

FOREBYGGELSE AF AFKODNINGSVANSKELIGHEDER

Vidensnotat

Indhold

1 Indledning

2 Virkningsfulde greb, når afkodningsvanskeligheder skal forebygges

3 Forslag til videre læsning

4 Litteraturliste

Viden om Forebyggelse af afkodningsvanskeligheder Vidensnotat

©Rambøll Management Consulting, VIA
University College, Københavns
Professionshøjskole og
Børne- og Undervisningsministeriet
Citat med kildeangivelse er tilladt

Design: Rambøll Management Consulting
Illustration: Rambøll Management Consulting

Publikationen er kun udgivet
i elektronisk form på emu.dk

Indledning

Afkodningsvanskeligheder i de første skoleår er et tidligt risikotegn på ordblindhed. Fagprofessionelle i skolen kan forebygge og reducere senere afkodningsvanskeligheder, herunder ordblindhed, gennem tidlige indsatser allerede i børnehaveklasse og 1. klasse.

Elevers afkodningsfærdigheder har stor betydning for, hvordan de klarer sig i grundskolen og for deres mulighed for at gennemføre en ungdomsuddannelse og videregående uddannelse.

Afkodningsvanskeligheder kan betyde, at eleverne har svært ved at tilegne sig faglig viden i grundskolens fag og lære på lige fod med deres jævnaldrende. Forskning viser, at afkodningsvanskeligheder i nogle tilfælde kan foregribes og reduceres gennem en målrettet, tidlig indsats i skolen og gennem samarbejde mellem skole og hjem (NICHD, 2000; Reid, 2017).

Fokus på at forebygge senere afkodningsvanskeligheder i børnehaveklasse og 1. klasse

I de første skoleår er der kun ganske få elever, der har udviklet egentlige afkodningsvanskeligheder. Men nogle elever udviser tidlige risikotegn på afkodningsvanskeligheder, som pædagogisk personale og læsevejledere kan reagere på i undervisningen og dermed påvirke elevernes læseudvikling i positiv retning.

I dette vidensnotat får du viden om de centrale elementer, skolen med fordel kan indarbejde i en tidlig indsats rettet mod at forebygge og reducere senere afkodningsvanskeligheder samt organisering og tilrettelæggelse af den forebyggende indsats.

Sådan får du øje på elever i risiko for at udvikle afkodningsvanskeligheder

Helt fra skolestart bør skolen være opmærksom på tidlige risikotegn på afkodningsvanskeligheder (Poulsen et

al., 2015). Elever, som er i risiko for at udvikle afkodningsvanskeligheder, kan allerede fra begyndelsen af børnehaveklassen have vanskeligt ved at:

- Blive opmærksomme på sprogets lyde, især enkeltlyde (fonemopmærksomhed).
- Lære bogstaverne og deres lyde.
- Lære at sætte bogstaver og lyde sammen til ord (skriftens lydprincip).

Efter at den første læseundervisning er begyndt, er det vigtigt at være opmærksom på følgende risikotegn:

- Vanskeligheder med at læse ord, eleven ikke har set før (svært ved at udnytte skriftens lydprincip).
- Læsefejl, der er i modstrid med lydprincippet, for eksempel 'dun' læst som 'din'.
- Langsom læsehastighed.

Børnehaveklasselederen, dansklæreren i 1. klasse og skolens læsevejleder spiller alle en vigtig rolle i forhold til at identificere elever, som udviser tidlige tegn på at være i risiko for at udvikle afkodningsvanskeligheder.

Sådan forstås afkodningsvanskeligheder

Elever med afkodningsvanskeligheder har svært ved at bruge skriftens basale lydprincip til at afkode skrevne ord.

Afkodningsvanskeligheder findes i mange grader og kan have forskellige årsager og udtryk. Lettere grader af afkodningsvanskeligheder kan skyldes mangelfuld sprogstimulering og undervisning, mens alvorlige afkodningsvanskeligheder er udtryk for ordblindhed.

Ordblindhed skyldes en sproglig indlæringsvanskelighed og udvikles i et samspil mellem arv og miljø (Elbro, 2007; Svennsson, 2012).

