
Ordblindemagasinet
VINTER 2023

FORMANDSKAB:
Forperson, Gry Kaalund Nicolaisen
Næstformand, Sofie K. Stengaard Borup
Næstformand- og kassere, Gitte Nielsen

BESTYRELSESMEDLEMMER:
Alma Kirkemann
Carina Allentoft Jensen
Majken Grünfeld
Anna Marie Knudsen
Rasmus Lerbak

FAKTABOKS:
Foreningens formål er at varetage interesser
for mennesker med ordblindhed over for myn-
digheder og offentligheden.

Foreningen vejleder og formidler informati-
oner om: muligheder, rettigheder, undervis-
ning, støtteordninger til ordblinde, fagfolk,
uddannelsesinstitutter og virksomheder.
Derudover arbejder foreningen for at skabe
bedre vilkår og en generel anerkendelse af
ordblindhed.

Tak for støtten!
S.4

Ordblindeprisen 2023
går til Thailand
S.16

”Man gør det bedre at være
ordblind i Danmark”
S.18

Konsulent Line Leth Jørgensen
tager pulsen på ordblindeind-
satsen i den danske folkeskole
S.24

Gry vil give ordblinde en stemme, der gør en forskel
– selvom hun stadig leder efter sin egen
S.6

ORDBLINDEPRISEN
2023

2

ORDBLINDEMAGASINET VINTER 2023

BUREAU
boostly | info@boostly.dk
www.boostly.dk

HEAD OF PROJECTS
Maria Høj | maria@boostly.dk

ART DIRECTOR
bureauet A/S

TEKST
Mathias Stage | mst@boostly.dk

Ordblindelejr er
for hele familien
S.44

Indkaldelse til
Ordblindeforeningens

årsmøde i 2024
S.36

Hvordan søger man
midler til sin kreds?
S.48

Uddannelsesguide
S.40

Dysleksi Ungdom – Fællesskab,
frirum og forskellighed
S.30

3

ORDBLINDEMAGASINETVINTER 2023

LEDER

Året 2023 lakker mod enden og endnu et
år med hårdt arbejde for ordblindesagen
starter, når vi skal skrive 2024. Selvom

vores arbejde for ordblinde ingenlunde er slut, så
er det vigtigt at fejre alle de sejre, vi har kæmpet
hjem i 2023 – vi har fejret foreningens 80-års-ju-
bilæum, vi har uddelt Ordblindeprisen, der blev
sendt helt ned til Thailand, vi har vanen tro
afholdt International Ordblindeuge med et stort
fremmøde af mange af jer medlemmer og ikke
mindst Undervisningsministeren Mattias Tesfaye
og vi har fået ny bestyrelse og forperson – en
post, som jeg er meget beæret over at få. Det er
en stor tillidserklæring, som I medlemmerne har
givet mig. Til gengæld for denne tillid, så vil jeg
hver dag arbejde hårdt for at gøre det bedre at
være ordblind i Danmark.

Tak for støtten!
Der er nemlig stadig rigtig meget at opnå, selvom vi
er kommet langt. For at sætte punktum for året, der
gik, udgiver vi dette magasin, hvor vi blandt andet
kommer forbi Dysleksi Ungdom, vi tager pulsen på
ordblindeindsatsen med konsulent Line Leth, ordblin-
deprisen bliver fejret og så hylder vi de frivillige, som
er grundstenen af vores forening. Vi har rigtig mange
ildsjæle, der gør et kæmpe stykke arbejde, men det
skal ikke være nogen hemmelighed – vi mangler flere,
mange flere.

Vi håber at se jer alle sammen, og flere til, næste år,
hvor vi fortsætter arbejdet for den ordblinde stemme
i debatten.

GOD LÆSELYST!

4

ORDBLINDEMAGASINET

- Det bedste på HF - Det bedste på HF
Ordblind er fællesskabetOrdblind er fællesskabet

FYNs HF + STX I Odense C FYNs HF + STX I Odense C
tlf. 51 67 12 60tlf. 51 67 12 60
vucfyn.dk/hfordblindvucfyn.dk/hfordblind

Tag en hf over 3 år, Tag en hf over 3 år,
så du har god tid til atså du har god tid til at

færddiggøre din eksamen færddiggøre din eksamen

INDHOLD

5

ORDBLINDEMAGASINET

- Det bedste på HF - Det bedste på HF
Ordblind er fællesskabetOrdblind er fællesskabet

FYNs HF + STX I Odense C FYNs HF + STX I Odense C
tlf. 51 67 12 60tlf. 51 67 12 60
vucfyn.dk/hfordblindvucfyn.dk/hfordblind

Tag en hf over 3 år, Tag en hf over 3 år,
så du har god tid til atså du har god tid til at

færddiggøre din eksamen færddiggøre din eksamen

ANNONCE

Gry vil give
ordblinde en
stemme, der
gør en forskel
– selvom hun
stadig leder
efter sin egen

Hun er nervøs, hvilket de fleste nok ville være,
hvis de skulle tale foran beslutningstagere, der
har indflydelse på 400.000 ordblinde danskeres

fremtid. Det er ikke kun de mange folketingsmedlem-
mers opmærksomhed, som er rettet direkte mod Gry,
der gør hende nervøs – hun har også begrænset erfa-
ring at trække på i den givne situation.

