeim nemendum sem eiga í erfiðleikum eða vantar aðeins betri

kennslu til að ná undirstöðuatriðum, heldur einnig bráðgerum nemendum. Enn markvissari

kennsla er á stigi þrjú fyrir þá sem það þurfa. Þar fer upprifjun á námsefninu fram því nemendur

með lestrarörðugleika eiga stundum erfitt með að festa bókstafina í langtímaminni og þurfa því á

markvissri upprifjun og endurtekningu að halda. Stig þrjú er hugsað sem öryggisnet fyrir þá

nemendur sem þurfa sérhæfðari kennslu og oft og tíðum sér sérkennari um lestrarkennslu á þessu

30

stigi. Einstaklingskennsla er talin áhrifarík og öflug kennsluaðferð, sér í lagi ef vel þjálfaðir

kennarar sjá um hana (Walpole og McKenna 2007:3-4).

Walpole og McKenna leggja fram tillögur um hvernig best sé að kenna nemendum miðað

við aldur, eftir því hvaða þátt lestrar er verið að þjálfa, hvort betra sé að kenna í litlum hópum

eða öllum bekknum í einu. Í fyrsta bekk er best að kenna hljóðavitund í litlum hópum sem miðast

við þarfir hvers nemanda en í öðrum bekk er best að kenna hana í sérkennslu. Betra er að kenna

öllum hópnum í einu umskráningu í fyrsta bekk og hópum sem miðast við þarfir nemanda. Lagt

er til að kenna umskráningu í öðrum bekk miðað við þarfir nemanda og í þriðja bekk að kenna

hana í sérkennslu. Þegar verið er að kenna lesfimi er hægt að kenna öllum hópnum í einu og í

litlum hópum sem miðast við þarfir nemanda á öllum stigunum. Betra er að kenna öllum hópnum

í einu þegar verið er að kenna orðaforða í fyrsta, öðrum og þriðja bekk. Einnig þarf að kenna

orðaforða í litlum hópum í þriðja bekk sem miðast við þarfir einstaklinga. Lesskilning er betra að

kenna öllum bekknum í einu í fyrsta bekk, og í öðrum og þriðja bekk er öllum hópnum kennt í

einu og í hópum sem miðast við þarfir nemanda (Walpole og McKenna 2007:5).

5.4 Samantekt, kennsluaðferðir

Kennarar þurfa að viðurkenna og skilja fjölbreytileika nemanda sinna og aðlaga kennsluna að

því. Mikilvægt er að kynna sér þá reynslu sem aðrir kennarar hafa aflað sér í gegnum tíðina og

læra af henni. Því betur sem við erum undir það búin að taka við nemendum af ólíkum uppruna

og með ólíka getu og bakgrunn, því betri tel ég að við verðum í starfi og því betri framtíð getum

við búið væntanlegum nemendum okkar. Kennari þarf að leggja áherslu á mikilvæga þætti í

lestrarkennslunni, eins og hljóðkerfisvitund, hljóðavitund, lesfimi, umskráningu, lesskilning,

orðaforða og ritun. Byrjendalæsi hefst við fæðingu barns þar til hin formlega kennsla hefst í

grunnskóla. Það er því mikilvægt að foreldrar og starfsfólk á leikskólum séu virkir þátttakendur í

byrjandalæsi. Meiri líkur eru á því að lestur gangi vel ef foreldrar og leikskóli hafi verið virkir

þátttakendur í byrjendalæsi.

Engin ein kennsluaðferð kennir öllum nemendum að lesa. Nemendur eru misjafnir og

geta ekki allir náð jafngóðum vexti og þroska. Þeir geta heldur ekki allir orðið jafngóðir lesarar.

Andlegur og líkamlegur þroski er ekki sá sami hjá öllum nemendum. Einnig eru vaxtarskilyrði

og örvun nemanda misjöfn. Kennarar þurfa því að vera vel að sér í hinum mismunandi

lestrarkennsluaðferðum og grípa snemma inn í lestrarferlið ef nemandi á í lestrarerfileikum.