Afkodningsvanskeligheder er både knyttet til, hvor præcist eleven afkoder (den sikre afkodning), og hvor hurtigt eleven afkoder (den flydende afkodning). Elever med afkodningsvanskeligheder har svært ved at udvikle sikker og flydende ordlæsning samt sikker og flydende stavfærdighed (Lyon et al., 2003).

Der findes forskellige redskaber, som kan hjælpe med at udpege elever, som er i risiko for at udvikle afkodningsvanskeligheder

Ordblinderisikotesten afdækker udvalgte forudsætninger for udvikling af afkodningsfærdigheder. Forudsætningerne er bogstavkendskab, færdigheder i at sammenkæde bogstavlyde og begyndende ordlæsning. Ordblinderisikotesten kan anvendes i slutningen af børnehaveklasse, i midten af 1. klasse og i slutningen af 1. klasse.

Sprogvrdering 3-6 år afdækker talesproglige færdigheder (sprogforståelse, ordforråd og kommunikative strategier) og før-skriftlige færdigheder (bogstavkendskab, lydlig opmærksomhed og opmærksomhed på skrift). Sprogvrdering 3-6 år anvendes i børnehave og børnehaveklasse.

Hvis skolen eller kommunen anvender andre testmaterialer til afdækning af risiko for at udvikle afkodningsvanskeligheder, er det væsentligt, at disse indeholder et fokus på bogstavkendskab, på koblingen af bogstaver og lyde samt opmærksomhed på, at ord kan deles op i enkeltlyde (fonemopmærksomhed).

Den forebyggende og tidlige indsats involverer forskellige aktører

Det pædagogiske personale i børnehaveklasse og 1. klasse spiller en afgørende rolle i at tilrettelægge og gennemføre undervisning, som lægger fundamentet for, at alle klassens elever kan tilegne sig gode læsefærdigheder. I børnehaveklassen er det børnehaveklasselederens opgave at styrke elevernes sproglige forudsætninger og tidlige skriftsproglige færdigheder, så de kommer godt i gang med deres læse- og skriveudvikling. I 1. klasse er det dansk-lærerens opgave at fortsætte udviklingen af de tidlige læse-, stave- og skrivefærdigheder og gøre eleverne i stand til at læse og skrive ord og enkle tekster.

Skolens læsevejleder kan yde værdifuld faglig vejledning og sparring til det pædagogiske personale i børnehaveklasse og 1. klasse om, hvordan de kan gribe den forebyggende og tidlige læseindsats an. Læsevejlederen kan også hjælpe med at udvikle konkrete forløb samt eventuelt varetage en del af undervisningen. Mange kommuner har desuden en læsekonsulent ansat, som bl.a. fungerer som faglig sparringspartner for læsevejledere på kommunens skoler.

Skolens pædagogiske leder har en vigtig opgave med at sætte den forebyggende og tidlige læseindsats på dagsordenen på skolen. I den forbindelse er det afgørende, at ledelsen kommunikerer tydeligt om forventninger og opgaver til forskellige fagpersoner på skolen, prioriterer og fordeler ressourcer samt skaber et klart mandat for læsevejlederens arbejde.

En forebyggende og tidlig indsats bør også involvere forældrene gennem skole-hjem-samarbejdet. Det er vigtigt at være opmærksom på, om forældrene selv har besvær med at læse og skrive, når skolen formidler ideer til, hvordan de kan støtte deres barns udvikling af basale afkodningsfærdigheder.

Godt at vide, når du læser

Hensigten med vidensnotatet er at kvalificere og inspirere fagprofessionelles arbejde med at tilrettelægge en forebyggende indsats rettet mod udvikling af afkodningsfærdigheder i børnehaveklasse og 1. klasse. Vidensnotatet opsamler de vigtigste nye indsigter med relevans for forebyggelse af afkodningsvanskeligheder, men indtager også allerede kendt viden.

Vidensnotatet er baseret på en vidensopsamling om forebyggende indsatser målrettet elever i børnehaveklasse og 1. klasse i risiko for at udvikle afkodningsvanskeligheder. Notatet bygger på viden fra studier, som har undersøgt effekter og virkninger af en given indsats. Størstedelen af studierne er reviews og interventionsstudier underbygget af solide kvantitative data og analyser.

Dermed bidrager vidensnotatet med viden om, hvad der er særligt virkningsfuldt i forhold til at tilrettelægge en forebyggende indsats.