Det er nemlig kun 13 dage siden, hun blev valgt som
Forperson i Ordblindeforeningen og tilmed i en alder af
blot 25 år.

Der er dog ikke noget, der er så skidt, at det ikke er
godt for noget – dette gælder også i Grys tilfælde,
hun har nemlig valgt at bruge sin taletid på at tage
udgangspunkt i sin egen situation: ”For 13 dage siden
fortalte foreningens sekretariatschef mig, at jeg skulle
holde et oplæg for jer, og at det var et meget vigtigt
oplæg for ordblindesagen. Jeg gik lidt i panik, for jeg
har aldrig stået foran så vigtige beslutningstagere før,
og min første tanke var: ”Jeg kan jo ikke skrive en tale
og da slet ikke komme med et oplæg med fagudtryk i
45 minutter!” forklarer Gry til udvalget.

Fra sin stol i Børne- og Un-
dervisningsudvalgets lokaler
i Folketinget rejser Forperson
for Ordblindeforeningen, Gry
Kaalund Nicolaisen sig og kig-
ger udover magtens centrum,
der er samlet for at lade hende
tale sin og de ordblindes sag.

POLITIK

6

ORDBLINDEMAGASINET

ORDBLINDEFORENINGEN

7

ORDBLINDEMAGASINET

Book en
vejledende
samtale med
en dygtig
underviser!

Læs mere på aof.dk/ordblind

For dig der er
ledig eller i job

Gratis
undervisning

Max 6 kursister
pr. hold

ANNONCE

Et glimrende eksempel på, hvor svært det kan være
at tale sin egen sag, når man er ordblind. Også selvom
man får hjælp til at skrive talen:

-forklarer Gry til sin sekretariatschef, som henviser
til Grys hjælpemidler: ”Hvilke hjælpemidler? Jeg har
kun adgang til Apples gratis program og det er jo ikke
særligt godt,” svarer hun. Så skulle man mene, at vel-
færdsstaten Danmark burde være i stand til at levere
en løsning til de omkring 400.000 ordblinde danskere
– det mener Gry dog ikke: ”Adgang for alle? Jeg kan
ikke finde ud af at downloade det, jeg har prøvet flere
gange,” forklarer Gry om Digitaliseringsstyrelsens
oplæsningsprogram. Forpersonen og sekretariatsche-
fen var endt i en blindgyde og kunne ikke gøre andet
end at grine ad situationen. Alvoren var dog stadig til
at få øje på – Grys situation på talerstolen illustrerer
behovet for bedre hjælp og støtte: ”Det er ikke nemt
at være ordblind og skulle holde et oplæg for menne-
sker, som man gerne vil imponere, fordi man har et
brændende ønske om, at de skal forstå, hvorfor det
er så vigtigt med den rette støtte til mennesker med
ordblindhed,” argumenterer Gry og slutter af med en
bøn til de beslutningstagere, hun sidder overfor og ikke
mindst sig selv: ”Ordblindesagen har brug for, at jeg
gør det godt i dag, fordi Danmarks ordblinde har brug
for ordblindepakker, som har den ordblindes behov i
centrum.” Man kan måske sige, at hun den dag kom et
skridt nærmere at finde sin egen stemme i debatten, til
gavn for Ordblindeforeningens medlemmer.

EN AF DE MEST INDSIGTSFULDE TALER
På trods af de mange benspænd, Grys beskedne
erfaring og den sparsomme forberedelsestid, så
fik hun meget mere end forventet ud af ilddåben på
Christiansborg – blandt andet ros fra en tidligere mini-
ster: ”Min tale blev taget rigtig godt imod. Astrid Krag
sagde, at det var en af de mest indsigtsfulde taler, hun
nogensinde havde hørt i sin politiske karriere,” forklarer
Gry. Den tidligere Social- og ældreminister var faktisk
så begejstret, at hun efterfølgende delte Grys tale på
Facebook til hendes mere end 57.000 følgere. Ikke nogen
ringe start for Ordblindeforeningens nyslåede forperson.

