
Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

1

UC Syddanmark – Læreruddannelsen i Esbjerg - Juni 2015

Bachelorprojekt

Navn

Line Marie Mortensen

Studienr.

Le110263

Privat e-mail adr.

Line.m.mortensen@hotmail.com

Titel på dansk

(max. 3 linier á 50 enheder)

De ordblinde børns stemmer – en specialpædagogisk analyse af, hvordan dysleksi og

skolekontekster påvirker børn, deres læring og narrativer.

Titel på engelsk

(max. 3 linier á 50 enheder)

The voices of dyslexic children - A special educational needs analysis on how dyslexia

and school contexts affect children, their learning and narratives.

Bachelorprojektet har tilknytning til:

Linjefaget

Specialpædagogik

Faglig vejleder

Christian Quvang

Pæd./psyk. vejleder

Søren Bøjgård Schleicher

Antal anslag

90597

Hvis eksamen bestås, må opgaven benyttes som eksempel i forhold til fremtidige

studerende:

JA  NEJ 

Dato: 01.05.15

Jeg bekræfter med min underskrift, at opgaven er udfærdiget uden uretmæssig hjælp:

__

Underskrift

JA  NEJ 

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

2

Indhold
1. Indledning: ... 4

2. Problemfelt: ... 5

3. Problemformulering: ... 5

4. Afklaring af problemformuleringen: ... 5

5. Design af bachelorprojektet: .. 6

5.1 Videnskabsteoretiske perspektiver: ... 6

5.2 Læsevejledning: ... 6

5.3 Projektets metodiske grundlag: ... 7

5.4 Empiriindsamling – samarbejdet om at producere narrativer: .. 8

5.5 Valg af sample: .. 8

6. Teori: ... 9

6.1 Definition af inklusion: .. 9

6.2 Definition af dysleksi: ... 10

6.3 Narrativ teori: .. 11

7. Analysedel 1 – Andreas: ”Top down” og ”bottom up” caseanalyse: .. 13

7.1 Komposition og fortællestil: .. 13

7.2 Sprog, ordvalg og personlig markering: .. 13

7.3 Manglende kundskab reducerer deltagelsesmulighederne: ... 14

7.4 Selvkarakteristik, identitet og inklusion: ... 16

7.5 Gode relationer og betydningsfulde andres betydning for læring og trivsel: .. 18

7.6 Skolestarten som et narrativt vendepunkt for ordblinde: ... 22

7.7 Steder og deres relationers betydning for barn og narrativ: .. 22

7.8 Efterskolernes betydning for barn og narrativ: .. 22

7.9 Narrativ synliggørelse af identitetsforandringer og forandret selv-billede: ... 24

8. Delkonklusion: .. 25

9. Analysedel 2 – Silja: komparativ caseanalyse: .. 26

9.1 Komposition og fortællestil: .. 26

9.2 Skolestarten som et narrativt vendepunkt og starten på vanskelighederne: .. 26

9.3 Privatskolen som et narrativt vendepunkt: .. 27

9.4 Dyslektiske læse- og skrivevanskeligheder: .. 28

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

3

9.5: Selvkarakteristik og identitet: ... 30

9.6 Gode relationer og betydningsfulde andres betydning for læring og trivsel: .. 31

10 Diskussion – om at fortælle og blive fortalt: .. 32

11 Konklusion: .. 33

12 Perspektivering: .. 34

13 Litteraturliste: ... 35

13.1 Bøger: .. 35

13.2 Links/websider: ... 37

14 Bilag 1 – Narrativ af Andreas på 26 år: ... 38

15 Bilag 2 – Narrativ af Silja på 23 år: .. 43

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

4

1. Indledning:

Interessen for bachelorprojektet tog sin begyndelse allerede under mit første år på

læreruddannelsen, da jeg startede på linjefaget dansk, der på mange måder lærte mig om børns

læring, og om hvordan de fleste børn lærer at læse og skrive. Undervejs opstod en interesse for,

hvad der går galt i processen, siden det ikke er alle folkeskolens børn, der lærer at læse og stave på

et alderssvarende niveau. Er det i undervisningen, metoden, hos læreren eller hos barnet, at man

skal søge forklaringen? Hvilke udfordringer skaber dette for barnet og hvordan påvirker det barnet?

For hvert svar jeg fik på mine spørgsmål opstod der to nye. Dette videns begærlige dilemma blev

kun større under mine praktikker, da det gik op for mig, at mange færdiguddannede lærere, med

mange års erfaring som dansklærere, ikke vidste, hvad de skulle ”stille op med” eller gøre for de

børn, der kæmper med dyslektiske vanskeligheder i folkeskolen. Derfor søgte jeg råd hos mine

medstuderende, der ikke følte sig klogere på netop denne børnegruppe, end jeg selv følte mig. I

slutningen af andet år på uddannelsen gik det op for mig, at det næsten kun var

dansklærerstuderende, der havde berørt emnet dysleksi. Men hvordan kan viden om dysleksi ikke

være lige så relevant i de andre fag på læreruddannelsen, når det ordblinde barn har vanskeligheder

med de fleste boglige fag?

Året efter stiftede jeg bekendtskab med faget specialpædagogik, og når jeg skriver bekendtskab, er

det ikke for nedprioriterer faget, men for at understrege, af på trods at et års intens arbejde med

faget, så er jeg blot nået et enkelt skridt ind i den specialpædagogiske verden både i forhold til teori

og praksis, og jeg må derfor ydmygt sande, at jeg endnu har meget at lære i dette felt, før jeg kan

tillade mig at bruge større ord end bekendtskab. I dette fag blev retningen for bachelorprojektet

fastlagt, da jeg her beskæftigede mig med selve diagnosen dysleksi og de specialpædagogiske

overvejelser om, hvordan undervisningen og de dyslektiske vanskeligheder påvirker barnet, samt

hvordan denne påvirkning kommer til udtryk i barnets adfærd. Det gav en stor teoretisk viden om

dysleksi, men det var da jeg læste ”Sådan husker vi det” (Quvang:2008) af Christian Quvang, at det

gik op for mig, at den teoretiske viden aldrig ville være tilstrækkelig for mig, da jeg ydermere

ønskede indsigt i, hvordan det er at være barn med dyslektiske vanskeligheder i folkeskolen, og

hvordan det påvirker barnet, hvilket er blevet omdrejningspunktet i mit bachelorprojekt. Dette leder

frem til følgende problemfelt for bachelorprojektet:

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

5

2. Problemfelt:

Dette bachelorprojekt ønsker at sætte fokus på inklusion af børn med dysleksi i den almene

folkeskolepraksis ud fra et børneperspektiv med udgangspunkt i empiri bestående af to ordblindes

narrativer. Bachelorprojektet vil derfor tage afsæt i teori og forskning om narrativer og dysleksi.

Narrativerne giver plads til de ordblindes stemmer og via dem kan der opnås indsigt i, hvorledes

skolekontekster påvirker ordblinde børn både socialt og identitetsmæssigt, samt indsigt i

udviklings- og læreprocesser hos de ordblinde (Ritchie:2012:8). Det er projektets intention, at

analysen skal synliggøre, hvilke pædagogiske eller specialpædagogiske indsatser der udspiller sig

eller udebliver i læringskonteksterne, og hvorledes disse skaber dilemmaer. Dette leder frem til

følgende problemformulering:

3. Problemformulering:

Hvorledes kan lærere opnå øget viden om børns dyslektiske vanskeligheder via unge dyslektikeres

egne fortællinger, og hvorledes kan lærere anvende denne indsigt til at øge inklusionen af børn i

dyslektiske vanskeligheder i folkeskolen, og på den måde være med til at sikre disse børns læring,

trivsel og positive identitetsdannelse?

4. Afklaring af problemformuleringen:

Når der i problemformuleringen sættes fokus på ”børns dyslektiske vanskeligheder”, henvises der

til de faglige, sociale og psykiske vanskeligheder, der måtte knytte sig til det at have dysleksi, og

som skabes i barnets møde med kontekster, der stiller større krav end barnet er i stand til at leve op

til, hvorved barnet bringes i vanskeligheder. Formuleringen ”unge dyslektikeres egne fortællinger”

omtaler projektets empiri (bilag 1 og 2), der består af to fortællinger af unge dyslektikere/ordblinde.

Formuleringen ”disse børn” refererer tilbage til ”børn i folkeskolen”, der betegner de børn der er i

dyslektiske vanskeligheder i folkeskolen p.t. og som fremadrettet skal inkluderes. Når projektet

både anvender ordet ”viden” og ”indsigt”, er det et bevidst valg, da viden kan anses som noget man

kan lære gennem erfaring eller undervisning
1
 (Læst 22.04.15), mens indsigt stikker dybere og både

indbefatter viden og forståelse, hvilket kan opnås gennem undersøgelser, erfaring og tænkning
2

(Læst 22.04.15). Indsigten opnås i dette projekt gennem analyse af narrativer, der skal bidrage til at

øge forståelsen for børn i dyslektiske vanskeligheder.

1
 http://ordnet.dk/ddo/ordbog?query=viden&search=S%C3%B8g (Den danske ordbog, Læst 22.04.15).

2
 http://ordnet.dk/ddo/ordbog?query=indsigt (Den danske ordbog, Læst 22.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://ordnet.dk/ddo/ordbog?query=viden&search=S%C3%B8g
http://ordnet.dk/ddo/ordbog?query=indsigt

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

6

5. Design af bachelorprojektet:

5.1 Videnskabsteoretiske perspektiver:

Det overordnede videnskabsteoretiske perspektiv i dette bachelorprojekt har rødder i

humanvidenskaben og psykoanalysen. Fælles for både det narrative interview og den narrative

analyse er, at begge bygger på den humanistiske tradition og interessen for fortællingen

(Christensen:2009:134). Begge dele er i dette bachelorprojekt gennemført med inspiration fra

Marianne Horsdal, der både tager udgangspunkt i psykoanalysen, tekstanalyse, filosofien,

sociologien og den kognitive psykologi, hvilket derfor også vil præge dette projekt

(Horsdal:1999:13). Derfor vil projektet til tider indeholde naturvidenskabelige perspektiver bl.a. i

forhold til forskning i hjernen, hukommelse og diagnosen dysleksi, hvilket bl.a. vil indeholde

elementer af kognitionsforskning og derfor også kognitiv psykologi (Christensen:2009:111).

Ydermere vil projektet også beskæftige sig med interviewpersonernes deltagelse i skolekonteksters

sociale fællesskaber, og hvordan disse fællesskabers sprog, diskurser og definitionsmagt får

indvirkning på interviewpersonerne og deres narrativer, hvilket bringer et socialkonstruktionistisk

perspektiv ind i projektet (Christensen:2009:179).

5.2 Læsevejledning:

Projektets indledende afsnit afklarer projektets valg af fokus og formål (afsnit 1-4). Herefter

udredes projektets videnskabsteoretiske perspektiver, metodiske grundlag og samplestørrelse (afsnit

5). Med udgangspunkt i problemformuleringen redegøres der i projektets teoretiske afsnit (afsnit 6)

for narrativteori og definitioner, der må anses som betydningsbærende for forståelsen af analysen.

Analysedel 1 (afsnit 7) er en ”top down” og ”bottom up” caseanalyse, der tager udgangspunkt i det

narrative interview med Andreas (afsnit 14 – bilag 1). Denne analysedel vil både bevæge sig ned på

et tekstnært niveau, der optager sig af sproget i narrativet og op på et mere overordnet niveau, der

analyserer på pædagogiske og specialpædagogiske temaer, samt læringsprocesser, dyslektiske- og

individorienterede forhold. Dette uddybes i den tilhørende delkonklusion (afsnit 8), der opsamler

trådene fra analysens første del. Efterfølgende bevæger projektet sig over i analysedel 2 (afsnit 9),

der består af en mere komparativ caseanalyse med udgangspunkt i Siljas narrativ (afsnit 15 – bilag

2). Denne analysedel sammenligner de to narrativer og finder fællestræk og modsætninger, samt

udfolder signifikante læringsmæssige- og dyslektiske træk i Siljas narrativ, der ikke kan spores i

Andreas narrativ. Projektets diskussionsafsnit (afsnit 11) vil optage sig af to af narrativernes

fællestemaer, nemlig betydningsfulde andre og det ”at blive fortalt”. Konklusionen (afsnit 12) vil

samle trådene i en besvarelse af problemformuleringen og efterfølgende vil perspektiveringen

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

7

(afsnit 13) åbne op for nye spor, perspektiver og diskussioner, der ligeså er relevante for projektets

fokus. Dermed er det projektets intention, at de to narrativer skal supplere og give genklang gennem

hinanden for tilsammen at give et større perspektiv og en bredere og dybere indsigt i, hvordan

lærere kan opnå øget viden om børns dyslektiske vanskeligheder i unge dyslektikeres egne

fortællinger.

5.3 Projektets metodiske grundlag:

Det metodiske grundlag for dette projekt er henholdsvis det narrative interview, som

empiriindsamlingsmetode, hvor fortællingen produceres og den narrative analyse, der åbner

fortællingerne op (Horsdal:1999:111-149). Ordet narrativ stammer oprindeligt fra græsk og kan ses

som synonym til ordet fortælling. Derfor kan narrativer ses som fortællinger om og fra vores liv,

altså vores livsfortællinger (Nielsen:2010:116).

Første del af empiriindsamlingsmetoden består af to narrative interviews, der danner rammen for

produktionen af de to narrativer, der udgør empirien for dette bachelorprojekt. I metodens første

fase afstemmes forventningerne, og intervieweren forklarer, hvorledes interviewet skal forløbe og

hvad formålet er (Nielsen:2010:118-119). I anden fase adskiller det narrative interview sig fra det

kvalitative interview, fordi interviewpersonen, ikke blot besvarer spørgsmål, men fortæller sin

livshistorie. Interviewpersonen kan starte hvor han/hun ønsker, og slutte, hvor han/hun føler, at

fortællingen er færdig, hvilket både kan være i udsigelsestidspunktet, før eller efter

udsigelsestidspunktet (Nielsen:2010:118). I tredje fase har intervieweren mulighed for at stille

opklarende spørgsmål til fortællingen, og metoden kan derfor ses som en semistruktureret

empiriindsamlingsmetode (Nielsen:2010:119).

Analysemetoden vil delvist have et sprogligt, tekstnært fokus, der optager sig af de sproglige

konstruktioner, der til sammen udgør narrativet og delvist have et helhedsperspektiv, der

beskæftiger sig med kontekster, relationer, særlige episoder og centrale temaer, der indgår i

narrativet, og som skal relateres til sted, tid og de vigtige episoder eller plots, hvilket vil sige de små

meningsskabende fortællinger i narrativet (Nielsen:2010:120-121). Derved åbner analysen

narrativet op, udfolder temaerne og giver indsigt i interviewpersonens selvforståelse og de

vendepunkter i livet, der har påvirket personen (Nielsen:2010:121).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

8

5.4 Empiriindsamling – samarbejdet om at producere narrativer:

I første fase gav jeg en introduktion/forklaring på, hvad mit projekt skulle handle om. Begge

interviewpersoner fik at vide, at de ikke kunne sige noget forkert, så deres narrativ var værdifuldt,

hvis blot det byggede på sandheden, sådan som de husker den. For at skabe klarhed om

forudsætningerne forklarede jeg, at de skulle starte deres fortælling, hvor de havde lyst, og at når de

ikke havde mere at fortælle, ville jeg supplere fortællingen med nogle uddybende spørgsmål

(Horsdal:1999:104). De fik at vide, at jeg havde gennemført en ”pilot-kørsel” af det narrative

interview, og at jeg havde erfaret, at det fungerede bedst, hvis vi sad ved siden af hinanden, mens de

fortalte, og jeg skrev ordret ned, for derved kunne de afpasse deres fortælletempo i forhold til mit

skrivetempo, og ligeså kunne de se, hvad jeg skrev således, at jeg ikke fordrejede deres ord, hvilket

er i tråd med Marianne Horsdals metode (Horsdal:1999:107-109). De fik at vide, at jeg

efterfølgende ville renskrive narrativerne, og at de, før jeg ville gå videre med projektet, skulle

godkende dem og ville få mulighed for at komme med rettelser eller få slettet noget, hvilket dog

ikke blev tilfældet. At vi sad ved siden af hinanden havde også den fordel, at jeg kunne forblive så

neutral som muligt i forhold til fortællingen, da det ville minimere den nonverbale kommunikation

(Horsdal:1999:110). Afslutningsvist fik de at vide, at hvis de ønskede at være anonyme, måtte de

vælge sig et andet navn (Horsdal:1999:110).