Vidensopsamlingen er gennemført i samarbejde mellem Rambøll Management Consulting, Københavns Professionshøjskole og VIA University College på vegne af Børne- og Undervisningsministeriet i 2020.

Virkningsfulde greb, når afkodningsvanskeligheder skal forebygges

I dette kapitel kan du læse om centrale elementer i undervisningen samt virkningsfulde pædagogiske greb, når afkodningsvanskeligheder skal forebygges blandt elever i børnehaveklasse og 1. klasse.

Centrale elementer i undervisningen

Forskning peger i retning af, at en række centrale elementer bidrager til at gavne afkodnings- og stavfærdigheder generelt og er særligt virkningsfulde for elever i risiko for eller med afkodningsvanskeligheder:

Bogstavkendskab: Elevers bogstavkendskab har betydning for, hvor let eller svært det er at tilegne sig basale læse- og stavfærdigheder.

Undersøgelser viser blandt andet, at eleverne skal kunne benævne mindst 20 bogstaver i alfabetet (heriblandt alle vokaler), før de for alvor kan begynde at afkode ord (Duncan et al. 2013, Juul et al. 2014). Målet med den første introduktion til bogstaverne kan derfor være, at eleverne kan benævne alle vokaler og de fleste konsonanter med deres navn. Betydningen af hastigheden af bogstavintroduktion uddybes i afsnittet om længerevarende og/eller intensive indsatser.

Opmærksomhed på enkeltlyde: En vigtig forudsætning for, at elever tilegner sig basale læse- og stavfærdigheder, er, at de er opmærksomme på enkeltlyde. Det er vigtigt for at forstå, at bogstaverne i det skrevne sprog repræsenterer enkeltlyde i det talte sprog. Derfor er det vigtigt at arbejde systematisk med de enkelte sproglyde i børnehaveklassen ved gradvist at introducere eleverne til bogstavernes lyde og repetere disse lyde. Her er det en fordel, hvis eleverne får flere indgangsvinkler til at lære og genkende den samme lyd (Elbro 2007). Det kan eksempelvis være aktiviteter, som handler om:

- Lydenes udtale (fx støttet af billeder af artikulation).
- Lydenes navn og bogstav.
- Lydene i kendte ord.
- Et rim eller en remse med mange forekomster af samme lyde.
- Lydene i naturlige udbrud ("mm" smager godt, "ff" blæser kraftigt osv.).

Funktionel tilegnelse af sammenhængen mellem bogstav og lyd:

Forskning peger på, at det er en fordel at inddrage bogstaver i arbejdet med opmærksomheden på enkeltlyde (NICHD 2000; Elbro 2007). Undervisning, der direkte kobler bogstaver og enkeltlyde, har større positiv betydning for elevernes tidlige læsetilegnelse sammenlignet med undervisning, der arbejder med bogstaver og sproglyde isoleret. I den forbindelse er det en fordel at starte med at fokusere på lydrette ord, det vil sige ord, hvor der ikke er afvigelser i udtalen af ordene og bogstavernes lyd (bil, sol, hus).

Direkte/modellerende undervisning:

Undersøgelser har vist, at det er lettere for elever at lære at koble bogstaver og lyd, når undervisningen er direkte. At undervisningen er direkte betyder for eksempel, at læreren tydeligt forklarer og viser for eleverne, hvordan man gør, når man afkoder eller staver ord ved at koble bogstaver og sproglyde. Her kan for eksempel inddrages elementer, som fungerer som holdepunkt for hukommelsen i form af konkrete bogstaver (klodser, magneter, hårdt skum eller andet) og ord skrevet på tavle/smartboard. Selvom eleverne endnu ikke kan læse ord, så kan de genkende bogstaver

i ord og understøttes i deres opmærksomhed på, at der er sammenhæng mellem lyde i talte ord og bogstaver i skrevne ord (NICHD, 2000; Elbro, 2007).

Systematisk undervisning: Det har positiv betydning for udviklingen af elevernes læse- og stavfærdigheder, når undervisningen er systematisk (Shanahan 2005). Med systematik menes, at bogstaver og lyde introduceres i en særlig rækkefølge, så det er sværhedsgraden af bogstav-lyd-forbindelserne, der bestemmer rækkefølgen frem for for eksempel placeringen i alfabetet. Eksempelvis er det en fordel at starte med at introducere bogstaver, der er hyppige i danske ord (for eksempel m frem for c), og bogstaver, der har få mulige udtaler (for eksempel l frem for g).