JEG KAN JO IKKE LÆSE EN TALE HØJT FRA ET STYKKE PAPIR”

8

ORDBLINDEMAGASINET POLITIK

9

ORDBLINDEMAGASINETVINTER 2023

10

ORDBLINDEMAGASINET POLITIK

ORDBLINDEUNDERVISNING PÅ
IBC ÆNDREDE HEIDIS HVERDAG
Hele livet har Heidi Vesterdal Ryborg været afhængig af hjælp til at læse

og skrive for at få hverdagen til at hænge sammen, indtil hun hørte om

ordblindeundervisning på IBC: ”Jeg hørte tilfældigvis en reklame i radioen

for aftenskole for ordblinde. Det faldt sammen med, at min mor lige var død

og det var faktisk hende, der læste al min post, så jeg begyndte på aften-

skole, mens jeg arbejdede om dagen,” forklarer Heidi.

Et undervisningsforløb, hvor hun selv har indflydelse på pensum:

”Vi er maks seks på holdet og i samarbejde med læreren, så kan vi selv

vælge, hvad vi gerne vil blive bedre til. Det betyder meget, at vi ikke er flere

end seks personer – alle bliver set og får hjælp.”

Udover selve undervisningen, så har Heidi også fået hjælp til at bruge

læse- og skriveværktøjer i hverdagen: ”Jeg arbejder i et køkken, hvor jeg

skal skrive menuer, så nu har jeg fået et redskab, der kan skrive, hvad jeg

siger. Før tog det 20 minutter, nu tager det fem minutter. Det har gjort min

hverdag meget nemmere.” Heidi har også fundet et godt fællesskab med

de andre på holdet: ”Når vi holder kaffepauser, så sparrer vi med hinanden

omkring hjælpeprogrammerne og deler erfaringer. Det har også hjulpet mig

meget.”

Er du ordblind og har brug for hjælp til en bedre hverdag

med at læse og skrive, så kan du modtage undervisning

ganske gratis – du kan læse mere på www.ibc.dk

Heidi Vesterdal Ryborg

Undervisningsformen og -materialerne er meget varierede.

Det skaber en bedre forståelse af det, der skal læres.

www.ibc.dk

KLAR TIL MERE ANSVAR
Siden hendes storstilede debut som forperson for
Ordblindeforeningen på Borgen har Gry haft nogle
måneder til for alvor at sætte sig til rette i stolen – en
post, som hun langsomt har arbejdet sig frem til: ”Jeg
har altid gerne villet gøre en forskel for ordblinde. En
personlig mærkesag, som jeg gerne vil sætte mit præg
på, hvilket jeg har gjort de sidste tre år på forskellige
frivillige poster i foreningen. I foråret tænkte jeg så,
at jeg kunne tage det til nye højder. Dog ikke, fordi
jeg var utilfreds med den gamle ledelse. Tværtimod
synes jeg, at de gjorde det rigtig godt,” forklarer Gry,
der dog alligevel mente, at hun kunne bringe noget
andet til bordet: ”Jeg følte, at jeg kunne bidrage på en
helt ny måde, end hvad jeg fik lov til. Det var min grund
til at stille op som forperson. Der er jo stor forskel på
at sidde som frivillig kontra at sidde som forperson,”
konkluderer hun.

Et stort fokuspunkt for Gry er blandt andet at komme
mere ud over scenekanten – forholdet mellem for-
eningen og dens målgruppe skal styrkes: ”Vi skal
blive langt bedre til at kommunikere med de frivillige
og medlemmerne. Vi skal være bedre til at bruge de
sociale medier, så vi får skabt et fællesskab omkring
foreningen og det at være ordblind. Vi er en forening,
der er båret af de frivillige – vi kan ikke fungere uden
de frivillige kræfter. Vi skal have mere struktur og have
sat en fælles kurs for arbejdet, så vi kan opnå mere,”
argumenterer Gry.

”VI SKAL BLIVE LANGT BEDRE TIL AT
KOMMUNIKERE MED DE FRIVILLIGE OG
MEDLEMMERNE. VI SKAL VÆRE BEDRE
TIL AT BRUGE DE SOCIALE MEDIER, SÅ VI
FÅR SKABT ET FÆLLESSKAB OMKRING

FORENINGEN OG DET AT VÆRE ORDBLIND.”

11

ORDBLINDEMAGASINET

ADVERTORIAL

ORDBLINDEUNDERVISNING PÅ
IBC ÆNDREDE HEIDIS HVERDAG
Hele livet har Heidi Vesterdal Ryborg været afhængig af hjælp til at læse

og skrive for at få hverdagen til at hænge sammen, indtil hun hørte om

ordblindeundervisning på IBC: ”Jeg hørte tilfældigvis en reklame i radioen

for aftenskole for ordblinde. Det faldt sammen med, at min mor lige var død

og det var faktisk hende, der læste al min post, så jeg begyndte på aften-

skole, mens jeg arbejdede om dagen,” forklarer Heidi.