31

Lokaorð
Leitast var við að svara rannsóknarspurningunni: Hvaða áhrif hefur dyslexía á nemanda í

grunnskóla? Einnig voru tvær undirspurningar teknar fyrir: Hvað er dyslexía? Hvernig má

bregðast við henni? Dyslexía hefur verið rannsökuð af mörgum fræðimönnum og eru þeir

sammála um að þeir einstaklingar sem eru með dyslexíu eigi í erfiðleikum með orð í öllum

myndum þeirra. Dyslexía kemur fram í tölum, áttum, skrift, tungumálum og fleiru. Helstu

einkenni hennar eru erfiðleikar við lestur og stafsetningu. Margir eru ráðvilltir í sambandi við

dyslexíu vegna þess að hún lýsir sér á svo mismunandi vegu. Það er enginn einn eiginleiki sem er

merkjanlegur.

 Þegar barn byrjar í skóla er mikilvægt að kennari fái góða mynd af stöðu þess. Börn eru

mismunandi og geta ekki öll náð jafngóðum vexti og þroska. Andlegur og líkamlegur þroski

barna er ekki sá sami. Það er engin ein kennsluaðferð sem kennir öllum börnum að lesa, því þarf

kennari að geta beitt fleiri en einni aðferð í kennslu sinni. Kennari þarf að þekkja nemendur sína

vel til að meta hvaða kennsluaðferð hæfir hverjum og einum. Fái börn góða kennslu verða flest

börn læs án vandræða. Hjá sumum börnum dugar ekki góð kennsla ein og sér. Sum börn eru

líklegri en önnur til þess að lenda í lestrarerfiðleikum. Því er mikilvægt að koma auga á

vísbendingar þess efnis og grípa fljótt inn í áður en barnið fer að líða fyrir það. Lestur er

sambland af mörgum þáttum og ekki er nóg að laga einn þátt ef aðrir eru veikir, huga þarf að

heildinni. Börn þurfa góðan stuðning og fjölbreytta nálgun til þess að blómstra á hverju

þroskastigi í lestrarnáminu. Skiptir miklu máli að hafa trú á nemendum og að nemendur finni

það. Fyrir nemendur sem eru með dyslexíu hefur það mikið að segja að vera með markvissa

þjálfun og að endurtaka hlutina. Einnig að vinna með tengsl stafs og hljóðs.

 Ég vona að skólakerfið hafi batnað til muna frá því þessir drengir, sem fram komu í

ritgerðinni, voru í skóla þannig að ekki þurfi að berjast við að fá sérkennslu fyrir nemendur sem

hafa verið greindir með dyslexíu. Mikilvægt er að greina dyslexíu eins fljótt og hægt er og vinna

með einstaklinginn og mæta þörfum hans á réttan hátt. Með öflugri einstaklingsmiðaðri kennslu

og þjálfun er hægt að ná góðum árangri með nemendur sem eru með dyslexíu.

32

Heimildaskrá
Aðalnámskrá grunnskóla. Almennur hluti. 1999. Menntamálaráðuneytið, Reykjavík.

Aðalnámskrá grunnskóla. Íslenska. 1999. Menntamálaráðuneytið, Reykjavík.

Amalía Björnsdóttir, Ingibjörg Símonardóttir og Jóhanna Einarsdóttir. 2003. Þróun HLJÓM-2 og

tengsl þess við lestrarfærni og ýmsa félagslega þætti. Uppeldi og menntun. Tímarit

Kennaraháskóla Íslands. Rannsóknarstofnun Kennaraháskóla Íslands, 2. árg. bls.9-30.

Biemiller, Andrew. 1999. Language and Reading Success. Newton Upper Falls, Mass: Brookline

Books, Cambridge.

Blight, Jean. 1995. Leiðavísir um dyslexíu. Sértækir námsörðugleikar. Þýðandi: Brynjar Viborg.

Íslenska dyslexíufélagið, Reykjavík.