For Silja som er min kvindelige repræsentant gik anden fase let, og det var tydeligt, at hun havde

fortalt sit narrativ før, hvilket gav indtryk af, at hun havde gjort sig overvejelser over sit liv. Ifølge

Horsdal er dette ikke unormalt, da en interviewperson, som tidligere har fortalt sin livshistorie, kan

virke sikker i sin fortælling, da de særlige måder, som man tidligere har fortalt sin livshistorie på,

påvirker den autobiografiske hukommelse, så erindringerne får en fast form og bliver lettere

genkaldelige (Horsdal:2008:143+148). Vi holdt pauser for bl.a. lige at strække ben, og alt i alt tog

interviewets tre faser knap fire timer. Andreas havde aldrig fortalt sit narrativ før, så han havde brug

for en halv time mere, hvilket ifølge Horsdal også er normalt (Horsdal:1999:108).

5.5 Valg af sample:

Ifølge Horsdal kan narrative interviews analyseres som samples, ved at man på komparativ vis

undersøger ligheder og forskelle i narrativerne, hvilket også delvist er udgangspunktet i dette

projekt, ligesom udgangspunktet er at undersøge narrativerne individuelt i forhold til besvarelse af

den, i problemformuleringen, angivne problematik (Horsdal:1999:146-147). Da mit

videnskabsteoretiske perspektiv overordnet set er hermeneutisk, men også indeholder

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

9

samfundsvidenskabelige og naturvidenskabelige perspektiver, er formålet i projektet, at få indsigt i

forholdene for ordblinde og opnå forståelse for verden, som den opleves fra deres perspektiv,

hvilket i princippet kun kræver en samplestørrelse på et narrativ (Kvale:2004:108). Jeg har dog

valgt en samplestørrelse på to personer, grundet et ønske om at projektet skal repræsentere begge

køn, for derved, på sammenligneligvis, at give et bredere perspektiv. En samplestørrelse på to

personer er kvantitativt passende i forhold til besvarelsen af problemformuleringen, da narrativerne

indeholder store mængder analyserbare, subjektive, retrospektive udsagn (Horsdal:1999:147). Det

er en kvalitativ passende samplestørrelse, da den giver mulighed for både en tekstnær og lingvistisk

analyse og for et mere overordnet individorienteret og kontekstuelt analyseperspektiv

(Kvale:2004:109). Projektet vil have et overvejende kvalitativt fokus, da det tager udgangspunkt i

selektive perspektiver, som uddybes, men derved lader projektet også relevante temaer ligge

uberørte hen, hvilket kan ses som samplestørrelsens svaghed, da der således er mere viden og

indsigt at hente i narrativerne, som ikke tilgodeses i projektet (Kvale:2004:111). Desuden var det et

krav under udvælgelsen af interviewpersoner, at jeg ikke i forvejen havde kendskab til dem, da jeg

ikke ønskede, at bestemte relationer eller forhåndsviden om interviewpersonerne skulle påvirke

empirien (Horsdal:2008:143).

6. Teori:

6.1 Definition af inklusion:

Da inklusion er et overordnet begreb, der anvendes af flere professioner med tilknytning til

folkeskolen og børne- og ungeområdet, arbejdes der i dette projekt med Socialstyrelsens definition

af inklusion, da Socialstyrelsen giver en meget konkret og velformuleret definition af begrebet, der

gør definitionen anvendelig for flere forskellige professioner. Socialstyrelsens definition af

inklusion defineres således:

”Inklusion er, når en person eller en gruppe af personer deltager aktivt og ligeværdigt i

gensidigt udviklende fællesskaber uanset forskelle i forudsætninger og funktionsevne,

herunder kontekstuelle faktorer”.
3
 (Socialstyrelsen, Læst 28.03.15).

Da det er vedtaget ved lov
4
 (Læst 28.03.15), at folkeskolens professioner skal sikre inklusion af

børn i folkeskolen, forpligtes og ansvarliggøres disse på at gøre folkeskolen til et miljø, der sikrer,

3
 file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusion-%20finalx.pdf

(Socialstyrelsen, Læst 28.03.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusion-%20finalx.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

10

at alle børn får mulighed for at opleve sig selv som aktive og ligeværdige deltagere, socialt såvel

som fagligt, i folkeskolens gensidigt udviklende fællesskaber. Dette er med udgangspunkt i

lovgivning, f.eks. Folkeskoleloven
5
 (Læst 28.03.15), og konventioner, såsom FNs

Menneskerettighedserklæring
6
 (Læst 28.03.15), FN konventionen om rettigheder for personer med

handicap
7
 (Læst 28.03.15) og Salamanca Erklæringen

8
 (Læst 28.03.15).

6.2 Definition af dysleksi:

Der er forskellige bud på, hvad årsagen til dysleksien er, samt hvad det vil sige at have dysleksi

eller at være ordblind. Forud for analysen, må det derfor være på sin plads at afklare, hvad dysleksi

og læsevanskeligheder egentlig er. En definition på dette er:

”Specifik og væsentlig forstyrrelse i udvikling af læsefærdigheder, som ikke alene kan

forklares med mental alder, synsproblemer, neurologisk lidelse eller mangelfuld skolegang.

Læseforståelse, ordgenkendelse, højtlæsningsevne og udførelse af færdigheder, som kræver

intakt læseevne kan alle være afficeret (påvirket). (…). Læseforstyrrelse er ofte forbundet med

forstyrrelse i tale- og sprogudvikling. Emotionelle forstyrrelser og adfærdsforstyrrelser

optræder ofte i forbindelse med læseforstyrrelser op gennem skolealderen” (Larsen:2009:43).

Således defineres dysleksi som diagnose i ICD-10(Larsen:2009:43). En definition der ikke blot

tager højde for det neurologiske, men som også inddrager de ofte forekommende emotionelle og

adfærdsmæssige forstyrrelser (Larsen:2009:45). Ifølge den norske læseforsker Bente Hagtved er det

befordrende for barnet, at lærere har kendskab til de negative sociale og emotionelle udfordringer,

der følger i kølvandet på barnets læsevanskeligheder, så som lavt selvbillede, selvtillid, lave

forventninger til skolepræstationer, ensomhed etc. (Lund:2010:22). En af de danske forskere, der

ved mest på dette område, er professor og læseforsker Carsten Elbro, og ifølge ham er

ordblindhed/dysleksi:

4
 https://www.retsinformation.dk/forms/R0710.aspx?id=140724&exp=1 (Retsinformation, Lov om ændring af lov om

folkeskolen, Læst 28.03.15).
5
 https://www.retsinformation.dk/Forms/r0710.aspx?id=163970 (Retsinformation, Bekendtgørelse af lov om

folkeskolen, Læst 28.03.15).
6
 http://www.amnesty.dk/side/fns-verdenserklaering-om-menneskerettighederne-1948 (Amnesty International, Læst

28.03.15).
7
 https://www.retsinformation.dk/forms/R0710.aspx?id=127181 (Retsinformation, Bekendtgørelse af FN-konvention

om rettigheder for personer med handicap, Læst 28.03.15).
8
 http://pub.uvm.dk/1997/salamanca.pdf (Salamanca Erklæringen, Læst 28.03.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

https://www.retsinformation.dk/forms/R0710.aspx?id=140724&exp=1
https://www.retsinformation.dk/Forms/r0710.aspx?id=163970
http://www.amnesty.dk/side/fns-verdenserklaering-om-menneskerettighederne-1948
https://www.retsinformation.dk/forms/R0710.aspx?id=127181
http://pub.uvm.dk/1997/salamanca.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

11

”… markante vanskeligheder ved at lære at læse, som beror på langsom og upræcis

omsætning af bogstaver og bogstavfølger til sproglyde.” (Larsen:2009:49).

Ifølge Elbro er de ordblinde særligt udfordrede, når det kommer til at skulle skelne talens

fonemlyde fra hinanden og forudsige, hvordan ords fonemer/lyde opfører sig, når de bliver sat

sammen, hvilket både skaber komplikationer og vanskeligheder i forhold til barnets læsning og

stavning (Elbro:2006:114). I henhold til biologisk forskning i dysleksi er Elbro af den

overbevisning, at ordblinde børn ofte arver genetiske anlæg for læsevanskeligheder

(Elbro:2006:219-222). Dette drejer sig om nogle specifikke kromosomer, præciseret til 1, 2, 3 og 6

(Elbro:2006:119). Forskeres undersøgelser af disse kromosomer, har afsløret læsevanskeligheder

som genetiske ”fejl”. Yderligere anslår disse, at dysleksi kan skyldes, at hjernecellerne, hos det

ordblinde barn, i yderste lag af hjernens venstre side, kan have været forstyrrede eksempelvis under

graviditet eller fødsel (Elbro:2006:221). Scanningsteknikker viser desuden, at det ordblinde barn

har mindre aktivitet end normalt læsende børn i venstre hjernehalvdels bagerste sprogområde under

læseaktiviteter og læsning (Elbro:2006:221).

6.3 Narrativ teori:

Da narrativer er det centrale i dette bachelorprojekt, må det understreges, hvad det signifikante er

ved disse. I metodeafsnittet blev det pointeret, at empirien er tilvejebragt i en samarbejdsproces

mellem undertegnede, som interviewer og de to interviewpersoner. Under interviewet genskabes

forbindelsen mellem interviewpersonernes tidligere livsoplevelser og fortællesituationen, hvilket

kommer til udtryk i narrativerne, der i konteksten giver et meningsfuld indblik i, hvordan fortiden

sandsynligvis var (Quvang:2009:92). Narrativer kan anskues som individets subjektive,

kontekstpåvirkede genkaldelse og konstruktion af den virkelighed, som han/hun har indgået i, og

derfor beror empirien udelukkende på deres version af sagen, som de husker den. Derved baseres

empirien på interviewpersonernes hukommelse, hvilket kan ses som metodens svaghed, da

hukommelsen kan ses som en skrøbelig og ikke helt pålidelig størrelse, hvilket kan skabe tvivl om

validiteten af narrativer som undersøgelsesmetode (Horsdal:2008:8).

Derfor er det relevant at forholde sig til neuropsykologiske teorier om hukommelse, for at skitsere

hukommelsens påvirkning af sandhedsværdien og betydning i narrativerne (Horsdal:2008:9). Det

kan derfor være væsentligt at forholde sig til Daniel Albrights teori om, at alle mennesker udfylder

huller i sine beretninger, hvad enten vi er bevidste om det eller ej (Horsdal:2008:148). Dette sker,

fordi der med tiden opstår huller i vores hukommelse, ved at der mangler ting i erindringen, som vi

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

12

ikke længere husker (Horsdal:2008:148). Hullerne bliver ikke synlige i fortællingen, da vores hjerne

forsøger at udfylde disse i hukommelsen, ved at ”spinde et net af tråde” henover hullerne, der får

fortællingen til at hænge sammen og give mening for fortælleren, men som forandrer erindringen

fra det der faktisk skete, som ikke længere huskes, til det vi tror, at vi husker (Horsdal:2008:148).

Derved skabes det, som Albright kalder ”pseudomemories” eller forvrængede erindringer, og når

disse er konstrueret, bliver det disse vi husker fremover, og som vi inddrager i vores narrativer

(Horsdal:2008:148). Derfor bygger analysen ikke på, hvad der faktuelt er sket, da erindringer af

fortiden aldrig er komplette eller uberørte, men på hvad interviewpersonerne synes at huske. På

trods af dette giver narrativerne et sandsynligt billede af de skolekontekster interviewpersonerne har

indgået i (Horsdal:1999:113). Ligeså har Ira E. Hyman forsket i forvrængede erindringer, og han

antager, at de erindrede episoder blot består af indholdsessensen, samt at vi faktisk ikke husker

detaljer (Horsdal:2008:147). Derimod er det muligt, at vi senere i livet opdigter nye detaljer, der

oprindeligt ikke var en del af den erindrede episode, og derfor må anses som falsk erindring, der af

personen selv opleves som sand (Horsdal:2008:147).

Med dette for øje skal det fremhæves, at narrativer både består af formidlede fortællinger, som er

blevet fortalt til interviewpersonerne og derfor er knyttet til deres episodiske hukommelse, og af

interviewpersonernes egne erindringer af hændelser, som de har oplevet på egen hånd, hvilket

knytter sig til deres autobiografiske hukommelse (Horsdal:2008:140). Både fortiden, den

nuværende identitet, og det nuværende ståsted i livet har betydning for, hvilken tilværelsestolkning

interviewpersonerne anlægger (Horsdal:1999:125). Dermed kan narrativerne også ses som en

forklaring på denne tilværelsestolkning (Horsdal:1999:127). Narrativerne bygger desuden på

prototypeerindringer, altså genkaldelse af erindringer om noget, der er sket gentagelsesvist, som er

sammendraget i hukommelsen, og som må anses for betydningsfuldt for interviewpersonen

(Horsdal:2008:141). Narrativerne afspejler desuden interviewpersonernes holdninger, værdier og

refleksioner over fortiden og nutiden, samt vurderinger af dem selv (Horsdal:2008:141). Derfor må

hverken narrativerne eller interviewpersonernes selv/identitet anses som statiske størrelser, da de

gennem livet kan forandres og påvirke hinanden (Horsdal:2008:62).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

13

7. Analysedel 1 – Andreas: ”Top down” og ”bottom up” caseanalyse:

7.1 Komposition og fortællestil:

Fortællingen er som udgangspunkt kronologisk opbygget således, at den narrative tid går fra

skolestart til udsigelsestidspunktet, altså uden et fremtidsperspektiv. Fortællingen holder en

fremskridende struktur, men Andreas springer af og til i tiden, så der både findes eksempler på

prolepsis og analepsis (Horsdal:1999:130), hvor han er i gang med at fortælle om et

uddannelsessted, da han får associationer om noget andet og pludselig taler om dette i stedet for

(Quvang:2009:196).

7.2 Sprog, ordvalg og personlig markering:

Andreas fortæller i overvejende grad ud fra et jeg-perspektiv, men skifter af og til, til et man-

perspektiv, hvilket delvist kan ses som en generalisering og delvist som en form for distance. Med

distance menes der, at når Andreas skifter fra et jeg-perspektiv til et man-perspektiv, så udnytter

han den generaliserende tvetydighed, til at gøre udsagnet mindre personligt og dermed distancere

sig fra det, der for ham kan føles svært eller flovt at fortælle om (Horsdal:1999:129). At han bruger

”man”, kan være en sproglig tilfældighed, men der var, i udsigelsestidspunktet, under det narrative

interview, ingen tvivl om, at det var en udfordring for ham at tale om sin folkeskoletid, da det for

ham er lidt et tabu at tale om sine vanskeligheder, hvilket bekræftes i følgende passage fra hans

narrativ: ” Fra min synsvinkel har jeg altid set det, som noget meget nedværdigende, og jeg ser det

stadig som nedværdigende at være ordblind, som et tabu”.

Ifølge Horsdal kan sproglige distancer af forskellig art være hjælpemidler til, at få kontrol over det

følsomme (Horsdal:1999:130). Andreas anvender både generaliseringer og distanceringer i sin

fortælling, et eksempel på dette kan ses i følgende afsnit, hvor det første ”man” er lidt tvetydigt og

kan ses både som en generalisering og en erstatning for ”jeg”. I resten af sætningen mister ordet

”man” sin tvetydighed og generaliseringsbetydning, og bliver udelukkende brugt som en erstatning

for ordet ”jeg” og som en distancering i forhold til hans svære, personlige oplevelser: ”Hvor man

på den ene efterskole virkelig blev taget hånd om, og hvor man på normalefterskolen kom mere

tilbage til folkeskoletiden, hvor man bare var ham, der havde læsevanskeligheder eller var

ordblind. Man så sig stadig som en anden, selvom man havde fået at vide, at man var god nok,

selvom man stadig havde svagheder”. Uddraget her indeholder holdninger og refleksioner over

fortiden, da hans nuværende selv forholder sig til fortidens selv eller selvbillede, hvilket kan ses som

eksempel på, hvordan den selvbiografiske hukommelse anvendes til en mental tidsrejse tilbage i de

selvbiografiske erindringer til tiden på ordblindeefterskolen og normalefterskolen

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

14

(Horsdal:2008:139). Derudover bygger det på prototypeerindringer, da der ikke er tale om en enkelt

specifik episode, men snarer et overordnet skøn af noget, der er sammendraget i hukommelsen

(Horsdal:2008:141).