Et undervisningsforløb, hvor hun selv har indflydelse på pensum:

”Vi er maks seks på holdet og i samarbejde med læreren, så kan vi selv

vælge, hvad vi gerne vil blive bedre til. Det betyder meget, at vi ikke er flere

end seks personer – alle bliver set og får hjælp.”

Udover selve undervisningen, så har Heidi også fået hjælp til at bruge

læse- og skriveværktøjer i hverdagen: ”Jeg arbejder i et køkken, hvor jeg

skal skrive menuer, så nu har jeg fået et redskab, der kan skrive, hvad jeg

siger. Før tog det 20 minutter, nu tager det fem minutter. Det har gjort min

hverdag meget nemmere.” Heidi har også fundet et godt fællesskab med

de andre på holdet: ”Når vi holder kaffepauser, så sparrer vi med hinanden

omkring hjælpeprogrammerne og deler erfaringer. Det har også hjulpet mig

meget.”

Er du ordblind og har brug for hjælp til en bedre hverdag

med at læse og skrive, så kan du modtage undervisning

ganske gratis – du kan læse mere på www.ibc.dk

Heidi Vesterdal Ryborg

Undervisningsformen og -materialerne er meget varierede.

Det skaber en bedre forståelse af det, der skal læres.

www.ibc.dk

ANNONCE

POLITIK

12

ORDBLINDEMAGASINET

BEDRE BRO TIL ERHVERVSLIVET
Det er dog ikke kun foreningens struktur og kommu-
nikation, der skal have et løft – den nye forperson
har naturligvis også den politiske dagsorden for øje:
”Grundskolen er supervigtig, fordi det er her, vi griber
ordblindheden til at starte med. Der er en problem-
stilling med, at de er kommunale, så det er forskelligt,
hvor mange penge de smider efter de ordblinde fra
kommune til kommune. Rent lokalpolitisk ønsker jeg at
sætte en kurs, som vores lokalkredse kan følge. De er
de bærende kræfter på det lokale område,” konklude-
rer Gry.

Det er dog ikke kun Grundskolen, der skal prioriteres.
Ordblindeforeningen vil også øge sit fokus på, hvad
der skal ske efter endt uddannelse: ”Der er et kæmpe
hul fra uddannelsessystemet til erhvervslivet som
ordblind. Vi er kommet rigtig godt med i forhold til
Grundskolen, som er blevet løftet, men der er stadig
mange, der oplever diskrimination, når de kommer
ud i erhvervslivet. Vi skal have fortalt, at vi kan indgå
på arbejdsmarkedet på lige vilkår,” agiterer den nye
forperson.

Ordblindhed skal ikke være en stopklods
 - Din studenterhue venter!

HF & VUC Klar

På VUC kan du tage en HF-uddannelse over 3 år.

Her kan du lære i dit eget tempo og komme sikkert

i mål.

På HF for Ordblinde får du:

Særlig støtte til ordblinde i alle fag

IT-rygsæk og læringsværktøj

Længere tid til eksamen

Et godt studiemiljø og sociale

 aktiviteter

Scan QR-koden for at læse mere

HF og VUC
Roskilde-Køge

13

ORDBLINDEMAGASINETVINTER 2023

ADVERTORIALANNONCE

Ordblindhed skal ikke være en stopklods
 - Din studenterhue venter!

HF & VUC Klar

På VUC kan du tage en HF-uddannelse over 3 år.

Her kan du lære i dit eget tempo og komme sikkert

i mål.

På HF for Ordblinde får du:

Særlig støtte til ordblinde i alle fag

IT-rygsæk og læringsværktøj

Længere tid til eksamen

Et godt studiemiljø og sociale

 aktiviteter

Scan QR-koden for at læse mere

HF og VUC
Roskilde-Køge

POLITIK

”VI ER LIDT I EN VENTEPOSITION LIGE NU. DET
HAR STÅET FOR STILLE, SÅ NU SKAL VI SÆTTE
GANG I ALLE VORES FRIVILLIGE OG FÅ GANG I

ARBEJDET. VI SKAL HAVE SKABT EN NY KULTUR”

Ordblindhed er som bekendt for livet – derfor kan det
være farligt at lægge alle sine æg i én kurv, hvilket
Gry også har fokus på i sit arbejde: ”Det er jo hele
mennesker, vi taler om. Vi skal have hele menneskets
cyklus for øje i vores arbejde – vi kan ikke bare sætte
ind ét sted. I mange år har indsatsen fokuseret på
Grundskolen, hvilket har givet pote. Nu skal vi have
næste del med.”