Burns, M. Susan, Peg Griffin, and Catherine E. Snow. 1999. Starting out right: A guide to

promoting children’s reading success, bls. 127-145. National Academy Press, Washington,

DC.

Carter, Rita. 1999. Kortlagning hugans. Íslensk þýðing Sverrir Hólmarsson. Mál og menning,

Reykjavík.

Catts, Hugh W. og Kamhi, Alan G. 1999. Language and reading disabilities. Allyn and Bacon,

Boston.

Crawford, Elizabeth og Joseph Torgesen. 2007. Teaching all students to read: Practices from

Reading First Schools with Strong Intervention Outcomes, bls.1-20. Complete Report. Florida

Center for Reading Research, Florida.

http://www.fcrr.org/Interventions/pdf/teachingAllStudentsToReadComplete.pdf. [sótt 7. feb.

2009.]

Davis, Ronald D. og Eldon M. Baun. 2003. Náðargáfan lesblinda. Hvernig Davis-kerfið virkjar

snilligáfu sem býr að baki námsörðugleikum. Þýðendur Þuríður Þorbjarnardóttir og Heimir

Hálfdánarson. Lesblind.com, Reykjavík.

Davis, Ronald D. og Braun Eldon M. 1994. The gift of dyslexia. Why some of the smartest people

can‘t read and how they can learn. The Berkley Publishing Group, New York.

Ehri, Linnea C. 2002. „Reading processes, Acquisition, and instructional implications“. Dyslexia

and Literacy: Theory and Practice, bls. 167 – 185. Ritstj.:Reid. G og J.Wearmouth. John

Wiley & Sons, Chichester.

Guðmundur B. Kristmundsson. 1987. „Lestur og nám“. Lestur – mál, bls. 67 – 80. Ritstj. :Indriði

Gíslason og Guðmundur B. Kristmundsson. Ritröð Kennaraháskóla Íslands og Iðunnar,

Reykjavík.

http://www.fcrr.org/Interventions/pdf/teachingAllStudentsToReadComplete.pdf

33

Guðmundur B. Kristmundsson og Þóra Kristinsdóttir. 2000a. Læsi og lestrarskimun.

Hugmyndahefti. Námsgagnastofnun, Reykjavík.

Guðmundur B. Kristmundsson og Þóra Kristinsdóttir. 2000b. Læsi og lestrarskimun 2. bekkur.

Leiðbeiningar um fyrirlögn. Námsgagnastofnun, Reykjavík.

Hafdís Guðjónsdóttir, Matthildur Guðmundsdóttir og Árdís Ívarsdóttir. 2005. Fagleg kennsla í

fyrirrúmi. Höfundar, Reykjavík.

Hall, S.L.; Moats; L.C. 1999. Straight Talk About Reading: How Parents Can Made a Difference

During the Early Years. Contemporary Book, Lincolnwood (Chicago).

Helga Magnúsdóttir. 1987. „Hljóðaaðferðin“. Lestur – mál, bls. 95-106. Ritstj.: Indriði Gíslason

og Guðmundur B. Kristmundsson. Ritröð Kennaraháskóla Íslands og Iðunnar, Reykjavík.

Helga Sigmundsdóttir. 2007a. LesVefurinn um læsi og lestrarerfiðleika.Vefslóð:

http://lesum.khi.is/frumeinkenni [Sótt 17. jan. 2009.]

Helga Sigmundsdóttir. 2007b. LesVefurinn um læsi og lestrarerfiðleika.Vefslóð:

http://lesvefurinn.khi.is/orsakir [Sótt 25. jan. 2009.]

Ingvar Sigurgeirsson. 1999a. Litróf kennsluaðferðanna. Handbók fyrir kennara og kennaraefni.

Æskan, Reykjavík.

Ingvar Sigurgeirsson. 1999b. Að mörgu er að hyggja. Handbók um undirbúning kennslu. Æskan,

Reykjavík.

Juel, C. 2006. „The Impact of Early School Experiences on Initial Reading“. Handbook of Early

Literacy Research 2. Ritstj.: B. Newman og D.K. Dickinsson. The Guilford Press, New

York.