Undervisning i ords betydning:

Undervisning med fokus på ords betydning er et vigtigt element i den forebyggende indsats. I forebyggelsen af afkodningsvanskeligheder er det hensigtsmæssigt at arbejde med afkodning af lydrette ord, hvor der er en direkte korrespondance mellem bogstav og lyd. Mange lydrette ord er dog ikke hyppige i sproget og kan derfor være ukendte for eleverne, fx so, kål, obo, ruin, kamin, dynamo. For at afkodningen bliver meningsfuld, bør der således også arbejdes med ordenes betydning (Ehri, 2011). Sprogforståelsesundervisning dækker over mange elementer, men i forebyggelsen af afkodningsvanskeligheder er det særligt relevant at fokusere på den dimension, der handler om enkeltords betydning. Gennem under-

visning, som i hver lektion kombinerer fokus på enkeltdele (bogstaver) og helheden (ord), kan elevernes afkodningsfærdigheder og sprogforståelse styrkes på samme tid. Hver gang eleverne møder et bogstav i et ord, fremmes deres viden om bogstavets anvendelse og udtale i forskellige ord. Og når eleverne læser eller staver et ord, fremmes deres viden om ordets betydning såvel som de bogstaver, ordet består af. (Solheim et al., 2018).

Målrrettede indsatser på tre niveauer

Når afkodningsvanskeligheder skal forebygges blandt elever i børnehaveklasse og 1. klasse, er det vigtigt at sikre systematik i arbejdet, for eksempel gennem en vedvarende organisering af forebyggelsesarbejdet. Det kan for eksempel være nyttigt at organisere forebyggelsesarbejdet på tre forskellige niveauer, alt afhængig af elevernes behov. Relevante undervisningstilbud til elever i risiko for afkodningsvanskeligheder kan således omfatte undervisningsdifferentiering i klasseundervisningen, gruppebaseret undervisning og supplerende undervisning. De tre niveauer er illustreret i nedenstående cirkel.

Klasseundervisning: Indsatser, som har til formål at gavne elever i risiko for eller med afkodningsvanskeligheder, har vist sig at styrke alle elevers afkodningsfærdigheder (Sunde et al. 2020; Kjeldsen

et al. 2019; Elbro 2007). Indsatser i almenundervisningen kan for eksempel bestå af forskellige aktiviteter med fokus på enkeltlyde og bogstaver og sammenhængen mellem dem (læs mere i afsnittet om centrale elementer i undervisningen).

Gruppeundervisning: Nogle elever kan have behov for indsatser tilrettelagt til at foregå i mindre grupper (Wanzek et al. 2016). Her har eleverne bedre mulighed for at se lærerens mund, når ordene bliver udtalt, og der er flere muligheder for at respondere og modtage feedback (Elbro, 2007; NICHD, 2000). I de mindre grupper kan eleverne fx øve og gentage indholdet fra almenundervisningen, så eleverne bliver bekendt med flere veje til at huske lyde og bogstaver (Solheim 2018; Baker et al., 2015; NICHD, 2000). Den gruppebaserede undervisning kan også have til formål at introducere eleverne for områder, som eleverne vil møde i kommende emner i almenundervisningen. På den måde skabes der sammenhæng mellem det, eleverne lærer i klasseundervisningen og i gruppeundervisningen (Sirinides et al. 2018; Wanzek et al. 2016; Baker et al. 2015).

Supplerende indsats: Enkelte elever kan have behov for supplerende undervisning. I supplerende indsatser er der styrkede muligheder for at tilrettelægge indsatser med udgangspunkt i den enkelte elev på baggrund af løbende og systematiske test og evalueringer af

elevernes færdigheder. (Sirinides et al. 2018). Det kan for eksempel handle om at gennemføre små test som afslutning på de gruppebaserede sessioner, hvor læreren får indsigt i, om nogle elever har behov for at øve den givne færdighed mere eller skal have mere støtte, før de bevæger sig videre til nye øvelser.