OPBAKNINGEN HAR ALDRIG VÆRET BEDRE
Det kan ikke siges ofte nok, at foreninger som
Ordblindeforeningen lever gennem de frivillige og
medlemmerne – heldigvis for Gry og hendes hold, så
ser fremtiden ganske lys ud på denne front: ”Vi oplever
rigtig god opbakning, både politisk og blandt de frivil-
lige. Personligt har jeg aldrig oplevet så stor opbakning,
som vi har lige nu. Der kommer hele tiden nye frivillige
til. Vi modtager mange mails med folk, der gerne vil
lave frivilligt arbejde. Det er virkelig dejligt at se. Vi kan
dog altid bruge flere frivillige.” En velvillighed, der skal
omsættes til en stærkere forening, som kan gøre sin
indflydelse gældende, både på lokalt og nationalt plan:

14

ORDBLINDEMAGASINET

-forklarer Gry blandt andet med hen-
visning til, hvordan de lokale afdelinger
opererer: ”Førhen har de fleste kredse
spurgt hovedforeningen om penge
til deres projekter og arrangementer,
hvor nogle ikke har bedt om penge,
men i stedet selv søgt penge fra fonde.
Vi skal have skabt en fælles front for
foreningen, hvor vi arbejder på samme
måde over hele landet og skaber lige
muligheder for de forskellige afdelinger,
så vi står stærkt alle steder i landet.”

VINTER 2023

15

ORDBLINDEMAGASINET

ANNONCE

HF og ordblind?

På HF i Nørre Nissum kan du som ordblind
tage din HF på 2 eller 3 år (et særligt til-
rettelagt forløb) og få mulighed for at bo
på kostskole.

Du får samme niveau og kvalitet på
dette særlige forløb, der også giver dig
adgang til de videregående uddannelser.

Scan QR-koden
og læs mere om

ordblinde-HF

Møs os på:

DRØMMER DU OM AT FÅ HUE PÅ?
Hør om dine muligheder, uddannelsen og studiemiljøet.

Kontakt os for info: 8755 3255

På HF kan du...
• Studere i et ambitiøst og karakterfrit miljø

• Opleve masser af fritidsaktiviteter
 og plads til forskellighed

• Bo på vores kostskole

• Modtage VUC-ordblindeundervisning i dansk og engelsk

• Forvente et stort fokus på LST-værktøjer

HF i Nørre Nissum
Svinget 5,
7620 Lemvig

T: +45 87 55 32 55
E: hfnissum@via.dk
W: hf.via.dk

ORDBLINDEPRISEN

Ordblindeprisen
2023 går til
Thailand

Ordblindeprisen uddeles årligt og i år
går den til en virksomhed, der har ydet
en enestående indsats for mennesker
med ordblindhed. Det glæder os at kun-
ne overrække Ordblindeprisen til Stefan
Hühne, som har opfundet hjemmesiden
Skriv Sikkert.

Begivenheden fandt sted onsdag den 4. oktober
på Holbæk Bibliotek, hvor foreningens besty-
relsesmedlemmer Carina Jensen og Noah

Thilemann overrakte Ordblindeprisen. Der er som
bekendt ikke meget Thailand over Holbæk Bibliotek,
der er dog alligevel en god grund til koblingen – mod-
tageren af prisen, Stefan, bor til daglig i Thailand og
kunne derfor ikke være til stede personligt for at mod-
tage prisen.

Skriv Sikkert er designet til at hjælpe med stavning og
grammatik. Der skal blot indsættes en sætning i det
angivne felt, og herefter retter robotten den gramma-
tiske struktur. Der tilbydes både AI korrekturlæsning,
oversættelse og AI skriveassisent. Derudover har siden
en funktion, der kan give dig ekstraordinær hjælp til at

skrive ansøgninger og CV.
Stefan håber selv at kunne skabe mere inklusion for
ordblinde i samfundet med hjemmesiden: ”Jeg håber,
at min indsats kan bidrage til at ændre den måde, sam-
fundet ser på ordblindhed og skabe mere lige mulighe-
der for alle. Sammen kan vi skabe et mere inkluderende
samfund, hvor alle kan trives og udnytte deres fulde
potentiale, uanset læse- og skriveevner.”

Ordblindeforeningen siger stort tillykke til Stefan! Tak,
fordi du har haft fokus på mennesker med ordblind-
heds vanskeligheder, samt fundet en løsning til at
hjælpe med stavning og grammatik.