Man-distanceringen kan ses som en fortælleteknisk markør i udsigelsen, hvor opmærksomheden

rettes refleksivt fra kommunikationssituationen og mod et signifikant punkt i fortiden, der har fået

betydning for fortællingens synsvinkel og betydningskonstruktioner (Horsdal:1999:130). Ligeså

undlader han at bruge et mig-perspektiv og distancerer sig i stedet, ved at anvende et én-perspektiv,

hvilket ses i passagen her, hvor han ligeledes anvender ordet ”man”, som en distance og

stedfortræder for ordet ”jeg”: ”Det var lige som at få et vink med en vognstang, det var godt nok et

hårdt slag for én og det var ligesom, at man bare kom tilbage til det gamle stadie”. Dog er det ikke

alle eksempler på man-perspektiv, der er grundet distancering. Der forekommer også eksempler

hvor ”man” bliver brugt generaliserende, så som i denne passage, hvor ”man” anvendes, som en

generalisering af lærerne i folkeskolen: ”Jeg var ham den ordblinde, som man ikke rigtigt vidste,

hvor man skulle gøre af”. Ligeså anvender han et generaliserende man-perspektiv og et

generaliserende os-perspektiv, eksempelvis i denne sætning, hvor han ud fra et jeg-perspektiv

fortæller: ”Det er noget af det jeg synes, der er svært, at man ikke er helt opmærksom på os

ordblinde”. Med ”os” kan han indikere, at han ser sig som en del af et mindre fællesskab. En

minoritet, som samfundet og skolesystemet, ifølge ham, ikke har tilstrækkeligt fokus på.

7.3 Manglende kundskab reducerer deltagelsesmulighederne:

Det kan ses som et gennemgående tema, at han mener, at der er for lidt opmærksomhed eller viden

om dysleksi og ordblinde, hvilket blandt andet kommer til udtryk i følgende:” Jeg har været meget

den elev der kom tilbage i klassen, hvor min rigtige dansklærer så ikke rigtigt vidste, hvad hun

skulle gøre”. Her gives der indblik i hans deltagelsesmuligheder og oplevelse af at høre til, eller

mangel på samme, hvilket også synes at være et gennemgående tema. Desuden udtrykkes hans

usikkerhed om lærerens faglige- og didaktiske kompetencer, der kan ses i relation til ovenstående

tema. I forhold til dette mener Jens Rasmussen, at den fagligt stærke og diagnosticerende lærer, som

er svag didaktisk, kan gøre børnene usikre eller forvirrede, fordi han/hun, efter diagnosticeringen af

vanskelighederne, ikke kan sætte ind med optimal undervisning
9
 (Læst 21.03.15)

9
 http://u-p.dk/default.asp?product=227 (Unge Pædagoger, Nr. 6, 2008. Rasmussen, Jens: Hvad ved vi om den gode

lærers praksis? Læst 13.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://u-p.dk/default.asp?product=227

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

15

Et andet eksempel på synliggørelse af lærerens manglende viden om dysleksi ses i samme afsnit,

hvor skolen har bedt hjemmet om at afprøve forskellige ting, der skulle hjælpe i forhold til hans

dysleksi: ”Og jeg mindes at folkeskolen sagde til mine forældre, at jeg skulle prøve alle mulige

former, og der er særligt en ting jeg kan huske, det var at jeg skulle prøve at lytte til lyde. Jeg var

vist omkring 7-8år. Jeg skulle lytte til trafik - og vandfaldslyde i en halv time hver dag, for det

skulle kunne hjælpe ordblinde”.

Læseforskere har været optaget af, om dysleksi er et problem med sproglyde, altså et fonologisk

problem, eller om der er tale om generelle problemer i forhold til høreopfattelsen (Elbro:2007:161).

Elbro mener, at der kan være flere forklaringer, men at det med stor sandsynlighed forholder sig

sådan, at ordblinde i særlig grad kan have problemer med hurtigt skiftende høreindtryk således, at

de har vanskeligheder ved at adskille lyde, hvis de kommer med få millisekunders mellemrum.

Dette er et problem i fonetiske sammenhænge, hvor den ordblinde inden for få millisekunder skal

adskille bogstavernes lyde i ord (Elbro:2007:161). Læseforskere har fundet ud af, at dette problem

kan reduceres/afhjælpes ved, at læreren kunstigt forlænger overgangene mellem konsonanter og

vokaler (Elbro:2007:161). Elbro fastslår desuden, at det kun er hos en mindre gruppe ordblinde

børn, at man finder tegn på rene auditive vanskeligheder, og da fortællingen ikke viser tegn på, at

dette er tilfældet, kunne det tyde på, at der ikke er tale om dette i hans tilfælde (Elbro:2007:161).

Et andet eksempel på lærerens mangelfulde faglige- og især didaktiske kompetencer, ses i dette

uddrag fra fortællingen: ”I dansktimerne når de andre fik noget for, stil og sådan noget, så skulle

jeg altid bare lave en tegning i stedet for at skrive stil”. Her kunne undervisningen have været

differentieret, således at den tilrettelægges inden for klassens fællesskab og er tilpasset børns

forskellige behov, forudsætninger og deres zone for nærmeste udvikling (Gulbrandsen:2009a:248).

Således kan alle børn tilgodeses og inkluderes med hensynstagen til deres individuelle

skriveniveauer og i forhold til både fagligt stærke og fagligt svage børns særlige behov, for dermed

at sikre alle børns progression i undervisningen
10

 (Læst 09.04.15). Derfor kan man stille

spørgsmålstegn ved, om hans lærere havde de tilstrækkelige faglige- og didaktiske kompetencer,

samt tilstrækkelig viden om dysleksi til at kunne anslå, hvilken træning og undervisning, der kunne

være gavnlig for Andreas læring, og hvor bevidste hans lærere var om deres egne mangler, blinde

pletter (Quvang:2009:9), og hvordan de påvirkede Andreas.

10

 file:///C:/Users/line/Downloads/Undervisningsdifferentiering_som_baerende_paedagogisk_princip_endelig.pdf
(EVA Rapport 2011 - Undervisningsdifferentiering som bærende pædagogisk princip, s. 20. Læst 09.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

file:///C:/Users/line/Downloads/Undervisningsdifferentiering_som_baerende_paedagogisk_princip_endelig.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

16

Andreas fortæller ikke blot ud fra et jeg-perspektiv. Han anvender også et vi-perspektiv. Første

gang er i forbindelse med, at han og faderen er sammen om at lave en tegneserie: ”og så derudfra

lavede vi en tegneserie i stedet for”. Senere anvender han vi-perspektivet i forhold til ansøgning om

ressourcer, hvor ”vi” er stedfortræder for ham selv og en/flere ansatte eller elever på

normalefterskolen: ”Første år på normalefterskolen skulle vi søge om tilladelse til at få en

støttepædagog”. Og igen i samme afsnit hvor ”vi” er stedfortræder for ham og de andre elever på

normalefterskolen: ”så jeg kunne ikke læse de bøger vi fik udleveret”, hvilket er vi-perspektiver,

som han selv er en del af og som bygger på selvbiografiske erindringer om hans deltagelse i sociale

fællesskaber (Horsdal:1999:132). Derudover bruger han også ”vi” som en generalisering af lærerne

i folkeskolen i forklaring om (Horsdal:1999:132), hvordan han følte sig i folkeskolen og hans tese

om, hvad lærernes holdning, om undervisningen og om ham, var: ”Jeg har følt mig som ham der:

”Ham prøver vi lige noget nyt af på, om det virker eller ej er lige meget, bare vi holder ham i gang

med noget”.

7.4 Selvkarakteristik, identitet og inklusion:

Ifølge Horsdal synliggør fortælleren sin narrative identitet i fortællingen, i det øjeblik hvor den

tidsmæssige afstand mellem den fortalte tid og fortælletiden ophæves (Horsdal:1999:130). Dette er

tidspunktet, hvor protagonisten smelter sammen med fortælleren(Horsdal:1999:130), og i dette

tilfælde er det tidspunktet, hvor Andreas fremstår, som den han er, hvilket ses i passagen her: ”Som

jeg ser det nu, når jeg tænker tilbage på folkeskolen, så føler jeg mig svigtet. Jeg var ham den

ordblinde, som man ikke rigtigt vidste, hvor man skulle gøre af”. Dengang var Andreas, ifølge ham

selv, ham den ordblinde, som man ikke rigtigt vidste, hvor man skulle gøre af, hvilket synliggør, at

han ikke følte sig inkluderet. Tiden i denne del af passagen markeres tydeligt som datid med ordet

”var”, altså at han ikke længere er den, som han var dengang, og at hans eget selvbillede er

forandret. Hvorimod tiden i første del af passagen markeres med tidsadverbialet ”nu”, der

understreger, at den han er i fortællingen og i fortælletidspunktet er den samme, og derved kan hans

narrative identitet fastslås til, at han nu er ham, der føler sig svigtet af folkeskolen

(Horsdal:1999:130). I forhold til dette, kan det ses som et svigt, da folkeskolen ikke har kunnet leve

op til dens formål, som under Andreas skoletid var formuleret i Folkeskolens formålsparagraf,

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

17

1993
11

 (Læst 05.04.15), og som bl.a. krævede at skolens dagligdag skulle bygge på åndsfrihed,

demokrati og ligeværd
12

 (Læst 05.04.15).

At sikre ”ligeværd”, at alle børn oplever følelsen af at være ligeværdige og at deltage

ligeværdigt, kan være en stor og til tider krævende opgave for lærere, men ikke desto mindre

blev det indført ved lov i Folkeskolens formålsparagraf fra 1993 og blev bevaret, da man i 2006

indførte den nuværende formålsparagraf
13

 (Læst 05.04.25). Ligeværd er siden blevet et af

kendetegnene ved inklusion, der bygger på aktiv og ligeværdig deltagelse i gensidigt udviklende

fællesskaber
14

 (Læst 05.04.15). Inklusion har, som tidligere beskrevet (afsnit 6.1), rødder i

konventioner og erklæringer, der søger at sikre menneskers ligeværdsfølelse, lige muligheder og

rettigheder
15

 (Læst 28.03.15). Derfor kan Andreas, ifølge Horsdal, også ses som en svigtet

medborger, da han ikke har fået optimale muligheder for at blive inkluderet, så han kunne føle

sig som en ligeværdig, aktiv deltager, der kunne regne med de andre og føle at det var gensidigt

(Horsdal:2008:217).

I forhold til dette, kunne det have været af afgørende betydning, at Andreas´ lærere allerede

dengang havde givet ørenlyd til hans stemme, og plads til hans narrativ, da dette kunne have

synliggjort hans udsatte position, og derved skabt forandring- og deltagelsesmuligheder for ham i

folkeskolen. Fortællingen indeholder flere eksempler på synliggørelse af hans narrative identitet,

et andet af dem er: ”i stedet for at spørge en person om, hvad det er, så skjuler jeg det for ikke at

få det nederlag igen og for ikke at spørge og virke dum. Det har været meget sådan igennem min

barndom, at jeg ikke ville fremstå som dum, fordi jeg er ordblind og har de der vanskeligheder”.

Passagen her bygger på selvbiografiske- og prototypeerindringer (Horsdal:2008:139) og giver

indblik i, hvordan han så sig selv i sin fortid og slutter med at tydeliggøre hans nuværende

narrative identitet, hvilket vil sige, ham der er ordblind.

Den norske læseforsker Bente Hagtved fastslår, at der for mange dyslektikere følger hårde

oplevelser, negative, sociale og emotionelle følgevirkning i kølvandet på læse- og

skrivevanskeligheder (Lund:2010:22). Dette synes at bekræftes i Andreas narrativ. Hos Andreas

11

 http://www.folkeskolen.dk/~/Documents/41/55841.pdf (Folkeskolens Formålsparagraf 1993, Læst 05.04.15).
12

 Ibid. (Læst 05.04.15).
13

 Ibid. (Læst 05.04.15).
14

 file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusion-%20finalx.pdf
(Socialstyrelsen, Læst 05.04.15).
15

 http://www.amnesty.dk/side/fns-verdenserklaering-om-menneskerettighederne-1948 (Amnesty International, Læst
28.03.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://www.folkeskolen.dk/~/Documents/41/55841.pdf
file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusion-%20finalx.pdf
http://www.amnesty.dk/side/fns-verdenserklaering-om-menneskerettighederne-1948

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

18

udmøntes dette i lavt, eller som han selv beskriver det ”ikke eksisterende”, selvtillid og lave

forventninger til sig selv i forhold til skolepræstationer, der er så lave, at han ser det som en

selvfølge, at han dumper (Lund:2010:22). Dette giver ham tendens til at give op ved læse- og

skrive aktiviteter, såfremt han møder den mindste udfordring, eller risiko for at blive udstillet,

hvilket beskrives flere gange og fremgår helt tydeligt af denne passage: ”Før i tiden har jeg altid

kunnet finde en måde at snige det her med at være ordblind ind, hvis jeg kommer for tæt på

noget, hvor jeg skulle læse eller stave, så tager jeg paraderne op og så bakker jeg helt ud af

det”. Hagtved fastslår, at denne adfærd er en ofte set følgevirkning af dysleksien, og hun

påpeger, at det heller ikke er unormalt at føle sig overset, hvilket bl.a. kommer til udtryk i hans

narrativ, i forhold til hans oplevelser af at være alene i folkeskolen (Lund:2010:22).

7.5 Gode relationer og betydningsfulde andres betydning for læring og trivsel:

Relationer i narrativer er betydningsfulde, uanset om de benævnes ofte, sjældent eller helt udebliver

i fortællingerne (Horsdal:1999:135). Størstedelen af Andreas narrativ beskriver steder, kontekster

og relationer, der er forbundet med læring og dyslektiske vanskeligheder, mens privatliv og

fritidsaktiviteter stort set ikke berøreres. De få undtagelser, hvor han berører privatlivet er ligeså

forbundet med læring og vanskeligheder. Et eksempel på dette ses her, hvor han fortæller om

moderens og faderens dyslektiske vanskeligheder: ”Min mor og min far er også ordblinde, så de

havde det også meget svært, og fordi min far sejler, har han ikke været meget hjemme. Så det har

lagt på min mor at hjælpe mig med skolen”. Denne passage er desuden central i forhold til selve

dysleksien, da det ikke er usædvanligt, at et ordblindt barn også har ordblinde forældre, da de, som

beskrevet i afsnit 6.2, ofte arver genetiske arveanlæg for læsevanskeligheder (Elbro:2006:219-222).

Dermed kan lærerne ikke entydigt holdes ansvarlige for læsevanskelighederne, men i dette tilfælde,

kan de holdes ansvarlige for den mangelfulde undervisning, da de reducerer hans

læringsmuligheder ved, at de giver ham fri eller lader ham sidde selv (Elbro:2006:222).

Et andet eksempel, på relationer udenfor skolekonteksten, ses i et uddybende spørgsmål, hvor han

fortæller om moderens død: ”I mit tilfælde har det været svært, fordi jeg mistede min mor som 12 -

årig, hvilket har været et kæmpe slag for mig, og det fik stor betydning for min selvtillid og selvværd

og at tro på ting. Så min selvtillid inden for skole har ikke været eksisterende”. Selvom moderens

død karakteriseres som et stort tab og en svær tid, der både får indvirkning på hans skolegang og

identitetsdannelse, så åbner han ikke op for nærmere omstændigheder, hvilket er forståeligt, da jeg,

for ham er fremmed, og da det at fortælle om sig selv og sit liv, samt udvælgelsen af indholdet

afhænger af tillid (Horsdal:1999:104). Derved får moderens død kun en lille del af fortælletiden,

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

19

men en stor betydning for ham og hans narrativ, da han her anvender krigsmetaforen ”et kæmpe

slag” (Horsdal:1999:18), for at understrege, hvor negativ og markant en betydning dette har haft for

ham, hans selvværd og selvtillid, hvormed han markerer en årsagssammenhæng

(Horsdal:1999:134). Metaforer og sammenligninger kan i forhold til analyse og fortolkning af

narrativer ses som en væsentlig meningsgiver (Quvang:2009:100). Andreas narrativ indeholder

flere af disse, hvor ”et kæmpe slag” blot er et eksempel på en krigsmetafor. Lignende eksempler kan

være ord som ”forsvarsposition”, ”kaste mig i krig med det” ”paraderne op”, ”bakker ud” og

”kom tilbage til det gamle stadie”. Kamp- eller krigsmetaforerne understreger, hvor ubehageligt,

svært, og utrygt det har været for ham at gå i skole, da skoletiden sammenlignes med at være i krig

eller kamp. Ydermere anvender han metaforen ”gæst i eget hus”, der tegner et billede af hans

oplevelse af at føle sig udenfor, der hvor han burde ”føle sig hjemme”. Dette bakkes op af

understregende positioner som ”ude og inde”, ”åben og lukket”, ”indelukket og udelukket”, ”fra og

til” og ”frem og tilbage”, der alle markerer inklusions- og eksklusionsprocesser og dermed hans

udsatte position (Quvang:2009:210).