Indsatserne kan enten gennemføres i små grupper, parvis eller individuelt og kan for eksempel tilbydes som lektiehjælp eller som ekstratimer i enkelte fag. Også i den supplerende undervisning er det vigtigt at skabe sammenhæng til det, eleverne lærer i klasseundervisningen.

Tilrettelæggelsen af indsatser på tre niveauer har til formål at sikre en systematisk organisering og tilgang til forebyggelse af afkodningsvanskeligheder, så elever i risiko får størst muligt udbytte af undervisningen. Samtidig skal tredelingen understøtte, at elever i risikogruppen kan beholde tilhørsforholdet til den almindelige klasse i videst muligt omfang.

Figur 1. Niveaudeling for målrrettede indsatser

Computerbaserede indsatser

Studier, der ser på tværs af forskning, viser, at computerbaserede indsatser rettet mod opmærksomhed på sproglyde under visse betingelser gavner elever i risiko for at udvikle afkodningsvanskeligheder (Verhoeven et al. 2020). Computerbaserede indsatser forstås i den forbindelse som programmer rettet mod at øge elevernes tidlige læsefærdigheder og adskiller sig således fra brugen af kompenserende læse- og skriveteknologi (LST) i undervisningen.

Forskellige forhold har betydning for, om de computerbaserede indsatser styrker elevernes opmærksomhed på sproglyde og læserelaterede færdigheder:

Støtte fra lærere: Når skolen inddrager computerbaserede programmer i undervisningen, er lærerstøtte stadig nødvendig (Messer et al. 2018; O'Callaghan et al. 2016). Det kan fx handle om at hjælpe med at finde det rette niveau i programmet, sikre, at eleverne løser de computerbaserede opgaver efter intentionen, og give feedback på elevens afkodning (Solheim et al. 2018; Messer et al. 2018). Når læreren følger med i de opgaver, eleven laver via computeren og støtter eleven undervejs, får læreren nyttig viden om elevens niveau, udvikling og konkrete vanskeligheder. Den viden kan også bruges til at understøtte elevens tilegnelse af afkodningsfærdigheder i den øvrige undervisning (O'Callaghan et al. 2016).

Sammenhæng mellem computerbaserede programmer og øvrige undervisningsmaterialer:

Computerbaserede programmer bidrager til at styrke elevens lydlige opmærksomhed, når de er en del af såkaldte integrerede læringssystemer (Verhoeven et al. 2020; Anthony 2016). Dette indebærer, at der er sammenhæng og samspil mellem indhold og opgaver i det computerbaserede program og det øvrige undervisningsmateriale, der anvendes i klassen.

Adaptive systemer: Forskning peger i retning af, at computerbaserede programmer er mest effektive, hvis programmerne er adaptive (Kreskey & Truscott 2016). At programmerne er

adaptive betyder, at opgavernes sværhedsgrad automatisk tilpasses den enkelte elevs forudgående niveau og besvarelser undervejs, så eleven hele tiden udfordres inden for sin nærmeste zone for udvikling (Verhoeven et al. 2020).

Længerevarende og/eller intensive indsatser

Forskning viser, at varighed og intensitet af de forebyggende indsatser har betydning for elevernes udbytte i form af styrket opmærksomhed på bogstaver og sproglyde samt styrkede afkodningsfærdigheder.

Længerevarende indsatser med hyppige aktiviteter:

Forebyggende indsatser målrettet opmærksomhed på sproglyde, bogstavkendskab og ordlæsestrategier, og som løber over en længere periode, har vist positiv virkning for elever med tidlige tegn på afkodningsvanskeligheder (Kjeldsen et al., 2019; Messer et al., 2018). Studier, som ser på tværs af forskning, har vist, at denne type af indsatser har bedst effekt, når indsatsen tilrettelægges som gruppeundervisning frem for klasseundervisning eller individuel undervisning (NICHD, 2000). Det er vigtigt, at indsatserne ikke blot er længerevarende, men også er kendetegnet af, at eleverne møder indsatserne flere gange om ugen og på den måde får mulighed for at øve de forskellige færdigheder gennem gentagelser. I praksis vil det sige sessioner af 10-20 minutters varighed to til fem gange om ugen i hele perioden. Gennem aktiviteter, som foregår hyppigt over en længere periode, får eleverne rig mulighed for at øve og udvikle deres opmærksomhed på sproglyde, opmærksomhed på sammenhængen mellem bogstav og lyd, bogstavkendskab og tidlige ordlæsestrategier.