ORDBLINDEPRISEN
2023

16

ORDBLINDEMAGASINET

ORDBLINDEPRISEN
2023

VINTER 2023

17

ORDBLINDEMAGASINET

ANNONCE

Et godt sted at lære og være

VI ER EKSTPERTER I
ORDBLINDHED

KONTAKT OS

Emmerske Efterskole
Åbenråvej 14
6270 Tønder

HER ER VI ALLE
ORDBLINDE www.eeskole.dk

Telefon 74724433
Et godt sted at lære og være

VI ER EKSTPERTER I
ORDBLINDHED

KONTAKT OS

Emmerske Efterskole
Åbenråvej 14
6270 Tønder

HER ER VI ALLE
ORDBLINDE www.eeskole.dk

Telefon 74724433

Et godt sted at lære og være

VI ER EKSTPERTER I
ORDBLINDHED

KONTAKT OS

Emmerske Efterskole
Åbenråvej 14
6270 Tønder

HER ER VI ALLE
ORDBLINDE www.eeskole.dk

Telefon 74724433

Et godt sted at lære og være

VI ER EKSTPERTER I
ORDBLINDHED

KONTAKT OS

Emmerske Efterskole
Åbenråvej 14
6270 Tønder

HER ER VI ALLE
ORDBLINDE www.eeskole.dk

Telefon 74724433

Et godt sted at lære og være

VI ER EKSTPERTER I
ORDBLINDHED

KONTAKT OS

Emmerske Efterskole
Åbenråvej 14
6270 Tønder

HER ER VI ALLE
ORDBLINDE www.eeskole.dk

Telefon 74724433

Et godt sted at lære og være

VI ER EKSTPERTER I
ORDBLINDHED

KONTAKT OS

Emmerske Efterskole
Åbenråvej 14
6270 Tønder

HER ER VI ALLE
ORDBLINDE www.eeskole.dk

Telefon 74724433

Emmerske Efterskole er en skole for normaltbegavede unge
med læse - og skrivevanskeligheder. Skolen startede i 1978
og har alle dage haft profil som ordblinde efterskole.

Vi optager elever i 8., 9. og 10. klasse. Skolen er beliggende
3 km øst for Tønder og rummer 97 elever fordelt på 42
værelser, 32 af disse er med eget bad og toilet.

- find os her:

”Man gør det bedre at være
ordblind i Danmark”
Mener Kredsformand Karina Christensen i
Syd- og Sønderjyllands kreds af Ordblinde-
foreningen om de mange frivillige og alt det
arbejde, de lægger i den gode sags tjene-
ste. Selv har hun været med til at starte
kredsen op – hun håber, at det kan inspirere
andre til at gøre det samme.

”Nød lærer nøgen kvinde at
spinde” har et gammelt ord-
sprog lært os – et ordsprog,

der i denne sammenhæng med
fordel kan ændres til ”Nød lærer
ordblindemor at starte lokalkreds”.
Det var nemlig, hvad Karina gjorde,
da hun så et stort hul på ordblinde-
kortet over Danmark, lige netop i
hendes nærområde: ”Jeg startede
i foreningen, da min søn blev kon-
stateret ordblind i 2017, hvor jeg
hurtigt blev valgt som suppleant i
hovedbestyrelsen og herefter som
bestyrelsesmedlem. Derefter blev
det tydeligt for mig, at der mang-
lede en kreds i mit lokalområde,
så det måtte jeg gøre noget ved,”
forklarer Karina.

ORDBLINDEFORENINGEN

18

ORDBLINDEMAGASINET

Heldigvis havde hun allerede en fornemmelse
af, at hun ikke var den eneste, som ville slå et
slag for foreningen i Trekantområdet: ”I løbet af
et års tid, så kontaktede jeg forskellige folk for
at høre, om de var interesseret i at være med til
at starte en kreds op. Jeg havde blandt andet
en kontakt inde på Fredericia Bibliotek, som
havde et netværk på et tidspunkt, og hun ville
gerne være med,” forklarer Karina. Optimismen
og lysten til at gøre en forskel var større end
nogensinde før. Karina og hendes gruppe var
klar til at starte arbejdet op, indtil verden luk-
kede ned for øjne af dem: ”Vi fik samlet en lille
gruppe og holdt en generalforsamling i februar
2020, altså cirka en uge før corona brød løs, så
det var lidt op ad bakke til at starte med,” griner
Karina. På trods af den udfordrende start, så
fik hun samlet 8 bestyrelsesmedlemmer, hvor
seks stadig sidder i bestyrelsen. En ganske
imponerende start i forhold til den uheldige
timing: ”Det var rigtig dejligt at se, at alle havde
lyst til at være med, selvom vi ikke rigtig kunne
lave noget det første år.”

VINTER 2023

19

ORDBLINDEMAGASINET

ANNONCE

Gør ligesom mange andre ordblinde
Tag din HF i Herning

“Det er dejligt at være sammen med andre,
som også er ordblinde. Undervisningen hjælper
mig til at fungere bedre på min arbejdsplads.”
- VUC-kursist

Vi tilbyder også
ordblindeundervisning
for voksne

Brorsonsvej 2, 7400 Herning

“Det er ikke en begrænsning
at være ordblind. Allerede fra
første dag på HF fik jeg hjælp.