Et tredje eksempel på en familierelation, der relateres til dysleksien er hans tante. Efter moderens

død, bliver tanten som en stedmor for Andreas. Hun bliver ”en betydningsfuld anden”, der både er

en nær omsorgsperson, og som har betydning for hans udvikling både i forhold til personlig- og

faglig støtte (Horsdal:1999:133). Hun får derfor en betydningsfuld plads i narrativet, hvilket

ekspliceres i forhold til hans mureruddannelse: ”Jeg kan huske, at min tante/stedmor, hun har siddet

og terpet de bøger med mig, inden jeg fik redskaber, og hun læste højt for mig, fordi ting aldrig kom

til tiden”. Hun får dermed betydning for Andreas skolegang og for hans udvikling

(Horsdal:1999:133). Faderen har også betydning for Andreas udvikling og narrativ, da han tager

”kampen” op for Andreas læring og stiller krav til skolen, samt hjælper ham med lektier: ”Det med

at jeg skulle aflevere tegninger til min dansklærer i stedet for stil, det kan jeg huske, at min far blev

irriteret over til sidst, så aftalen blev, at jeg skulle fortælle min far, hvad han skulle skrive, og så

derudfra lavede vi en tegneserie i stedet for”. Derved støtter han Andreas i forhold til

læringssituationer, og hans indsats får betydning for Andreas udvikling (Horsdal:1999:134).

Faderen viser, at det er vigtigt ikke at give op, og dermed giver han et alternativ til skolens syn på

tingene. Hvor meget uenighed der har været omkring Andreas skolegang er svært at tyde, men

faderens irritation i udsagnet kunne antyde, at det ikke er første gang, at faderen må ”advokere” for

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

20

Andreas, hvilket for mange forældre kan opleves som en svær dilemmaposition (Hein:2009:64),

Derved markeres et forældreperspektiv og skolehjemsamarbejde som tema
16

 (Læst 05.04.15).

Narrativet indeholder også en anden episode, hvor faderen er uenig med skolen i, hvad der er bedst

for Andreas: ”Jeg kan huske, at man på et tidspunkt var oppe og snakke om, om jeg skulle med en

lærer på skolen, der havde de der problembørn, hvor han så tog dem ud og lavede noget med dem.

Så man snakkede om, om jeg skulle ind over der, så jeg blev udelukket fra alt form for skole, så jeg

fulgte ham en hel dag, så jeg ikke var i skole”. Andreas giver her et fragmenteret, men muligt,

indblik i, hvordan Andreas kan være ”blevet fortalt” af det store narrativ, da skolen udtrykkeligt

ønsker at ekskludere ham helt og i stedet håber at inkludere ham i minoritetsgruppen ”problembørn”

(Quvang:2009:101). Selvom de to udsagn indeholder samme dilemmaer, så adskiller de sig også fra

hinanden, da det første udsagn bygger på autobiografisk hukommelse, der defineres som eksplicit

erindring om signifikante episoder, som Andreas husker fra sit eget perspektiv (Horsdal:2008:127),

modsat det andet udsagn der bygger på episodisk, ikke selvbiografisk erindring, som han har fået

formidlet af faderen, hvilket markeres med man-perspektiv, der ikke inkluderer ham selv i samtalen

(Horsdal:2008:114).

I fortællingen nævnes også andre positive relationer. En af dem er til en specialundervisningslærer i

folkeskolen, der får ham til at føle sig tryg, da han i specialundervisningen møder venlighed,

forståelse og anerkendelse (Metner:2013:21). Denne lærer får en dobbeltbetydning, hvor man på

den ene side kan tale om læring og undervisning og på den anden side god relation, der får positiv

indvirkning på hans personlige udvikling og læring, samt modvirker stress, der må anses som en

hæmsko for læring Horsdal:2008:200). Ifølge Colwyn Trevarthen påvirker kaos og angst vores

indlæringsmuligheder, ligesom stress påvirker vores opmærksomhed (Horsdal:2008:200). Han

bakkes op af Louis Cozolino, der påpeger, at trygge og tillidsfulde relationer og moderat

affektvækkelse, altså moderat stress, får positiv indvirkning, mens for meget stress forringer

betingelserne for læring (Horsdal:2008:58). Så kun i en tilstand af tryghed, vil Andreas kunne have

al opmærksomhed fokuseret og fastholdt på læringsaktiviteten, så læringen muliggøres og

motivationstilstanden flow opnås, hvilket understreger effekten af anerkendelse (Fibiger:2011:64-

65). Det er ikke umuligt, at han har oplevet skolen som stressende, grundet hans frygt for nederlag,

16

http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/studerende.NUBU.Projekt.Inkluderende.F
orldresamarbejde.artikel_red.feb.14_.pdf (NVIE – Nationalt Videncenter for Inklusion og Eksklusion, Læst 05.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/studerende.NUBU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf
http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/studerende.NUBU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

21

hvilket ses i narrativet, fx her: ”i stedet for at spørge en person om, hvad det er, så skjuler jeg det

for ikke at få det nederlag igen og for ikke at spørge og virke dum. Det har været meget sådan

igennem min barndom, at jeg ikke ville fremstå som dum, fordi jeg er ordblind og har de der

vanskeligheder”. Det han beskriver her, kan ses som en ”uhensigtsmæssig overlevelses strategi”,

for at undgå synliggørelse af vanskelighederne, nederlag og stempling/stigmatisering

(Hansen:2008:450) gennem verbal og nonverbal kommunikation (Hermansen:2011:275-294). Et

eksempel på den stigmatiserende nonverbale kommunikation kan ses i følgende udsagn: ”så får

man det der lidt skæve kig på en, som et stempel, om at man bare er dum, det er meget

nedværdigende”. Problemet med dette er, at det tager energi og fokus fra læringen, da angsten for

disse ting afleder koncentrationen, hvilket, ifølge Lene Metner, kan ses som overkravshandlinger,

fordi han føler, at hans ressourcer ikke er tilstrækkelige til, at han kan leve op til skolens krav

(Metner:2013:53). Disse uhensigtsmæssige strategier kan ses i relation til Illeris teori om barrierer

mod læring, nærmere bestemt forsvar- og modstand mod læring (Illeris:2006:167-183).

Ifølge Bandura er selveffektiviteten, tiltroen til sig selv i forhold til en bestemt opgave, den største

enkeltfaktor for velvære og motivation, mens angst og stress påvirker selvforestillingen og kunne

være medvirkende til Andreas negative og lave forventninger til sig selv og lav tiltro til egne evner,

altså lav selvtillid (Egelund:2009:169). Frygten eller angsten for at blive udstillet, kategoriseret og

stigmatiseret medfører ifølge Bandura, at Andreas læringsmuligheder vil mindskes yderligere, da

frygten modvirker evnen til læring (Egelund:2009:169). Dermed kan man anse den tryghed som

specialundervisningslæreren giver, som væsentlig for hans læring og som forudsætning for, at han

lærte noget i skolen, hvilket han også selv påpeger: ”For med alt den støtte jeg havde i folkeskolen,

så gav det alligevel lidt, men min lærer blev altid taget fra mig, så jeg bare skulle passe mig selv, så

alligevel ikke helt så meget gav det”. Han påpeger, at han kunne have lært mere, hvis hans lærer

ikke var blevet taget fra ham, for at være vikar i andre klasser. Dette fremhæver et metaperspektiv i

form af et skolepolitisk og økonomisk tema i fortællingen, hvormed man kan undre sig over og

stille spørgsmålet: hvordan kan skolen forsvare, at Andreas læring kun blev prioriteret, når der var

ressourcer til overs, da det er i kontrast til den daværende formålsparagraf fra 1993
17

 (Læst

05.04.15)?

17

 http://www.folkeskolen.dk/~/Documents/41/55841.pdf (Folkeskolens Formålsparagraf 1993, Læst 10.03.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://www.folkeskolen.dk/~/Documents/41/55841.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

22

7.6 Skolestarten som et narrativt vendepunkt for ordblinde:

I forhold til steder kan man se skolestarten som et vendepunkt i Andreas liv, da

læsevanskelighederne først starter i hans skoletid og ligeledes med eksklusionen fra hans klasse,

hvilket kan ses som kimen til isolation fra venskabskontekster både i og udenfor skoletiden.

Dermed bringes han i sociale vanskeligheder. Dette ekspliceres i narrativet på følgende vis: ”I

forhold til klassekammerater har jeg været meget indelukket, i hvert fald i folkeskolen. Men jeg tror

også det havde noget at gøre med, at jeg blev taget ud og ind af klasserne hele tiden, jeg følte mig

udenfor, fordi det kun var nogle ting jeg deltog i sammen med min klasse. Så udenfor skolen og i

frikvarterene var jeg nok ham, der blev holdt udenfor og ikke passede ind”. Her ses det, hvordan

eksklusionen har påvirket hans sociale forhold til klassekammeraterne, da der her er en gentagelse

af, at han følte sig udenfor. Så på trods af at han så sig selv som tilhørende sin klasse, uden at have

problemer ved skolestarten, så ændrede stedet og relationerne i løbet af folkeskoletiden hans

narrative identitet til at han ”bare var ham, der havde læsevanskeligheder eller var ordblind”.

7.7 Steder og deres relationers betydning for barn og narrativ:

Relationen til klassen og ”kammeraterne” fremhæves også i narrativet ved ”jeg fik følelsen af, at

når jeg kom ind i min egen klasse, så følte jeg mig som gæst i eget hus, hvis man kan sige det. Så

jeg mindes, at når man skulle drille mig dengang, så skulle man bare køre i det, med at jeg var

ordblind og dum, fordi jeg ikke kunne læse”. Her bruger han sammenligningen ”jeg følte mig som

gæst i eget hus”, som en metaforisk proces til at udvide erfaring og forståelse gennem

sammenligning (Horsdal:1999:19). Derved benævner han klassen som sin egen, altså der hvor han

”hører til”, selvom det er der, hvor han bliver drillet. Tidsadverbiet ”var” er en signifikant markør i

udsagnet, da det har en dobbeltbetydning, fordi det både kan være fortælling i datidsform om

fortiden eller indikere, at han måske så sig selv som ordblind og dum, da de drillede ham, men at

han ikke længere ser sig selv sådan mere. Herudover bliver han også drillet/mobbet med ”Det endte

faktisk med, at da jeg gik ud af 7. klasse, så kunne jeg ikke engang stave mit navn. Så jeg kan huske

at, at når jeg skulle logge på skolens computere, så havde jeg en seddel med, hvor der stod mit eget

navn, og det blev jeg ofte drillet med”. Hermed får vi også indblik i hans skriftlige niveau og hvor

omfattende de dyslektiske vanskeligheder var, og derved kan mobning, grundet eksklusion og

dyslektiske vanskeligheder, ses som et centralt tema.

7.8 Efterskolernes betydning for barn og narrativ:

Et andet vendepunkt opstår, da folkeskolen giver op på ham og ekskluderer ham helt, hvorefter han

starter på en ordblindeefterskole. Det er ikke blot stedplaceringen, der markerer dette skift, det er

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

23

også relationerne til lærerne på ordblindeefterskolen, da disse får stor betydning for ham, hans

læring, udvikling og identitet. Skiftet ekspliceres i dette uddrag fra fortællingen: ”Efter 7. klasse

kom jeg på en ordblindeefterskole. Jeg mindes, at det første stykke tid også var meget kaos for mig

med usikkerhed og at selvtilliden var brækket ned”. Her gives der indblik i, at hans liv var præget af

kaos, da han startede på ordblindeefterskolen. Med ordet ”også” sammenligner han

ordblindeefterskolen med folkeskolen og finder lighed i, at begge steder var præget af kaos for ham

(Egelund:2009:169). I det andet uddrag om ordblindeefterskolen, er det tydeligt, hvilken narrativ

betydning opholdet på ordblindeefterskolen har haft, da det her bliver synligt, at han selv kan se en

udvikling, og at både ham og lærerne opnår troen på, at han vil blive god nok til at tage en

almindelig 9. klasse med støttetimer: ”Andet år rykkede jeg mig virkelig, hvor det udviklede mig

rigtig meget på alle fronter. Især der hvor skolen kun går ind for en ting, og det er at lære

ordblinde at læse og stave. I og med at jeg gik på den her ordblindeefterskole, der udviklede jeg mig

så meget i det boglige, så de sagde at jeg ville kunne blive god nok til at tage en 9. klasse med

støttetimer”. Derved får den måde han bliver fortalt på af ordblindeefterskolen betydning for hans

narrativ (Horsdal:2008:130). Udsagnet leder desuden analysen op på et mere overordnet plan, da

udsagnet bærer præg af den historiske og kulturelle epoke ved, at vi i den vestlige kultur helst skal

udvikle os konstant og udelukkende på positiv vis (Horsdal:1999:21). En kultur hvor negativ

udvikling eller tilbagegang ses som et problem (Horsdal:2008:13), hvilket beskriver den samtid

interviewpersonerne er vokset op i, og som også beskriver nutidens folkeskole, der i dag er

underlagt konkurrencestaten og derfor har til opgave at uddanne til arbejdslivet (Pedersen, 2011,

188).

Hans erindringer om ordblindeefterskolen bærer præg af, at lærerne har været tydelig omkring deres

positive forventninger til ham. Ordblindeefterskolen skabte ved hjælp af eksplicitte positive

forventninger en positiv Rosenthaleffekt (Hansen:2008:402). Det medførte at lærerens positive

forventninger til ham, både påvirkede ham og narrativet positivt således, at han også opnåede

positive forventninger til sig selv, og at disse dermed blev til selvopfyldende profetier, hvilket er

modsat den negative Rosenthaleffekt som folkeskolen skabte (Hansen:2008:402). Andreas tillægger

normalefterskolen samme status som folkeskolen, og derfor må den ses som et negativt narrativt

vendepunkt, da han går fra at havde opnået troen på sig selv, til at falde tilbage i det gamle

selvbillede og de gamle reaktionsmønstrer (Horsdal:2008:74) Dette har betydning, da

normalefterskolen forstærker narrativet negativt på samme vis som folkeskolen (Ritchie:2012:43),

hvilket synliggøres i passagen her: ”men jeg husker det som om, at tiden på den normale efterskole

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

24

gik meget med at skjule mig for lærerne, jeg ville ikke sige noget, og jeg skulle især ikke læse noget

op. Jeg var meget genert, og det var meget med, at jeg ikke skulle sige noget. Jeg var meget usikker

på mig selv, det var faktisk to hårde år på den efterskole. Jeg tog som sagt 9. klasse, hvor jeg

selvfølgelig dumpede al form for skriftligt”.

7.9 Narrativ synliggørelse af identitetsforandringer og forandret selv-billede:

Ifølge Horsdal skal identitet forstås som en narrativ konstruktion om, hvem man er i forhold til det

liv man har levet og hvad man vil fremover, og dermed handler det om retrospektivt at kunne

genkende sig selv og skabe mening gennem sammenligninger af temporært adskilte erindringer om

erfarede tidsperioder (Horsdal:1999:76). Dermed er der nødt til at være en vis sammenhæng over

tid både i forhold til en persons handlinger og udsagn, for at identiteten og forandringen af denne

identificeres (Horsdal:1999:74). Udsagnet ovenfor indeholder information om hans narrative

identitet, da han i fortællesituationen, og ud fra sit nuværende selv, forholder sig refleksivt til sit

selv på normalefterskolen, og sammenligner dette med, den han var eller sit selv i folkeskolen. Han

udtrykker dog, at hans selv på normalefterskolen var anderledes end hans selv i folkeskolen, altså

har opholdet på ordblindeefterskolen forandret hans selv fra hvem han var i folkeskolen til et nyt og

mere positivt selv, der så igen er blevet forandret efter skoleskiftet til normalefterskolen, og derved

er hans selv blevet et andet, men alligevel lidt det samme som selvet under folkeskoletiden. Hans

nuværende selv forholder sig altså refleksivt og retrospektivt både til, det jeg tillader mig at kalde,

folkeskole-selvet, ordblindeefterskole-selvet og normalefterskole-selvet, og bemærker at ingen af

disse er helt ens, men at normalefterskole-selvet minder mest om folkeskole-selvet, hvilket kan ses i

tråd med Anthony Giddens begreb om selvidentitet, der kæder Erik Eriksons begreb ”identitet”

sammen med begrebet ”selv”, og derudfra definerer han begrebet selvidentitet

(Petersen:2011a:199), som kan relateres til det narrative selv, da han definerer selvidentitet som:

”… en kognitiv, sproglig og uafsluttet fortælling om, hvem man er, og hvor man er på vej

hen.” (Petersen:2011a:199).