Hurtigere introduktion af bogstaver i børnehaveklassen:

Bogstavkendskab hænger stærkt sammen med, hvor let det går at tilegne sig basale læse- og stavfærdigheder. Undersøgelser viser, at elever skal kunne benævne mindst 70 pct. af bogstaverne i alfabetet korrekt, før de for alvor kan begynde at afkode ord (Duncan et al., 2013; Poulsen & Elbro, 2014). Mange steder har det været udbredt praksis at introducere eleverne for et nyt bogstav hver uge. Forskning viser imidlertid, at det kan gavne skolestartere at møde alfabetets bogstaver og lyde langt hurtigere (Johnston & Watson, 2005; Sunde et al., 2020). Når bogstaver introduceres hurtigt, kan eleverne hurtigere komme i gang med at bruge bogstaverne funktionelt, hvormed de også får mere tid til at øve sig i den funktionelle brug af bogstaverne og deres lyde. Den hurtige introduktion af bogstaver skal give løbende plads til repetition og gentagelser i undervisningen. Elever i risikogruppen har særlig gavn af en hurtig bogstavintroduktion; en langsom bogstavintroduktion kan sågar være en hæmsko for denne elevgruppe. Effekten kan både observeres på elevernes kendskab til bogstaver og lyde samt på ordlæsefærdigheder og stavning.

Forslag til videre læsning

Den litteratur, der ligger til grund for vidensnotatet, er samlet i litteraturlisten. Hvis du ønsker at læse mere om forebyggende og tidlig indsats rettet mod afkodningsvanskeligheder i børnehaveklasse og 1. klasse, vil vi anbefale nedenstående centrale udgivelser.

- 1. Vidensnotat om inklusion af ordblinde elever i grundskolens almene undervisning:**
Børne- og Undervisningsministeriet (2018): "Delnotat - Ordblinde elever i grundskolen" i Viden Om Inkluderende læringsfællesskaber. https://emu.dk/sites/default/files/2020-02/1%20Delnotat_Ordblindhed_Tilg%C3%A6ngelighed.pdf
- 2. Inspirationsmateriale om ordblindhed og identifikation af ordblindhed, målrettet lærere i grundskolen:**
Jandorf, B. D. & Thomsen, I. T. (2016): "Ordblindhed i grundskolen – Et inspirationsmateriale". Ministeriet for Børn, Undervisning og Ligestilling. <https://www.viden-omlaesning.dk/media/1955/ordblindhed-i-grundskolen-juni-2016.pdf>
- 3. Praxisrettet formidling af stor metaanalyse henvendt til lærere i grundskolen:**
Shanahan, T. (2005): "The National Reading Panel Report: Practical Advice for Teachers", University of Illinois at Chicago. <https://files.eric.ed.gov/fulltext/ED489535.pdf>
- 4. Tværministeriel hjemmeside, som formidler viden om tilbud og støtte for børn, unge og voksne med ordblindhed:**
<https://www.ordblindhed.dk/>