Jeg skal nok nå det, jeg vil.”
Johanne, HF-elev

Vær åben omkring
din ordblindhed og lad

os hjælpe dig videre
herninghfogvuc.dk

96 27 62 00

STØTTEN SVIGTER
På trods af den store opbakning til at starte kredsen
op, så mødte Karina og resten af Fredericia-kredsen
hurtigt muren: ”Vi fornemmede, at der var mange, som
søgte et fællesskab omkring ordblindhed, men når det
kom til stykket, så var der alligevel ikke så god opbak-
ning. Det er svært at lokke folk ud til vores arrangemen-
ter – det har overrasket mig en del.

Jeg troede, at folk havde et behov for at snakke med
andre, som sidder i samme situation som én selv.” Det
er dog ikke specifikt på ordblindeområdet, at opbak-
ningen er svigtende. Karina fornemmer, at der er tale
om en generel tendens:

 ”JEG TROR IKKE KUN, AT DET
ER OS, DER HAR ET PROBLEM

MED AT ENGAGERE FOLK – DER
ER JO SÅ STORT ET UDBUD AF

ARRANGEMENTER. CORONA HAR
OGSÅ GJORT DET SVÆRERE AT FÅ

FOLK UD AF BUSKEN.”

Ligeledes lider kredsen også under en stor geografisk
distance – den strækker sig nemlig fra Horsens til
grænsen.

ORDBLINDEFORENINGEN

20

ORDBLINDEMAGASINET

FÅR TIFOLD IGEN
På trods af den til tider svigtende opbakning, så er
Karina ikke i tvivl om, hvad man får ud af at bruge lidt af
sin dyrebare fritid blandt ligesindede i foreningen: ”Det
man giver, får man jo rigtig meget igen. Det er fedt, når
det lykkes at stable noget på benene, der giver mening
for folk. Ved at være medlem eller frivillig i foreningen,
så gør man det bedre at være ordblind i Danmark,”
mener Karina. I en forening som Ordblindeforeningen
er der mange forskellige muligheder for at gøre en
forskel – man kan være medlem og støtte foreningen
derigennem, man kan engagere sig på nationalt plan,
hvor der arbejdes med de overordnede linjer, og man
kan lægge sin tid i det lokale arbejde med mere direkte
kontakt med foreningens medlemmer. For Karina star-
tede hendes engagement på nationalt plan, indtil hun
indså, at indsatsen var bedre brugt et andet sted: ”Jeg
gik ud af hovedforeningen, fordi jeg gerne ville gøre
en forskel på lokalplan. I hovedforeningen arbejder
man mere overordnet og politisk i samarbejde med
Christiansborg, hvor vi på lokalplan er mere i kontakt
med medlemmerne. Vi har mere med deres dagligdag
at gøre.”

GØR-DET-SELV: START EN KREDS
Med et estimeret antal af 400.000 ordblinde i
Danmark, så skulle man synes, at foreningen burde stå
stærkt i alle landsdele og større byer – sådan forholder
det sig dog desværre ikke. Et udmærket eksempel er
Karinas Syd- og Sønderjyllandskreds, der dækker intet
mindre end Esbjerg, Vejen, Kolding, Haderslev, Tønder,
Aabenraa, Sønderborg, Varde, Billund, Vejle, Horsens,
Hedensted og Fredericia. Et uoverskueligt stort geo-
grafisk område, der ville kræve flere hundrede frivillige
at dække. Behovet for flere kredse er åbenlyst. Derfor
så Karina gerne, at flere ildsjæle tog kampen op for
sagen og startede en kreds:

”VI HAR ALTID BRUG FOR FLERE,
DER ER VILLIGE TIL AT TALE DE

ORDBLINDES SAG, SÅ DET
KUNNE DA VÆRE RART MED

NOGLE FLERE KREDSE.”

VINTER 2023

21

ORDBLINDEMAGASINET

ANNONCE

Hvis man har mod på at starte en ny kreds, så har
Karina heldigvis en række gode råd til opstart:
”Helt lavpraktisk, så skal man ud og tale med nogle
mennesker, inden man for alvor starter op. Man
skal være sikker på, at man har 5-6 mennesker til
en bestyrelse. Man har ikke lyst til at sidde til en
generalforsamling og risikere, at der ikke kommer
nogen. Når man har opbakning til kredsen, så skal
man indkalde til en generalforsamling, hvor man
skal have alt det praktiske og alle formalia på
plads,” forklarer Karina. En af de mulige udfordrin-
ger ved at drive en kreds er det økonomiske og
regnskabsmæssige aspekt, men på dette område
er der heldigvis hjælp at hente: ”Hvis man som kreds
ikke vil have sit eget regnskab, så kan man lægge den
funktion over på hovedforeningen. Det gør, at vi ikke
har nogen kasserer. Vi præsenterer bare et overblik
over økonomien, når vi har generalforsamling. Ellers
ligger pengene på en konto hos hovedforeningen,
og så styrer deres bogholder resten. Det
skal helst være så nemt, som muligt.