Hvilket selv der er mest negativt påvirket af konteksterne og relationerne, er svært at sige, da det

selv han havde, da han forlod folkeskolen ikke havde troen på egne evner, og det selv han havde på

normalefterskolen, syntes at have mistet den selvtillid og selvværd som ordblindeefterskolen lige

havde fået opbygget. Han ser sig tydeligvis som en anden, og ikke i positiv forstand, hvilket kan

skyldes, at han på normalefterskolen igen skiller sig ud og er en del af minoritetsgruppen, ordblinde,

i modsætning til ordblindeefterskolen, hvor han var inkluderet i en majoritetsgruppe af ordblinde

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

25

(Boye:1986:12). Han befinder sig på normalefterskolen igen i en sårbar og udsat position. Dette kan

ses, som det António Damasio kalder identitetens paradoks. En teori om, at man kan være ”den

samme”, uden alligevel helt at være ”den samme”, og at selvet forandres i tidens løb

(Horsdal:2008:28). Andreas anvender således den autobiografiske hukommelse til at forene møder

mellem et selv og omverdenen, samt at bygge bro mellem hans forskellige selv-billeder, således at

disse forbliver adskilte, og hvormed det bliver muligt for ham at sammenligne dem og finde

ligheder og forskelle (Horsdal:2008:115). Der synes dog at herske delte meninger i forhold til

hukommelse, selv og identitet. Jerome Bruner mener eksempelvis ikke, at selvet bliver husket, men

derimod mener han, at hukommelsen bidrager til vores konstruktioner af selvet med en narrativ

struktur (Horsdal:2008:122). Hans teori bygger på, at vi nærmere fortæller, hvem vi tror, at vi var

og er, frem for hvem vi husker, at vi var, hvormed selvet for ham, bliver en ”Perpetually rewritten

story”(Horsdal:2008:122), eller som jeg vælger at oversætte det, en evigt omskrivende historie.

Hvor historien altid er den samme, men hvor de evige omskrivninger forandre den, så den alligevel

aldrig helt er den samme, hvilket kan forklare Andreas oplevelse af sit forandrede selv eller

selvbilleder (Horsdal:2008:122).

8. Delkonklusion:

Analysedel 1 giver indsigt i, hvordan folkeskolen med sine relationer, manglende viden om dysleksi

og begrænsede faglige- og didaktiske kompetencer bringer Andreas i vanskeligheder, altså i en

sårbar og udsat position
18

(Læst 09.04.15) grundet de mange eksklusionsprocesser, hvilket kan ses

som en gennemgående rød tråd i narrativet. Ligeså synliggøres den måde han bliver fortalt på i

skolekonteksterne, og som derved får en medfortællende rolle i hans narrativ (Ritchie:2012:20). På

analysens tekstnære og lingvistiske niveau, får man indblik i hans selvbilleder og identitet, og kan

se, hvordan disse forandres i narrativet. Bevæger man sig op på et skolepolitisk plan, viser analysen,

hvordan prioritering og fordeling af ressourcer på negativ vis bringer Andreas i sociale-, faglige- og

emotionelle vanskeligheder. Dette fører til mobning, fordi skolen har svigtet ham og dens ansvar, da

den ikke har levet op til folkeskolens formål, hvilket kan ses som en indirekte årsag til mobning, da

eksklusionerne har reduceret hans mulighed for læring og at have et godt, socialt forhold til sin

klasse, altså kan vanskelighederne ses som et resultat af sociale processer (Sørensen:2013:14).

18

http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/professionsudd.NUBU.Projekt.Inkluderen
de.Forldresamarbejde.artikel_red.feb.14_.pdf (NVIE, Læst 09.04.10).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/professionsudd.NUBU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf
http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/professionsudd.NUBU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

26

Analysen giver desuden indblik i specialpædagogikkens betydning for Andreas læring og trivsel i

folkeskolen, da specialundervisningslærerens relationskompetence, anerkendelse og faglige

kompetence kan ses som medvirkende til, at Andreas lærte noget i folkeskolen. I tråd med dette får

vi indblik i en ond cirkel af vanskeligheder, der tager sin begyndelse i skolestarten, hvor

læringskonteksterne med sine normer og diskurser (Gulbrandsen:2009b:285) stiller højere

forventninger end Andreas kan leve op til, hvilket også er tilfældet på normalefterskolen. Dermed

kategoriseres han, som afvigende fra det normale, hvilket fremhæver et kulturelt aspekt, der

indkredser rammerne for hans deltagelses- og definitionsmuligheder, der tillægger skolen, som det

store narrativ, magt, og gør den til herre over normalitetsbedømmelsen og vinder af

definitionskampene, der kan virke nedværdigende og krænkende for Andreas (Holst:2007:320).

Dette påvirker ham både fagligt, social og psykisk, da stigmatiseringen (Petersen:2011b:64) fører til

overkravshandlinger og uhensigtsmæssige strategier i læringskonteksterne (Metner:2013:53).

Dermed kan de uhensigtsmæssige strategier ses som det Søren Hertz vil kalde ”whistleblowing”

eller symptomer på at Andreas er i vanskeligheder
19

 (Læst 09.04.15), hvilket overses eller ignoreres

af lærerne, der tydeligvis ikke er opmærksom på sine egne blinde pletter (Quvang:2009:9).

9. Analysedel 2 – Silja: komparativ caseanalyse:

9.1 Komposition og fortællestil:

Som tidligere beskrevet, bærer Siljas narrativ præg af, at hun har fortalt sit narrativ før, hvilket gav

indtryk af, at hun reflekteret over sin fortid, og hvordan hun har det med at være ordblind, hvilket

både får indvirkning på den autobiografiske hukommelse, da erindringerne derved kan få en fast

form og indholdet bliver lettere genkaldeligt (Horsdal:2008:143+148). I forhold til hukommelsen er

det ligeledes vigtigt at understrege, at Siljas narrativ på samme vis som Andreas, bygger på

selvbiografiske erindringer (Horsdal:2008:139), formidlede episodiske erindringer

(Horsdal:2008:114) og prototypeerindringer (Horsdal:2008:141). Kompositionen af hendes narrativ

er derfor kronologisk og fortalt retrospektivt, men ligesom i Andreas narrativ, indeholder Siljas

narrativ også eksempler på både prolepsis og analepsis (Horsdal:1999:130), da hun springer rundt i

tiden, hvilket bl.a. ses i forhold til skolekonteksterne.

9.2 Skolestarten som et narrativt vendepunkt og starten på vanskelighederne:

Ligesom for Andreas kan skolestarten ses som et narrativt vendepunkt for Silja, da de i narrativerne

begge fremstår som børn, der før skolestarten ikke skilte sig ud fra normen, da de før skolestarten

19

 http://www.b.dk/kronikker/diagnoser-er-ikke-forklaringer (Hertz, 2012. Læst 09.04.15)

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://www.b.dk/kronikker/diagnoser-er-ikke-forklaringer

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

27

endnu ikke havde oplevet specifikke læsevanskeligheder. Starten på Siljas vanskeligheder indfinder

sig, ifølge hende, i indskolingen på hendes daværende folkeskole: ”Der gik jeg fra 0.-2.klasse, og

det var her jeg, som jeg husker det som, startede med at have de her problemer med at koncentrere

mig i timerne, og at bogstaverne flyttede sig for mig på tavlen. Jeg kunne ikke koncentrere mig, når

jeg sad for langt fra tavlen, så byttede bogstaverne plads”. I passagen beskriver hun, hvordan

vanskelighederne kom til udtryk, særligt ved at bogstaverne bytter plads, og at hun har problemer

med koncentrationen. Det må, af forældrene, være anset som et stort problem, da de pga. dette

beslutter at opsøge en øjenlæge: ”Så kom jeg til øjenlæge, fordi de mente, at det var noget med mit

syn, men øjenlægen fortalte, at der ikke var noget galt med mit syn, men at det nok var min hjerne

der var doven. Så det var mit første møde med ordblindhed, det var, at jeg havde en doven hjerne”.

Som beskrevet, i afsnit 6.2, er der mange bud på, hvad dysleksi egentligt er, men i henhold til

biologisk forskning i dysleksi (Elbro:2006:219-222), kan man stille spørgsmålstegn til denne

øjenlæges professionalisme i forhold til hans knap så udspecificerede udsagn. Skulle man

udspecificere en doven hjerne, hvilket ikke er en øjenlæges opgave, hverken at diagnosticere,

udmelde, eller gøre rede for, kunne man måske, som i afsnit 7.2, henvise til mindre aktivitet i

hjernens sprogområder under læseaktiviteter (Elbro:2006:219-222). Udsagnet giver dog indblik i,

hvordan Silja kan være ”blevet fortalt”, og heldigvis synes øjenlægens udsagn ikke at have påvirket

hendes selvbillede betydeligt negativt, men derimod kan man tolke i narrativet, at hun har fået ros i

matematik, og derved har måden hun er blevet fortalt på bl.a. i forhold til matematikken påvirket

hendes selvbillede og narrativ positivt (Quvang:2009:101).

9.3 Privatskolen som et narrativt vendepunkt:

Grundet faderens arbejdsskift flytter Silja skole og bliver optaget på en privatskole. Dette skoleskift

får betydning for hende og hendes læring: ”så kom jeg ind på en privatskole i 3. klasse. Her fik jeg

en klasselærer, som tog mig lidt mere seriøs og som kunne se, at jeg faktisk hverken kunne læse

eller stave. Hun begyndte så at tage mig ud af timerne og lave nogle små opgaver med mig og få

mig til at lære det mest gængse. Så jeg begyndte stille og roligt at kunne kende forskel på tingene,

og derfra begyndte bogstaverne at holde op med at bytte plads for mig”. Udsagnet her vidner altså

om en lærer, der, modsat Andreas´ lærere, synes at besidde både faglige- og didaktiske

kompetencer, der får betydning for Siljas læring, og hjælper hende med at indhente det, hun er

bagud med fagligt
20

 (Læst 11.04.15). Ligeså giver udsagnet indblik i de første eksklusionsprocesser

i Siljas skoletid, men som ikke synes at blive de sidste: ”Det var her jeg begyndte at blive taget ud

20

 http://u-p.dk/default.asp?product=227 (Unge pædagoger, Nr. 6 / 2008, Læst 11.04.2015).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://u-p.dk/default.asp?product=227

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

28

af tysk, så jeg kun havde dansk og engelsk og jeg tror, at det er det der har gjort, at jeg kan engelsk

flydende i dag”. Begge udsagn beretter dog om en moderat form for eksklusion, som, af Silja, kun

opleves positiv, og som får positiv indvirkning på hendes læring uden at få negative konsekvenser

socialt i forhold til klassekammeraterne: ”Så har mine veninder også altid støttet mig. Jeg er aldrig

sådan rigtigt blevet mobbet eller blevet kaldt dum, fordi jeg ikke kunne stave”. Det gode forhold til

klassekammeraterne var dog også tilfældet i hendes folkeskoleklasse: ”Jeg har altid haft det godt

socialt i folkeskolen, også den første skole jeg gik på. Jeg vidste godt, at jeg var anderledes, men det

har aldrig sådan påvirket hverken klassekammerater eller lærere”. Kombinationen af

normalpædagogik og specialpædagogik, hvor Silja profiterer af de specialpædagogiske tiltag og

stadig opretholder en god social kontakt til sin klasse, kan ses som en af målsætningerne ved

inklusionspædagogik (Christiansen:2011:29).

9.4 Dyslektiske læse- og skrivevanskeligheder:

Noget af det jeg finder særlig interessant ved det narrative interview med Silja, er hvordan

dysleksien kommer til udtryk i læse- og skriveaktiviteter. Det er ikke usædvanligt, at børn der lærer

at læse og skrive har problemer med skriftens lydprincipper i starten, men ifølge Elbro vil ordblinde

have større problemer med skriftens lydprincipper end andre begynderlæsere (Elbro:2006:212).

Dette betyder, at de sandsynligvis bruger ordets ydre ledetråde lige så godt som andre, men at

ordblinde børn bruger ordets indre ledetråde mindre end andre børn (Elbro:2006:212). Elbro mener,

at ordblinde har svært ved at skelne talens fonemlyde fra hinanden og at forudsige, hvordan ords

fonemer/lyde opfører sig, når de bliver sat sammen (Elbro:2006:114), hvilket kommer til udtryk i

Siljas narrativ: ”Og når jeg havde problemer med at stave et ord, så i stedet for at sige ordlydene til

mig, så sagde de bare, hvordan det ord staves, eller bogstav for bogstav. Det er faktisk noget folk

bør lære, altså når man spørger, hvordan et ord staves, så skal de sige bogstaverne i stedet for

ordlydene, for der er rigtig mange børn der er ordblinde, som ikke kan ordlydene og derfor ikke kan

gætte, hvilke bogstaver der er imellem”. Den strategi Silja bruger minder om det læseforskeren

Linnea Ehri kalder ”cue-readers”, hvilket er en læser der genkender ord visuelt, uden at

lydere/bruge bogstavernes lyde, på få af ordets bogstaver som har særlige kendetegn
21

 (Læst

11.04.15). Denne læseteknik formår Silja at beskrive ud fra ”Bogstavhuset”, som er en strategi 0.-1.

klasser anvender til begynderlæsning og skrivning: ”Bogstavhuset, er sådan et hus, jeg lærte da jeg

gik i 3. klasse, hvor jeg ser et ord for mig i det her hus, og ligesom lægger mærke til, hvad der går

op i overetagen og ned i kælderen og tegner en streg rundt om ordet, og får det til at passe til et

21

 http://jlr.sagepub.com/content/19/1/5.full.pdf (Ehri, Linnea C. (1987). Læst 11.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

http://jlr.sagepub.com/content/19/1/5.full.pdf

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

29

billede der er udskåret. Og får billedet til at passe med et ord. (…). Hvis de to billeder passer

overens, jamen så passer ordet også som regel med det der står. Problemet opstår, når jeg ikke kan

få det ord jeg ser, til at passe med billedet jeg har i hovedet. Og så er det jeg bytter rundt på

bogstaver for at få det til at passe til billedet”. Når der skrives ”begynderlæser” er det fordi, det

ifølge Ehri er normalt at børn, der skal lære at læse, går igennem nogle faser, som hun kalder ”Cue

readers/Phonetic cue-readers”(genkender ord ud fra tilfældige visuelle detaljer fx højden på

bogstaverne og forbinder sjældent eller aldrig bogstaverne med lyde) til at blive ”chiper

readers/Orthocgraphic readers” (sætter standardlyd på bogstaver, sætter lydene sammen, har

knækket læsekoden og som læser sikkert med få, men lydbevarende fejl ved at bruge

lydprincipperne)
22

 (Læst 11.04.14). Vanskelighederne for Silja som ”Cue reader” opstår ved, at hun

på et tidspunkt har lært så mange ord, at det bliver svært for hende, at finde visuelle detaljer,

kendetegn eller ”cues” ved ordene, som ingen andre ord har, hvilket kan føre til, at hun forveksler

ord
23

 (Læst 11.04.14). Dette kommer både til udtryk i passagen ovenfor og i følgende udsagn: ”jeg

har ikke lydene inde i hovedet, men kun billeder af bogstaverne. Jeg kan godt høre lydene, men jeg

kan ikke tage lyden og dele det op i de her 6 bogstaver. (…). Det gør det danske sprog svært for

mig, for det betyder, at jeg skal være bevidst om, hvor mange ord der er, som lyder ens, og at jeg

skal kunne genkende begge ord”.

Hun genkender altså ord ud fra deres signifikante grafiske træk og danner det, Ehri kalder et ”Sight

word vocabulary”, som er et indprentet grafisk eller visuelt ordforåd i hjernen, der består af ord,

som hun kan genkende ud fra de grafiske informationer/omrids af ordet, og genkalde det i

hukommelsen som et ”parat ordbillede”
 24

 (Læst 11.04.14), hvilket Silja beskriver på følgende vis:

Så her bruger jeg udenadslære, og det er også det, jeg gør med mine billeder, dem skal jeg også

kunne huske uden ad. Ved at se det samme ord rigtig mange gange, gør at jeg til sidst kan se og

huske, hvordan et ord skal staves. Det er noget med, at jeg først lærer omridset af ordet, så det

passer med høj og lav i huset, og så begynder jeg at lære, hvad det er for nogle bogstaver, der skal

være på de rigtige pladser. Og jeg er jo selvfølgelig bevidst om det første bogstav, for det kan jeg

som regel høre, om det er et s eller k. Det inde i midten af ordet bliver et problem, fordi jeg ikke kan

høre, hvad det er for nogle bogstaver, og i mit hoved kan der være mange bogstaver der passer til,

og så er det som regel i slutningen af ordet, at det bliver lidt hip som hap, fordi endelsen ofte bliver

22

 Ibid. (Læst 11.04.15).
23

 Ibid. (Læst 11.04.15).
24

 Ibid. (Læst 11.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

30

ædt, eller at jeg simpelthen ikke kan høre, om det bliver det ene eller det andet, og det er så her, at

udenadslæreren kommer ind, for jeg har ikke andre måder at huske det på. Inde i ordet har jeg ikke

lydligt en ide om, hvor mange bogstaver der er, det er kun i billedet af ordet, at jeg har en ide om,

hvor mange bogstaver ordet indeholder. Hermed giver narrativet altså specifik viden om Siljas

læsestadie og hvordan de dyslektiske vanskeligheder kommer til udtryk i læse- og skriveaktiviteter,

hvilket er relevant fagligt i forhold til diagnosticeringen af hendes vanskeligheder, men det har også

stor didaktisk betydning i forhold til planlægning af undervisning.