Lesblind.is. 2009. Davis greining. Af heimasíðu Fagþjónustu undir Davis. Vefslóð:

http://www.lesblinda.is/index.php?option=com_content&task=view&id=64 .

[sótt 6. mars 2009.]

Muter, V. 2006. „The prediction and screening of children‘s reading difficulties“. Dyslesía,

Speech and Language. Ritstj.: Snowling og J. Stachouse, Whurr Publishers, London.

Rannveig Lund. [2009]. Lestrarsetur Rannveigar Lund. Dyslexía. Vefslóð:

http://www.lrl.is/index.php?option=com_content&task=view&id=20&Itemid=50.

 [Sótt 17. jan. 2009.]

Riley, Jeni. 2006. Language and Literacy 3-7. Approaches to Teaching,:SAGE Publications Ltd.,

London.

http://lesum.khi.is/frumeinkenni
http://lesvefurinn.khi.is/orsakir
http://www.lesblinda.is/index.php?option=com_content&task=view&id=64
http://www.lrl.is/index.php?option=com_content&task=view&id=20&Itemid=50

34

Rósa Eggertsdóttir og Þóra Björk Jónsdóttir. 2006. Lexía. Fræði um leshömlun, kenningar og

mat. Háskólinn á Akureyri, Akureyri.

Snow, C.E., Burns, M.S. og Griffin, P. 1998. Prevending Difficuties in Young Children. DC:

National Academy Press, Washington.

Snowling, Margaret J. 2006. „Language skills and learning to read: the dyslexia spectrum“.

Dyslexia, Speech and Language: A practitioner´s handbook, bls.1-14. Ritstj. Snowling, M. og

J. Stachouse. Whurr Publishers, London.

http://media.wiley.com/product_data/excerpt/56/18615648/1861564856.pdf. [Sótt 18. jan.

2009.]

Stowe, Cynthia M. 2000. How to reach & teach children & teens with dyslexia. Jossey Bass, San

Francisco.

Vacca, Jo Anne L., Richard T. Vacca, Mary K. Gove, Linda C. Burkey, Lisa A. Lenhart og

Christine A, McKoen. 2006. Reading and learning to read. Pearson Education, Inc. Boston.

Walpole, Sharon og Michael.C. McKenna. 2007. Differentiated Reading Instruction Strategies

for the Primary Grades. The Guilford Press. New York, London.

Whitehurst, Grover J. og Christoper J. Lonigan. 2003. „Emergent Literacy: Development from

Prereaders to Readers“. Handbook of Early Literacy Research, bls.11-25. Ritstjórar Susan B.

Neuman og David K. Kickinson. Guilford Press, New York.

http://media.wiley.com/product_data/excerpt/56/18615648/1861564856.pdf

35

Fylgiskjal 1
Hér koma spurningarnar sem lagðar voru fyrir í viðtalinu við móður drengjanna tveggja.

Er dyslexía í ættinni?

Hvenær greindist hann með dyslexíu?

Var hann greindur í skólanum?

Hvernig var staðið að greiningunni?

Hvernig tók skólinn á málum hans?

Hvernig gekk skólaganga hans /hvað gekk vel /hvað gekk ekki eins vel?

Hvernig tók umsjónakennari á málum hans?

Hvernig gekk lestrarnám hans?

Fékk hann sérkennslu?

Var hann tekinn út úr bekk í sérkennsluna eða var hann hafður inni í bekknum með stuðning?

Hvernig leið honum í skólanum?

Var eitthvað fag sem var erfiðara en annað?

Í hverju er hann góður?

Hvað var skemmtilegast að gera í skólanum og hvað var leiðinlegast?

Hvernig leið honum við að lesa upphátt fyrir bekkinn?

Hvernig er tilfinningin fyrir grunnskólanum?

Hvernig er staðan í dag?

Hvernig gengur í framhaldsskólanum?

Hefur drengurinn farið í gegnum Davis leiðréttingu?