Litteraturliste

- Anthony, J. L. (2016).** For Which Children of Economic Disadvantage and in Which Instructional Contexts Does Earobics Step 1 Improve Kindergarteners' Literacy? *Journal of Research on Educational Effectiveness*, 9(1), 54-76.
- Baker, S. K., Smolkowski, K., Chaparro, E. A., Smith, J. L., & Fien, H. (2015).** Using regression discontinuity to test the impact of a tier 2 reading intervention in first grade. *Journal of Research on Educational Effectiveness*, 8(2), 218-244.
- Duncan, L. G., Castro, S. L., Defior, S., Seymour, P. H. K., Baillie, S., Leybaert, J., Serrano, F. (2013).** Phonological development in relation to native language and literacy: Variations on a theme in six alphabetic orthographies. *Cognition*, 127(3), 398-419.
- Ehri, L. C. (2011).** Hvordan lærer børn at læse, og hvad bør lærere vide? *Viden om Læsning*, 10, september 2011.
- Elbro, C. (2007).** Læsevanskeligheder. Gyldendal.
- Juul, H., Poulsen, M., & Elbro, C. (2014).** Separating speed from accuracy in beginning reading development. *Journal of Educational Psychology*, 106(4), 1096-1106.
- Kjeldsen, A. C., Saarento-Zaprudin, S. K., & Niemi, P. O. (2019).** Kindergarten training in phonological awareness: fluency and comprehension gains are greatest for readers at risk in Grades 1 through 9. *Journal of learning disabilities*, 52(5), 366-382.
- Kreskey, D. D., & Truscott, S. D. (2016).** Is computer-aided instruction an effective tier-one intervention for kindergarten students at risk for reading failure in an applied setting? *Contemporary School Psychology*, 20(2), 142-151.
- Lyon, G. R.; Shaywitz, S. E. og Shaywitz, B. A. (2003).** Defining Dyslexia, Comorbidity, Teachers' Knowledge of Language and Reading – A Definition of Dyslexia. *Annals of Dyslexia* 53.
- Messer, D., & Nash, G. (2018).** An evaluation of the effectiveness of a computer-assisted reading intervention. *Journal of Research in Reading*, 41(1), 140-158.
- NICHD (2000).** Report of the national reading panel: Teaching children to read: Reports of the subgroups. U.S. Government Printing Office.
- Poulsen, M. & Nielsen, A-M. V., Juul, H. & Elbro, C. (2015).** Identification of future reading disability before and after the onset of formal instruction. Unpublished.
- Reid, G. (2017).** "Dyslexia in the early years – A handbook for practice", Jessica Kingsley Publishers.
- Savage, R., Georgiou, G., Parrila, R., & Maiorino, K. (2018).** Preventative reading interventions teaching direct mapping of graphemes in texts and set-for-variability aid at-risk learners. *Scientific Studies of Reading*, 22(3), 225-247.
- Sirinides, P., Gray, A., & May, H. (2018).** The Impacts of Reading Recovery at scale: Results from the 4-year i3 external evaluation. *Educational Evaluation and Policy Analysis*, 40(3), 316-335.
- Solheim, O. J., Frijters, J. C., Lundetræ, K., & Uppstad, P. H. (2018).** Effectiveness of an early reading intervention in a semi-transparent orthography: A group randomised controlled trial. *Learning and Instruction*, 58, 65-79.
- Sunde, K., Furnes, B., & Lundetræ, K. (2020).** Does Introducing the Letters Faster Boost the Development of Children's Letter Knowledge, Word Reading and Spelling in the First Year of School? *Scientific Studies of Reading*, 24(2), 141-158.
- Svensson, I. i Samuelsson et al. (2012).** Dysleksi og andre vanskeligheder med skriftsproget. Dansk Psykologisk Forlag.
- Verhoeven, L., Voeten, M., van Setten, E., & Segers, E. (2020).** Computer-supported early literacy intervention effects in preschool and kindergarten: A meta-analysis. *Educational Research Review*, 30, 1-22.
- Wanzek, J., Vaughn, S., Scammacca, N., Gatlin, B., Walker, M. A., & Capin, P. (2016).** Meta-analyses of the effects of tier 2 type reading interventions in grades K-3. *Educational psychology review*, 28(3), 551-576.

Du står med en del af en samlet videnspakke

Vidensnotat

En præsentationsvideo af den samlede videnspakke

En video til samarbejdet med forældre eller anden familie

Podcast med en skole, der arbejder systematisk med forebyggelse af afkodningsvanskeligheder i indskoling

Tre årshjul

Overleveringsskemaer

Dialogkort

Hvordan sikrer vi, at et tegn på risiko for senere skiltehed bliver identifi ceret som muligt?

Sikret udvælgelse af kompetencer og viden blandt personale, elevstuder og lærere/undervisningsassistenter i den supplerende indsat.

Sammenhæng mellem klasse- og gruppeundervisning

Sammenhæng mellem klasseundervisning og gruppeundervisning

Hvordan har vi organiseret vores samarbejde om de tre niveauer af undervisning?

Sikret til at deltage: Tag forbehold på om der er indhold til klasseundervisning, gruppeundervisning og supplerende undervisning, samme emner, fælles arbejdsopgaver for de pædagogiske personale, fælles samarbejdsplaner.

Du kan finde udgivelser og produkter om Forebyggelse af afkodningsvanskeligheder på emu.dk