I forhold til didaktikken og specialpædagogikken giver udsagnet nemlig indtryk af, hvor meget

mentalt overskud og koncentration det kræver for Silja at få puslespillet af bogstaver til at gå op,

således at hun får dannet det rette ord. Dette kan i forhold til større skriveaktiviteter eller længere

tekstafsnit kræve stor koncentration, og volder det problemer, fordi puslespillet ikke vil gå op, kan

det føre til frustration eller nederlag og føles som overkravshandlinger og stress, på samme vis som

beskrevet i afsnit 8.5 (Metner:2013:53). Derfor var det væsentligt, at lærerne dengang tog hensyn til

hendes særlige behov, da forskning i læsevanskeligheder har vist, at undervisningen og de store

udfordringer med fastholdelse af koncentration trætter ordblinde børn mere, end det er almindeligt

for deres alder (Egelund:2009:251). Dette stiller specialpædagogiske og didaktiske krav til

undervisningen, da udfordringerne kan øge de ordblinde børns behov for anerkendelse, ros og

motivation, samt forståelse for når frustrationen eller trætheden overmander dem

(Egelund:2009:252). Det har lærerne ifølge Silja været gode til, i modsætning til Andreas´ lærere,

således at hun ikke har oplevet nederlag, men i stedet fået succesoplevelser fordi hun har kunnet

mestre opgaven, hvilket har fået positiv indvirkning på hendes identitetsdannelse, da det har

medført, at hun er stolt af at være ordblind: ”det har jo betydet for min selvtillid og selvværd, at det

er vokset hver gang, jeg har haft en succesoplevelse. Og det har lærerne været rigtig gode til at give

mig. Der er aldrig blevet sat for høje krav til mig. Så på den måde, er jeg i dag ret stolt af at være

ordblind”.

9.5: Selvkarakteristik og identitet:

Udsagnet ovenfor synliggør Siljas narrative identitet, da det er her, den tidsmæssige afstand mellem

fortælletiden og den fortalte tid ophæves (Horsdal:1999:130). At være ordblind er en stor del af

hendes identitet, og da tiden markeres med ordene ”i dag” understreges det, at det er hendes

nuværende narrative-selv, hun er altså hende, der er ret stolt af at være ordblind. Det er dog ikke det

eneste sted, hvor Siljas narrative identitet synliggøres i forhold til, at hun er ordblind, da et andet

eksempel ses her: ”Det med at være ordblind og sige det til folk har også været en kamp for ligesom

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

31

at indrømme det. Det har nok været nemt, idet at jeg har fået at vide i så tidlig en alder, at jeg er

ordblind, så det ligesom er blevet en del af min identitet. Men jeg hader altid at skulle sige det til

andre, mest af alt fordi jeg er bange for, hvordan de vil reagere”. I forhold til synliggørelsen af den

narrative identitet, spiller tiden en afgørende rolle i denne passage, som egentligt er fortalt i datid,

men hvor hun i den sidste del af sætningen slår over i nutid, der markeres med ordet ”er”, hvilket

udtrykker hende, som den hun er i dag, med de holdninger hun har, hvilket er hende, som er

ordblind, og som er bange for, hvordan andre vil reagere (Horsdal:1999:139). På trods af at Silja

udtrykker at have haft det lettere med at være ordblind end Andreas, og ikke på samme måde ser det

som et tabu, så anvender hun, på samme vis som ham, metaforen ”en kamp” i forhold til at fortælle

folk, at hun er ordblind, hvilket er et fællestræk trods forskellige skoleforløb (Horsdal:1999:18).

9.6 Gode relationer og betydningsfulde andres betydning for læring og trivsel:

På samme vis som i Andreas narrativ indeholder Siljas narrativ et tema omhandlende gode

relationer og ”betydningsfulde andre” (Horsdal:1999:133), hvilket har betydning for hendes

narrativ, da steder og relationer har en stor rolle i vores forsøg på at skabe mening og forståelse for

os selv og vores liv (Horsdal:1999:137). Ligesom i Andreas fortælling, har forældrene direkte

betydning for både Silja, hendes identitet, selvværd, læring og narrativ. Begge narrativer vidner om,

at Silja og Andreas deltager i det, Urie Bronfenbrenner kalder molare aktiviteter, der styrker

dyaderne og relationerne mellem barn og forældre (Gulbrandsen:2009c:54-55), hvilket ses dette

uddrag fra Siljas narrativ: ”Det har helt klart hjulpet en del, at både mine forældre, men også at

systemet, har støttet op om mig. At især mine forældre ikke har set mig som dum, men har set det

som en del af at være mig. De har også været gode til at hjælpe med at læse undertekster op i film,

eller hjælpe mig med at læse bøger, vi fik for i timerne i dansk”. Moderens død får direkte

betydning, men også indirekte betydning, da hendes fravær skaber en særlig relation mellem Silja

og hendes dansklærer, der får betydning for Siljas læring, hvilket ses i passagen her: ”Den eneste

jeg har fået et socialt forhold til var min dansk/klasselærer fra dengang. Det er ikke kun pga. det

med ordblindhed. Det var pga. alt det hurlumhej, der var i mine teenageår, og også fordi min mor

døde. Så det var meget rart at have hende på sidelinjen som en ekstra støtte”. Således synes der at

være et fællestræk i de to narrativer, da både Andreas og Silja mister deres mor, hvilket skaber

mulighed for eller øger betydningen af relationen til deres betydningsfulde andre, som henholdsvis

er Andreas tante og Siljas dansklærer.

Silja har dog været heldig i forhold til at få lærere, der tog hende seriøst og støttede hende, hvilket

hun også selv udtrykker: ”Jeg tænker faktisk, at det har været vigtigt, at jeg under hele forløbet har

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

32

haft lærere, som på enten på den ene eller anden måde, har været der til at støtte mig i min

ordblindhed. (…). De har jo gjort, at jeg ikke har givet op på noget tidspunkt”. Indflydelsen og

hvordan de har påvirket hende ses tydeligt, og selv når hun har været ekskluderet fra klassen, synes

hun ikke at have følt sig alene pga. hendes dysleksi, hvilket følgende udsagn vidner om: ”Jeg var

ret heldig, fordi jeg havde folk der støttede mig hele vejen igennem, og jeg blev aldrig ladt alene til

tanker eller beslutninger om det, der er altid nogen der guider mig”. Børns behov for støtte og

forståelse er ifølge Horsdal gennemgående i de fleste livshistorier, hvilket, både i forhold til private-

og skolekontekster, synes at være opfyldt i Siljas Narrativ, mens Andreas narrativ, i forhold til

skolekontekster, i overvejende grad vidner om det modsatte (Horsdal:1999:143).

10 Diskussion – om at fortælle og blive fortalt:

Analyserne fremhæver ordblinde børns behov for opbakning, forståelse og positive relationer. I

forhold til dette markeres der også et mindre tema omhandlende forældres ”kamp” for deres børns

bedste. Dette leder til et andet tema, nemlig måden som de ordblinde børn bliver ”fortalt” på. Fælles

for narrativerne er det, at begge interviewpersoner i deres skoletid har oplevet at ”blive fortalt” af

andre, og at måden de er blevet fortalt på, har fået betydning for deres narrativ, men fælles er det

også, at nogle måder at blive fortalt på ikke har påvirket deres selvbillede. I Andreas narrativ får det

ikke betydning for hans selvbillede, at han bliver fortalt, som en skolen ønsker at inkludere i

gruppen ”problembørn”, da resten af narrativet ikke bærer præg af, at han ser sig selv som et

”problembarn”. Kan en forklaring på dette være, at han ikke har tænkt på at grunden til, at de ville

inkludere ham i denne børnegruppe måske var, at de så ham som et problembarn? Andreas

udtrykker ikke bevidsthed om dette. Han udtrykker derimod, at han tror, at skolen måske gjorde det,

for at skåne ham for nederlag, hvilket kan være forklaringen på, hvorfor det ikke har fået betydning

for hans selvbillede.

Ligeså får det i Siljas narrativ ikke betydning for hende, at hun af øjenlægen bliver fortalt som ”en

med en doven hjerne. Dette efterlader et spørgsmål om: hvad gør, at nogle måder at blive fortalt på,

får større betydning for individet og narrativet end andre? Skyldes dette børns manglende refleksion

over tilværelsen eller en form for modstandskraft i barnet, der medvirker til at nogle ting ganske

enkelt praller af på dem? Eller skal forklaringen findes i relationerne eller måden barnet bliver

fortalt på? Begge narrativer bærer jo præg af, at både de positive og negative relationer får direkte

og indirekte betydning for, hvordan de konstruerer deres narrativer og identitet (Horsdal:1999:78).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

33

Ifølge Ritchie spiller relationerne i barnets liv en større narrativ rolle end som så, da disse både kan

ses som medfortællere i vores fortællinger (Ritchie:2012:20). En tese kan være, at selvom barnet, af

en person, bliver fortalt på en måde, så kan andre relationer afkræfte denne måde at blive fortalt på,

og i stedet bekræfte andre fortællinger. Således at de fortællinger, der bliver stærkest eller oftest

bekræftet, eller som bliver bekræftet af de mest betydningsfulde relationer, bliver dem der får størst

betydning for den narrative identitet. Dette ekspliceres i følgende passage fra Siljas narrativ: ”Det

var mere et bump på vejen, til jeg fik fat i det rigtige at vide. Og det har jo også været fordi mine

forældre har støttet mit synspunkt, og ikke hverken lærernes eller øjenlægens synspunkt”.

11 Konklusion:

Analyserne giver indsigt i temaer, forhold, ligheder og forskelle i de to narrativer. I forhold til

læring udtrykker begge interviewpersoner behov for, at lærerne skal besidde både faglig- og

didaktisk kompetence, samt havde viden om dysleksi, så de kan differentiere undervisningen og

tilrettelægge den i forhold til alle børns særlige behov. Ligeså udtrykkes der i begge narrativer

behov for ros, anerkendelse og trygge rammer. Hermed understreges vigtigheden af den nuværende

inklusionspædagogik, specialpædagogisk viden og princippet om den mindste indgribende

foranstaltning (Christiansen:2011:19). Både Andreas og Silja udtrykker behov for at være

inkluderet som en betydningsfuld del af fællesskaber. Imødekommes dette behov ikke, kan det

medføre emotionelle vanskeligheder, der får betydning for barnets læring, trivsel og

identitetsdannelse. Derudover er det fælles for begge narrativer, at det er svært for dem begge at

fortælle, at de er ordblinde, og at det der blandt andet gør det svært, er folks reaktion på, at de er

ordblinde. Risikoen ved at frygten for omgivelsernes holdning og reaktion er, ifølge Erikson, at det

kan få negativ betydning for deres identitetsdannelse, selvtillid, selvværd og læring (Boye:1986:26).

Dermed må det ses som essentielt for ordblindes trivsel, at folkeskolen bryder ordblinde-tabuet og

kommunikativt gør det at være ordblind til noget anerkendt og respekteret både blandt lærere og

elever. Derved viser analyserne, hvordan man kan åbne de ordblindes narrativer op, for på den

måde at opnå viden om dyslektiske vanskeligheder. Analysen udfolder og stiller skarpt på aktuelle

temaer, der har haft betydning for interviewpersonerne og deres narrativer. Således kan narrativerne

tydeliggøre læreres ”blinde pletter”, give viden om dysleksi, hvordan den kommer til udtryk i

skolekontekster og indsigt i, hvordan det er at være ordblind samt hvilke dilemmaer og

vanskeligligheder, der kan knytte sig til denne diagnose. Hermed skaber projektet

forandringspotentiale på flere niveauer (Ritchie:2012:46), som kan komme ordblinde børn i

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

34

folkeskolen til gode fremadrettet, og ligeså skaber det mulighed for ny viden og selverkendelse hos

interviewpersonerne, der efterfølgende har fået lov at læse dette projekt, som de selv er en del af

(Ritchie:2012:32).

12 Perspektivering:

Som tidligere beskrevet er nogle temaer i de narrative interviews uberørte i dette projekt, hvilket

ikke er grundet manglende relevans, men man kan se disse temaer som spor i andre retninger. To af

de spor jeg finder særligt interessante, og som jeg ønsker at perspektivere til er børns

modstandskraft/resiliens og debatten om, hvor tidligt man skal teste og sætte ind med hjælpemidler.

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

35

13 Litteraturliste:

13.1 Bøger:

Boye, Laila (1986): Dysleksi og emotionelle problemer, forskningsrapport, Den gule serie.

Pædagogiske forskningsrapporter nr. 31

Christensen, Gerd (2009) Psykologiens videnskabsteori. 1. udgave, 4. oplag. Roskilde Universitets

Forlag, 2002

Christiansen, Jørgen m.fl. (2011): Mårtensson, Brian Degn: Specialpædagogisk organisation i

skolen. I: Specialpædagogik – en grundbog. ©Forfatterne og Hans Reitzels Forlag.

Egelund, Niels & Tetler, Susan (red.) (2009) Effekter af specialundervisningen, Danmarks

Pædagogiske Universitetsforlag.

Egelund, Niels (2003) Tosprogede og dansksprogede – Forskelle mellem de faglige og sociale

færdigheder for de 15-16 årige unge.

Elbro, Carsten (2006): Læsning og læseundervisning. 2. udgave, 1. oplag. Nordisk forlag A/S

København.

Elbro, Carsten (2007): Læsevanskeligheder. 1. Udgave, 1. oplag. Gyldendalske Boghandel, Nordisk

Forlag A/S, København.

Fibiger, Johannes, m.fl. (2011): Skriftens veje. 2. udgave, 1. oplag. Forfatterne og Academica,

København.

Gulbrandsen, L.M. (red.) (2009a): Skodvin, Arne: Lev Semenovitj Vygotskij: Udvikling i

kulturhistorisk perspektiv. Kulturpsykologiske tilgange til børns udvikling. I. Opvækst og psykisk

udvikling. Grundbog i udviklingspsykologiske teorier og perspektiver. (235-256) København:

Akademisk Forlag.

Gulbrandsen, L.M. (red.) (2009b): Hundeide, Karsten: Diskurser, redskaber og kontrakter i børns

udvikling: et kulturpsykologisk perspektiv. I. Opvækst og psykisk udvikling. Grundbog i

udviklingspsykologiske teorier og perspektiver. (283-303) København: Akademisk Forlag.

Gulbrandsen, L.M. (red.) (2009c): Gulbrandsen, L.M.: Urie Bronfenbrenner: En økologisk

udviklingsmodel. I. Opvækst og psykisk udvikling. Grundbog i udviklingspsykologiske teorier og

perspektiver. (257-282) København: Akademisk Forlag.

Illeris, Knud (2006): Læring. 2. reviderede udgave. ©Roskilde Universitetsforlag, 2006.

Hansen, Mogens m.fl. (2008): Psykologisk-pædagogisk ordbog, Forfatterne og Hans Rietzels

Forlag.

Hermansen, Mads (red.) (2011)a. Benedicte Madsen: Kommunikation og konflikt i skolens

relationer. I: Lærernes psykologibog (275-294). København: Akademisk Forlag.

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

36

Holst, J.(2007): Det afvigende og det normale. I P. Østergaard Andersen, T Ellegaard, L. J.

Muschinsky (Red.), Klassiskog moderne Pædagogisk teori. 1. udgave (s. 201-323). Kbh.: Hans

Reitzel.

Horsdal, Marianne (1999): Livets fortællinger. 1. udgave, 2. oplag. Borgens forlag, Valby

Horsdal, Marianne (2008): At lære, at huske, at være – gensyn med fortællingen. Billesø og Baltzer,

Værløse

Kvale, Steinar (2004): InterView en introduktion til det kvalitative forskningsinterview. 11. oplag.

Hans Reitzels Forlag a/s, København 1997

Larsen, Ib Hedegaard (2010): Barnet bag diagnosen, Dafolo Forlag

Lund, Yvonne (2010): Læsevanskeligheder og selvværd. 1. udgave, 1. oplag. ©Special-pædagogisk

forlag.

Metner, Lene & Bilgrav, Peter (2013): Krap i skolen, Dafolo Forlag

Nielsen, Bodil m.fl. (2010): Rasmussen, Lise Dam: Forskningsmetoder: Narrativer og diskurser. I:

Professionsbachelor – uddannelse, kompetencer og udvikling af praksis. 1. udgave, 2. oplag. ©

Forlaget UCC

Pedersen, Ove K.(2011): Konkurrencestaten. 1. udgave, 5. oplag. © forfatterne og Hans Reitzels

Forlag.

Petersen, Anders (2011a): Johansson, Thomas: Anthony Giddens – selvets forvandlinger. I: Selvet

sociologiske perspektiver. 1. udgave, 1. oplag. © Forfatterne og Hans Reitzels Forlag.

Petersen, Anders (2011b): Jacobsen, Michael Hviid & Kristiansen, Søren: Ervin Goffman – det

situationelle selv og selvets dramatiske effekter. I: Selvet sociologiske perspektiver. © Forfatterne

og Hans Reitzels Forlag.

Quvang, C. (2008): ”Sådan husker vi det”. En `samtale´med to unger om oplevelser med det at have

problemer i skolen. Special- og normalundervisning i et inkluderende- og i et ekskluderende

perspektiv, i: Rasmus Alenkær (Red.). Den inkluderende skole i aktørperspektiv. Frydenlund.

Quvang, C. (2009): `Jeg ville hellere have været i den anden båd´- Narrativer om

specialundervisning – på sporet af læring, identitet og livsduelighed. En ”fortælling” om

specialpædagogikkens betydning for, hvordan tilværelsen kan opleves. En ph.d. afhandling.

Syddansk Universitet

Ritchie, Tom (2012): Narrativ teori i pædagogers praksis. © Billesø & Baltzer, Værløse.

Sørensen, Lotte Hedegaard (2013): Inkluderende specialpædagogik. © Akademisk Forlag

København – et forlag under Lindhardt og Ringhof Forlag A/S, et selskab i Egmont

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

37

13.2 Links/websider:

 file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusi

on-%20finalx.pdf (Socialstyrelsen, Læst 28.03.15).

 https://www.retsinformation.dk/forms/R0710.aspx?id=140724&exp=1 (Retsinformation,

Lov om ændring af lov om folkeskolen, Læst 28.03.15).

 https://www.retsinformation.dk/Forms/r0710.aspx?id=163970 (Retsinformation,

Bekendtgørelse af lov om folkeskolen, Læst 28.03.15).

 http://www.amnesty.dk/side/fns-verdenserklaering-om-menneskerettighederne-1948

(Amnesty International, Verdenserklæringen om menneskerettigheder, Læst 28.03.15).

 https://www.retsinformation.dk/forms/R0710.aspx?id=127181 (Retsinformation,

Bekendtgørelse af FN-konvention om rettigheder for personer med handicap, Læst

28.03.15).

 http://pub.uvm.dk/1997/salamanca.pdf (Salamanca Erklæringen, Læst 28.03.15).

 http://u-p.dk/default.asp?product=227 (Unge Pædagoger, Nr. 6, 2008. Rasmussen, Jens:

Hvad ved vi om den gode lærers praksis? Læst 13.04.15).

 file:///C:/Users/line/Downloads/Undervisningsdifferentiering_som_baerende_paedagogisk_

princip_endelig.pdf (EVA Rapport 2011 - Undervisningsdifferentiering som bærende

pædagogisk princip, s. 20. Læst 09.04.15).

 http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/studerende.NU

BU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf (NVIE – Nationalt

Videncenter for Inklusion og Eksklusion, Læst 05.04.15).

 http://www.folkeskolen.dk/~/Documents/41/55841.pdf (Folkeskolens Formålsparagraf

1993, Læst 10.03.15).

 http://www.b.dk/kronikker/diagnoser-er-ikke-forklaringer (Hertz, Søren. 2012. Læst

09.04.15).

 http://jlr.sagepub.com/content/19/1/5.full.pdf (Ehri, Linnea C. (1987). Læst 11.04.15).

 http://ordnet.dk/ddo/ordbog?query=viden&search=S%C3%B8g (Den danske ordbog, Læst

22.04.15).

 http://ordnet.dk/ddo/ordbog?query=indsigt (Den danske ordbog, Læst 22.04.15).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusion-%20finalx.pdf
file:///C:/Users/line/Downloads/Afrapportering%20af%20begrebsprojekt%20om%20inklusion-%20finalx.pdf
https://www.retsinformation.dk/forms/R0710.aspx?id=140724&exp=1
https://www.retsinformation.dk/Forms/r0710.aspx?id=163970
http://www.amnesty.dk/side/fns-verdenserklaering-om-menneskerettighederne-1948
https://www.retsinformation.dk/forms/R0710.aspx?id=127181
http://pub.uvm.dk/1997/salamanca.pdf
http://u-p.dk/default.asp?product=227
file:///C:/Users/line/Downloads/Undervisningsdifferentiering_som_baerende_paedagogisk_princip_endelig.pdf
file:///C:/Users/line/Downloads/Undervisningsdifferentiering_som_baerende_paedagogisk_princip_endelig.pdf
http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/studerende.NUBU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf
http://www.ucsyd.dk/fileadmin/user_upload/viden_udvikling/NVIE/artikler/studerende.NUBU.Projekt.Inkluderende.Forldresamarbejde.artikel_red.feb.14_.pdf
http://www.folkeskolen.dk/~/Documents/41/55841.pdf
http://www.b.dk/kronikker/diagnoser-er-ikke-forklaringer
http://jlr.sagepub.com/content/19/1/5.full.pdf
http://ordnet.dk/ddo/ordbog?query=viden&search=S%C3%B8g
http://ordnet.dk/ddo/ordbog?query=indsigt

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

38

14 Bilag 1 – Narrativ af Andreas på 26 år:

Fortæl om dit liv, hvordan du oplevede det at gå folkeskole og at have læse- og

stavevanskeligheder/dyslektiske vanskeligheder, hvordan det var før, under og efter du blev

testet for dysleksi/ordblindhed. Du må starte din fortælling hvor du har lyst. Det kan evt.

være da du blev født, fra det første du kan huske, dine første tanker om skolen eller dit første

møde med folkeskolen.

Jeg tror ikke, at jeg har haft ordblindeproblemer i starten af min folkeskole. Ikke de første par år.

Jeg blev godt nok taget ud af undervisningen i første klasse. Jeg tror først, at det har været senere i

løbet af min folkeskoletid, hvor det begyndte at være et problem for mig. I mit tilfælde har det været

meget sådan noget med, at jeg blev taget ud af klasserne og havde en lærer tilknyttet mig. Men min

lærer har også været vikar for andre klasser, så det var tit, at den lærer jeg skulle have ikke kunne,

fordi hun skulle have en anden klasse, og så har jeg været den der sad selv. Jeg har været meget

den elev der kom tilbage i klassen, hvor min rigtige dansklærer så ikke rigtigt vidste, hvad hun

skulle gøre. Så i de første par år af folkeskolen var det meget ud og ind, og jeg var ikke rigtigt med i

dansktimerne, men de andre fag var jeg med i, så godt som jeg kunne. Og jeg mindes at folkeskolen

sagde til mine forældre, at jeg skulle prøve alle mulige former, og der er særligt en ting jeg kan

huske, det var at jeg skulle prøve at lytte til lyde. Jeg var vist omkring 7-8år. Jeg skulle lytte til

trafik - og vandfaldslyde i en halv time hver dag, for det skulle kunne hjælpe ordblinde. Det var

virkelig kedeligt.

I dansktimerne når de andre fik noget for, stil og sådan noget, så skulle jeg altid bare lave en

tegning i stedet for at skrive stil. I slutningen af min folkeskoletid blev jeg taget ud af flere og flere

timer, både dansk og engelsk og de mere boglige fag, hvor man skal bruge ens læsning for at have

støttetimer. Men når min lærer var vikar i en anden klasse, vidste de ikke, hvad de skulle stille op

med mig, så det gjorde bare at jeg havde fri. Det gjorde meget, at jeg fik følelsen af, at når jeg kom

ind i min egen klasse, så følte jeg mig som gæst i eget hus, hvis man kan sige det. Så jeg mindes, at

når man skulle drille mig dengang, så skulle man bare køre på det med, at jeg var ordblind og dum,

fordi jeg ikke kunne læse. Det med at jeg skulle aflevere tegninger til min dansklærer i stedet for

stil, det kan jeg huske, at min far blev irriteret over til sidst, så aftalen blev, at jeg skulle fortælle

min far, hvad han skulle skrive, og så derudfra lavede vi en tegneserie i stedet for.

Jeg har kun gået i folkeskole til 7. klasse, hvor min folkeskolelærer sagde, at nu kunne de ikke

hjælpe mig mere. Min mor og min far er også ordblinde, så de havde det også meget svært, og fordi

min far sejler, har han ikke været meget hjemme. Så det har lagt på min mor at hjælpe mig med

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

39

skolen, og fordi hun også havde det svært med dansk, så blev det lagt lidt over på skolen. Jeg tror

også, at det var en af grundene til, at skolen sagde, at nu kunne de ikke gøre mere. De havde ikke

flere ressourcer til det. Det endte faktisk med, at da jeg gik ud af 7. klasse, så kunne jeg ikke engang

stave til mit navn. Så jeg kan huske, at når jeg skulle logge på skolens computere, så havde jeg en

seddel med, hvor der stod mit eget navn, og det blev jeg ofte drillet med. Jeg har aldrig set det som

en sjov ting at gå i folkeskole. Jeg ser det som en meget træls tid, og det er på grund af min

ordblindhed, og at det har været så svært for mig i alt.

Efter 7. klasse kom jeg på en ordblindeefterskole. Jeg mindes, at det første stykke tid også var meget

kaos for mig med usikkerhed og at selvtilliden var brækket ned. Troen på mine egne evner havde jeg

ikke meget af, så næsten hele det første år brugte jeg på at bygge bare lidt selvtillid op igen på

læse- og stavefronten. Andet år rykkede jeg mig virkelig, hvor det udviklede mig rigtig meget på alle

fronter. Især der hvor skolen kun går ind for en ting, og det er at lære ordblinde at læse og stave. I

og med at jeg gik på den her ordblindeefterskole, der udviklede jeg mig så meget i det boglige, så

de sagde at jeg ville kunne blive god nok til at tage en 9. klasse med støttetimer. Hvor jeg efter de to

år på ordblindeefterskole, startede på en normal efterskole, hvor jeg så tog både 9. og 10. klasse

med støttetimer, men jeg husker det som om, at tiden på den normale efterskole gik meget med at

skjule mig for lærerne, jeg ville ikke sige noget, og jeg skulle især ikke læse noget op. Jeg var meget

genert, og det var meget med, at jeg ikke skulle sige noget. Jeg var meget usikker på mig selv, det

var faktisk to hårde år på den efterskole. Jeg tog som sagt 9. klasse, hvor jeg selvfølgelig dumpede

al form for skriftligt og lige bestod det boglige, og det samme gentog sig egentligt året efter.

Første år på normalefterskolen skulle vi søge om tilladelse til at få en støttepædagog, og jeg kan

huske, at det bare trak ud og trak ud, og det var først tre måneder inde i skoleåret, at de fik

tilkendelse af støttetimerne. Det problem har jeg faktisk set gå igen og igen. Det skete også, da jeg

skulle starte på min håndværkeruddannelse. Der skulle jeg også vente de der 3 måneder, selvom jeg

havde søgt i god tid i forvejen. Derfor var jeg allerede bagud fra starten, så jeg kunne ikke læse de

bøger vi fik udleveret, og jeg kunne ikke følge med i klasserne, fordi der gik 3 måneder, før jeg fik

min it-rygsæk. Jeg kan huske, at min tante/stedmor, hun har siddet og terpet de bøger med mig,

inden jeg fik redskaber, og hun læste højt for mig, fordi ting aldrig kom til tiden, og det jeg havde

søgt, fik jeg ikke de rigtige ting af. Så hun har faktisk også en mureruddannelse ved siden af. Der er

også en ting der går meget igen, det er det, at man fortæller lærere at man er ordblind, så får man

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

40

det der lidt skæve kig på en, som et stempel om, at man bare er dum, det er meget nedværdigende.

Sådan er det meget.

Som jeg ser det nu, når jeg tænker tilbage på folkeskolen, så føler jeg mig svigtet. Jeg var ham den

ordblinde, som man ikke rigtigt vidste, hvor man skulle gøre af. Jeg har følt mig som ham der:

”Ham prøver vi lige noget nyt af på, om det virker eller ej er lige meget, bare vi holder ham i gang

med noget”. Jeg har altid været meget usikker, og jeg tror det har meget at gøre med min

ordblindhed, og jeg er usikker på alt, der har noget at gøre med læsning. Jeg har brugt i mange

sammenhæng tidligere, at det kunne jeg ikke finde ud af, uden at kaste mig i krig med det, så har jeg

taget nederlaget på forskud. Så folkeskolen har altid været en svær tid, det har det godt nok, som

jeg husker det, var det aldrig som noget godt, pga. alt det der. Jeg kan huske, at man på et tidspunkt

var oppe og snakke om, om jeg skulle med en lærer på skolen, der havde de der problembørn, hvor

han så tog dem ud og lavede noget med dem. Så man snakkede om, om jeg skulle ind over der, så

jeg blev udelukket fra alt form for skole, så jeg fulgte ham en hel dag, så jeg ikke var i skole. Jeg

ved ikke om man gjorde det, fordi jeg så ikke skulle have så mange nederlag hver dag, men min far

sagde, at det skulle jeg ikke, fordi han så det som om, tror jeg, at det ville gøre det hele værre. Hvis

jeg havde gjort det, så tror jeg også det havde gjort det værre. For med alt den støtte jeg havde i

folkeskolen, så gav det alligevel lidt, men min lærer blev altid taget fra mig, så jeg bare skulle passe

mig selv, så alligevel ikke helt så meget gav det.

På efterskolen, især på ordblindeefterskolen, tog de hånd om en. Det var nogle hårde tider, for man

skulle stadig køre i noget, som man over hovedet ikke kunne lide at arbejde med, altså det med at

læse og stave. Hvor man på den ene efterskole virkelig blev taget hånd om, og hvor man på

normalefterskolen kom mere tilbage til folkeskoletiden, hvor man bare var ham, der havde

læsevanskeligheder eller var ordblind. Man så sig stadig som en anden, selvom man havde fået at

vide, at man var god nok, selvom man stadig havde svagheder.

Det er nederen at være ordblind. Fra min synsvinkel har jeg altid set det, som noget meget

nedværdigende, og jeg ser det stadig som nedværdigende at være ordblind, som et tabu. Jeg har

også set det meget som om, at fordi jeg var ordblind, så kunne jeg ikke ting, så kunne jeg ikke tage

en uddannelse, så er jeg stoppet med mange ting, fordi jeg så det/ordblindheden som en hindring

for mange ting både uddannelsesmæssigt og personlighedsmæssigt. Før i tiden har jeg altid kunnet

finde en måde at snige det her med at være ordblind ind, hvis jeg kommer for tæt på noget, hvor jeg

skulle læse eller stave, så tager jeg paraderne op og så bakker jeg helt ud af det. (…).Jeg bakker ud.

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

41

Enten kører jeg den helt af sporet, og så laver jeg noget andet der er helt forkert, eller ikke svarer

på spørgsmålet, hvor jeg så sidder med følelsen af, at nu bliver jeg stemplet som dum en gang til og

får et nyt nederlag. Også i danskundervisningstimerne, hvor jeg får nogle opgaver på et stykke

papir, så tænder jeg telefonen under bordet, for at finde ud af, hvad det er for at blive 100% sikker,

i stedet for at spørge en person om, hvad det er, så skjuler jeg det for ikke at få det nederlag igen og

for ikke at spørge og virke dum. Det har været meget sådan igennem min barndom, at jeg ikke ville

fremstå som dum, fordi jeg er ordblind og har de der vanskeligheder.

(…) Den lærer jeg havde fået tilkendt sagde op, så alt det de/SPS havde på mig, der var tilknyttet

ham ude på lærerseminariet, blev slettet, så derfor skulle vi tage det hele om og få lavet en ny

bevilling, hvilket tog næsten endnu et semester før jeg fik mine ting. Det er noget af det jeg synes,

der er svært, at man ikke er helt opmærksom på os ordblinde.

Da jeg startede på Erhvervsakademiet, så jeg ikke længere mig selv som ordblind. Jeg så mig mere

som svagt læsende og svagt stavende. Men så kom det med, at jeg skulle have den test, for det første

er det at tage en test virkelig klamt for mig, fordi jeg er blevet testet så mange gange i mit liv. Hver

gang har jeg fået det stempel som ordblind. Også ved denne test lukker jeg automatisk ned, og da

resultatet så endelig kom på testen, tænkte jeg: ”bare sig til mig at jeg er svagt læsende og svagt

stavende”, og så sagde testen at man stadig er stærkt ordblind, ligesom jeg også var for 5 år siden.

Det var lige som at få et vink med en vognstang, det var godt nok et hårdt slag for én og det var

ligesom, at man bare kom tilbage til det gamle stadie. (…).

1. Hvad har det betydet for din selvtillid, selvværd, personlighed/identitet at du har haft

dyslektiske vanskeligheder?

I mit tilfælde har det været svært, fordi jeg mistede min mor som 12 - årig, hvilket har været et

kæmpe slag for mig, og det fik stor betydning for min selvtillid og selvværd og at tro på ting. Så min

selvtillid inden for skole har ikke været eksisterende, det er først noget der kommet inden for de

sidste par år. (…).

2. Hvordan havde du det socialt da du gik i folkeskole både i forhold til lærerne og

klassekammeraterne?

Jeg har altid set mig som gode venner med lærerne, jeg har aldrig set dem som noget træls. I

forhold til klassekammerater har jeg været meget indelukket, i hvert fald i folkeskolen. Men jeg tror

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

42

også det havde noget at gøre med, at jeg blev taget ud og ind af klasserne hele tiden, jeg følte mig

udenfor, fordi det kun var nogle ting jeg deltog i sammen med min klasse. Så udenfor skolen og i

frikvarterene var jeg nok ham der blev holdt udenfor og ikke passede ind. Jeg vil ikke sige, at jeg er

blevet mobbet, men jeg er blevet drillet meget med det med at være ordblind. (…).

3. Fortæl mere om hvad du mener, der var den største hjælp, til at du lærte noget i skolen.

Måske var der en person der var god til at hjælpe dig eller en situation, som du fandt særligt

lærerig, fordi måden at lærer på passede godt til dig.

Den største hjælp kom først, da jeg startede på ordblindeefterskole, det var det med, at lærerne kun

fokuserede på, at vi skulle lære at læse. At det handlede om at vi rykkede os. Den største hjælp til,

at jeg lærte noget i skolen var min computer, fordi den kunne læse for mig. Og jeg kan huske, at den

ene af de lærere jeg havde til specialtimerne var meget venlig, og at man følte sig tryg, at det var i

orden at have problemer.(…).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

43

15 Bilag 2 – Narrativ af Silja på 23 år:

Fortæl om dit liv, hvordan du oplevede det at gå folkeskole og at have læse- og

stavevanskeligheder/dyslektiske vanskeligheder, hvordan det var før, under og efter du blev

testet for dysleksi/ordblindhed. Du må starte din fortælling hvor du har lyst. Det kan evt.

være da du blev født, fra det første du kan huske, dine første tanker om skolen eller dit første

møde med folkeskolen.

Jeg er født i Galten ved Aarhus, og det var der jeg startede i skole. Der gik jeg fra 0.-2.klasse, og

det var her jeg, som jeg husker det som, startede med at have de her problemer med at koncentrere

mig i timerne, og at bogstaverne flyttede sig for mig på tavlen. Jeg kunne ikke koncentrere mig, når

jeg sad for langt fra tavlen, så byttede bogstaverne plads. Så kom jeg til øjenlæge, fordi de mente, at

det var noget med mit syn, men øjenlægen fortalte, at der ikke var noget galt med mit syn, men at

det nok var min hjerne der var doven. Så det var mit første møde med ordblindhed, det var, at jeg

havde en doven hjerne. Så skete det, at min far fik arbejde i Esbjerg, så vi flyttede. Mine forældre

var ikke sikre på, hvor vi skulle bo henne i Esbjerg, så for at jeg ikke skulle flytte skole igen, så kom

jeg ind på en privatskole i 3. klasse. Her fik jeg en klasselærer, som tog mig lidt mere seriøs og som

kunne se, at jeg faktisk hverken kunne læse eller stave. Hun begyndte så at tage mig ud af timerne

og lave nogle små opgaver med mig og få mig til at lære det mest gængse. Så jeg begyndte stille og

roligt at kunne kende forskel på tingene, og derfra begyndte bogstaverne at holde op med at bytte

plads for mig. Det var her jeg begyndte at blive taget ud af tysk, så jeg kun havde dansk og engelsk

og jeg tror, at det er det der har gjort, at jeg kan engelsk flydende i dag. Jeg gik på privatskolen fra

3.-9.klasse, og jeg tror faktisk, at jeg dumpede alle mine diktater op til 8. klasse. Vi øvede, jeg kan

huske, at vi satte os ned efter diktaterne, og talte om hvilke fejl jeg havde, og at jeg så gik hjem og

rettede dem, og bagefter gennemgik vi dem så igen, for at jeg kunne lære at se, når jeg lavede en

stavefejl. Jeg tror, at det er det, der har været med til at gøre, at jeg i dag er bevidst om, hvornår jeg

laver fejl, og hvad det er for nogle fejl jeg laver.

Efter 9. klasse gik jeg på efterskole i 10. klasse, som var en teater- og musikefterskole, og som

faktisk ikke havde noget særligt at gøre med ordblinde eller vidste noget om ordblindhed. Så jeg

rykkede mig ikke i mit sprog. Jeg stod faktisk stille i det år fra 9.-10. klasse. Derefter kom jeg på

Esbjerg Gymnasium og HF, hvor jeg så havde dansk og engelsk og en masse andre fag, men det var

de eneste sproglige fag. Der opsøgte jeg selv skolens læsevejleder for at bede om at blive testet. Og

det var så første gang jeg rigtig blev testet ordblind, og fik mulighed for at få hjælpemidler. Jeg fik

en rigtig dårlig dansklærer samtidig med, som ikke troede på, at man kunne være ordblind, men som

bare mente, at man er doven. Hvilket så gjorde, at jeg så næsten droppede danskundervisningen. Til

gengæld fik jeg en rigtig dygtig engelsklærer, som gik med til at give mig ekstraundervisning i

engelsk. Jeg rykkede mig i engelsk fra omkring dumpelinjen og fik så 10 til min afgangseksamen.

Jeg dumpede så næsten i skriftlig dansk, og jeg fik så kommentar fra min dansklærer om, at jeg fik 7

til min mundtlige eksamen, og så sagde hun til mig, at det var da meget godt taget i betragtning af,

hvor dårligt jeg klarede mig til den skriftlige. Og der kan jeg ikke lade være med at tænke, at hun

ikke vidste, at jeg faktisk har rigtig svært ved det, for ellers ville hun have tænkt, at det var godt, at

jeg havde fået 02 skriftligt, at det ikke var dårligt, for jeg havde jo virkelig kæmpet for mit 2- tal.

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

44

(…). Jeg tænker faktisk, at det har været vigtigt, at jeg under hele forløbet har haft lærere, som på

enten på den ene eller anden måde, har været der til at støtte mig i min ordblindhed. Og ikke har

givet op på mig på noget tidspunkt. Jeg kan bedre huske deres navne, end jeg kan huske de andre

læreres navne, fordi de virkelig har betydet, at jeg er kommet så langt som jeg er i dag. De har jo

gjort, at jeg ikke har givet op på noget tidspunkt. (…).Det har helt klart hjulpet en del, at både mine

forældre, men også at systemet, har støttet op om mig. At især mine forældre ikke har set mig som

dum, men har set det som en del af at være mig. De har også været gode til at hjælpe med at læse

undertekster op i film, eller hjælpe mig med at læse bøger, vi fik for i timerne i dansk. Og når jeg

havde problemer med at stave et ord, så i stedet for at sige ordlydene til mig, så sagde de bare,

hvordan det ord staves, eller bogstav for bogstav. Det er faktisk noget folk bør lære, altså når man

spørger, hvordan et ord staves, så skal de sige bogstaverne i stedet for ordlydene, for der er rigtig

mange børn der er ordblinde, som ikke kan ordlydene og derfor ikke kan gætte, hvilke bogstaver der

er imellem.

Så har mine veninder også altid støttet mig. Jeg er aldrig sådan rigtigt blevet mobbet eller blevet

kaldt dum, fordi jeg ikke kunne stave. Jeg har faktisk oplevet, at folk har været meget støttende og

synes det er synd. Det har mere været opfattet som, når man hører folk snakke om ordblinde, så

siger de, at det har været sådan nogle dovne mennesker, der ikke kan læse og stave. Men når jeg så

har sagt, at jeg er ordblind, har de så sagt, at det ikke er det, de snakker om, for det er jo ikke sådan

du er. Det synes jeg måske er lidt dobbeltmoralsk, når de siger sådan, for jeg er jo en ligeså stor del

af det at være ordblind, som alle de andre der er ordblinde. (…). Det er så også det, jeg prøver på

på UCsyd at gøre lærerne opmærksomme på, at vi også er der, og at man godt kan tage hensyn

uden, at det påvirker undervisningen. Jeg blev jo først rigtig testet i gymnasiet, men jeg har jo vidst

det siden tredje klasse, der var bare ikke de samme slags test dengang. Men det var jo rart i 3.

klasse at få at vide, at man ikke var doven eller dum, men at der jo faktisk var en grund til det. Jeg

er blevet testet 3 gange i alt. Hvor den ene gang ikke var sådan rigtigt. Det var den min lærer

lavede på mig i 3. klasse, som var for hendes egen skyld, så hun kunne se hvor jeg lå henne. (…).

Det med at være ordblind og sige det til folk har også været en kamp for ligesom at indrømme det.

Det har nok været nemt, idet at jeg har fået at vide i så tidlig en alder, at jeg er ordblind, så det

ligesom er blevet en del af min identitet. Men jeg hader altid at skulle sige det til andre, mest af alt

fordi jeg er bange for, hvordan de vil reagere. (…). Det er også nogle af de grunde til, at jeg gerne

vil have emnet belyst mere, fordi folk reagerer ud fra, hvad de ved om tingene, og nogle af de

reaktioner jeg får viser bare, at de ikke ved nok. Jeg har sågar mødt folk, som har talt dårligt til

personer, som lige er blevet konstateret ordblinde. Jeg tænker at det er fordi de ikke ved, at det er en

omvæltning for personen. Jeg var ret heldig, fordi jeg havde folk der støttede mig hele vejen

igennem, og jeg blev aldrig ladt alene til tanker eller beslutninger om det, der er altid nogen der

guider mig. (…).Så jeg tænker også, at det er vigtigt, at man finder dem så tidligt som muligt, så de

ikke bliver overrumplet af systemet. Jeg trives jo ret godt med min ordblinde/dysleksi - ting, jeg

kunne jo ikke forestille mig at være uden den i dag. Det er en del af min personlighed og gør, at jeg

kan grine af de ord, jeg finder på engang imellem, fordi jeg ved, at jeg gør det. (…).

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

45

1. Hvad har det betydet for din selvtillid, selvværd, personlighed/identitet at du har haft

dyslektiske vanskeligheder?

Som jeg har sagt tidligere så er det blevet en del af min identitet, man kan jo sige at jeg er vokset op

med at være ordblind. Og det har jo betydet for min selvtillid og selvværd, at det er vokset hver

gang, jeg har haft en succesoplevelse. Og det har lærerne været rigtig gode til at give mig. Der er

aldrig blevet sat for høje krav til mig. Så på den måde, er jeg i dag ret stolt af at være ordblind,

fordi det er sådan en stor del af mig, så hvis man fjerner det, vil man nok fjerne en stor del af min

personlighed. (…).Jeg troede aldrig på, at en hjerne kunne være doven, jeg accepterede ikke det svar, det

gjorde mig ikke ked af det, det gjorde mig irriteret på den læge, der ikke troede på, at bogstaverne flyttede

sig for mig. Jeg har været så lille, at jeg ikke rigtigt kunne gøre noget oprør. Det har mere været min mor,

der gjorde det. Så jeg husker egentligt ikke, at det var et nederlag. Det var mere et bump på vejen, til jeg fik

fat i det rigtige at vide. Og det har jo også været fordi mine forældre har støttet mit synspunkt, og ikke

hverken lærernes eller øjenlægens synspunkt.

2. Hvordan havde du det socialt da du gik i folkeskole både i forhold til lærerne og

klassekammeraterne?

Jeg har altid haft det godt socialt i folkeskolen, også den første skole jeg gik på. Jeg vidste godt, at

jeg var anderledes, men det har aldrig sådan påvirket hverken klassekammerater eller lærere. Den

eneste jeg har fået et socialt forhold til var min dansk/klasselærer fra dengang. Det er ikke kun pga.

det med ordblindhed. Det var pga. alt det hurlumhej, der var i mine teenageår, og også fordi min

mor døde. Så det var meget rart at have hende på sidelinjen som en ekstra støtte.

3. Fortæl hvordan du mener, at lærere kan hjælpe børn med læse- og stavevanskeligheder i

skolen?

Det vigtigste er, at de accepterer barnet, som det er og roser barnet for alt, det gør godt. Lærerne

skal bare tilpasse undervisningen, så alle kan være med. Og så skal man ikke være blind overfor, at

barnet kan have problemer. Hellere teste for ordblindhed en gang for meget end en gang for lidt og

sørge for, at alle lærere der har med barnet at gøre er med i planen, så de ved, at hvis de beder

barnet om at læse op, og at hvis barnet så siger, at det kan det ikke, så er det ikke fordi, at barnet

ikke vil, men fordi at barnet ikke magter opgaven. Jeg levede i mange år på, at jeg var rigtig god til

matematik. Jeg tænker egentligt, at jeg var lige så god som alle de andre, men fordi jeg var så

dårlig til alle de sproglige fag, var det vigtigt for mig at få at vide, at jeg faktisk var dygtig til

matematik. Så jeg tænker, at det er rigtig vigtigt, at man er bevidst om, at man er fælles om at lære

barnet strategier i forhold til ordblindheden. Sådan at det ikke kun er i dansk eller

specialundervisningen, at man arbejder med ordblindheden, men at man gør det i alle timer, så

meget som det nu kan lade sig gøre.

4. Hvilke gode og dårlige strategier havde du i undervisningen og hvilke strategier lærte

din lærer dig?

En god strategi jeg har eller har fået, det må være det med, at jeg er god til at sige stop, hvis

tingene går for stærkt, og så det med at jeg sætter ord ind i mit hus. Bogstavhuset, er sådan et hus,

jeg lærte da jeg gik i 3. klasse, hvor jeg ser et ord for mig i det her hus, og ligesom lægger mærke

til, hvad der går op i overetagen og ned i kælderen og tegner en streg rundt om ordet, og får det til

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

Line Mortensen – Le110263
UCSyd Esbjerg Bachelorprojekt i specialpædagogik Afleveret 01.05.15

46

at passe til et billede der er udskåret. Og får billedet til at passe med et ord. Det vil sige, at det der

går op i øverste etage, går op i øverste etage, og det der går ned i kælderen, skal også gå ned på

samme plads. Hvis de to billeder passer overens, jamen så passer ordet også som regel med det der

står. Problemet opstår, når jeg ikke kan få det ord jeg ser, til at passe med billedet jeg har i hovedet.

Og så er det jeg bytter rundt på bogstaver for at få det til at passe til billedet.

Jeg har ikke lydene inde i hovedet, men kun billeder af bogstaverne. Jeg kan godt høre lydene, men

jeg kan ikke tage lyden og dele det op i de her 6 bogstaver. For mig er det to forskellige ting. For

mig er billedet af et k og et g næsten det samme, fx i trykt/trygt. Der kan jeg ikke høre, hvad

forskellen er. Og derfor betyder det for mig, at det bliver lige meget, hvilket bogstav der kommer

ind. Fordi meningen stadig er den samme for mig. Hvis jeg ikke er bevidst om, at der er to

forskellige måder at stave det på, så bliver det til det samme. Fx. i vis og hvis, der ved jeg, at der er

to ord der lyder ens, men der bliver billederne forskellige. Det gør det danske sprog svært for mig,

for det betyder, at jeg skal være bevidst om, hvor mange ord der er, som lyder ens, og at jeg skal

kunne genkende begge ord. Så her bruger jeg udenadslære, og det er også det, jeg gør med mine

billeder, dem skal jeg også kunne huske uden ad. Ved at se det samme ord rigtig mange gange, gør

at jeg til sidst kan se og huske, hvordan et ord skal staves. Det er noget med, at jeg først lærer

omridset af ordet, så det passer med høj og lav i huset, og så begynder jeg at lære, hvad det er for

nogle bogstaver, der skal være på de rigtige pladser. Og jeg er jo selvfølgelig bevidst om det første

bogstav, for det kan jeg som regel høre, om det er et s eller k. Det inde i midten af ordet bliver et

problem, fordi jeg ikke kan høre, hvad det er for nogle bogstaver, og i mit hoved kan der være

mange bogstaver der passer til, og så er det som regel i slutningen af ordet, at det bliver lidt hip

som hap, fordi endelsen ofte bliver ædt, eller at jeg simpelthen ikke kan høre, om det bliver det ene

eller det andet, og det er så her, at udenadslæreren kommer ind, for jeg har ikke andre måder at

huske det på. Inde i ordet har jeg ikke lydligt en ide om, hvor mange bogstaver der er, det er kun i

billedet af ordet, at jeg har en ide om, hvor mange bogstaver ordet indeholder.

Lærerprofession.dk – et site for lærerpraksis og professionsudvikling 2015