ORDBLINDEFORENINGEN

22

ORDBLINDEMAGASINET

Det skal gerne være sådan, at
folk har lyst til at være en del

af det.” Udover støtte fra
hovedforeningen, så er

Karina ikke bleg for at
kaste sin egen hat i rin-
gen og tilbyde hjælp til
at starte en ny kreds
op: ”Hvis nogen har
brug for hjælp, så skal
de bare sige til.

 Vi stiller gerne vores
vedtægter til rådighed,

hvis nogen har brug for
det. Det skal ikke være

de bureaukratiske ting, der
skal afholde folk fra at starte

en kreds.” Hvis man har brug for
endnu mere støtte og vejledning, så

kan man med fordel besøge
www.frivillighed.dk, hvor

man kan læse alt om at
være frivillig i Danmark.

23

ORDBLINDEMAGASINETVINTER 2023

ANNONCE

 Skræddersyet til dig

HF for ordblinde
Tag en 3-årig HF for ordblinde på
VUCV og få mere tid til at få huen på.
Bliv en del af et stærkt fællesskab
sammen med andre ordblinde.

Vi lægger vægt på det gode studieliv
og på at styrke dine kompetencer.

Vi er en af landets bedste til at styrke
fagligheden og har over 20 års erfaring
med undervisning af ordblinde på HF.
Læs mere på vucv.dk/hfo.

Vi glæder os til at møde dig!

VUCV er et moderne uddannelsescenter målrettet unge og voksnes forskellige behov. Det digitale,
videndeling og høj fl eksibilitet kendetegner vores uddannelser. Vores skoler i Vallensbæk og
Rødovre understøtter det gode studiemiljø og er udstyret med topmoderne undervisningsfaciliteter.
Vi er ca. 120 engagerede medarbejdere og underviser årligt ca. 1.500 kursister. Du kan læse mere
om Vestegnen HF & VUC på www.vucv.dk

Læs mere på
vucv.dk/hfo

Konsulent Line
Leth Jørgensen
tager pulsen på
ordblindeindsatsen
i den danske
folkeskole
”Det er ikke kun ét sted, hvor vi skal sætte ind på
ordblindeområdet. Vi skal sætte ind over alt,” vur-
derer Line Leth, der trods den markante udmelding
ser optimistisk på fremtiden for de danske ordblinde.

Med 22 års tro tjeneste i
den danske folkeskole,
kan man roligt sige, at

Line Leth har haft ordblindeproble-
matikken inde på livet – det var dog
ikke intentionen fra begyndelsen,
at hun skulle vie sit professionelle
liv til ordblindeindsatsen: ”Jeg
startede som helt almindelig lærer
med billedkunst og dansk i udsko-
lingen. Efter 8-10 år som lærer
kunne jeg mærke, at jeg havde
brug for at finde en niche. Jeg
bilder mig somme tider ind, at det
var tilfældigt, at jeg endte med at

specialisere mig inden for ordblin-
deområdet. Men det var det nok
alligevel ikke. Det endte nok med
ordblindhed, fordi det er en kom-
bination af noget meget fagligt og
det at hjælpe nogle børn til at blive
hele mennesker,” forklarer Line.

Langsomt bevægede hun sig ind
på sporet med en diplomuddan-
nelse og jobs som dysleksivejleder
og konsulent, indtil hun sprang ud
som selvstændig konsulent i Line
Leth - Lektiologisk skoleudvikling
og vejledning:

DEN DANSKE FOLKESKOLE

24

ORDBLINDEMAGASINET

En dagligdag, der har givet Line en vis indsigt i ordblin-
deproblematikken på tværs af landet, hvor blandt andet
ordblindetesten i særdeleshed er oppe til debat.

DIAGNOSE PÅ 15 MINUTTER
I 2015 lancerede Børne- og Undervisningsministeriet den
nationale digitale ordblindetest, hvor børn fra 3. klasse
kan få afklaret, om deres læse- og stavevanskeligheder
skyldes ordblindhed – umiddelbart uproblematisk, Line
Leth er dog ikke begejstret: ”Ordblindhed er en diagnose
på lige fod med alle andre, og lige nu diagnosticerer vi i
Danmark en funktionsnedsættelse på baggrund af en
digital test, der varer omkring et kvarter. Det er dybt pro-
blematisk. Jeg er godt klar over, at der inden testningen
skal foreligge en begrundet formodning om, at der er tale
om ordblindhed, men testen tager ikke højde for alle fak-
torer – det er jo bare et barn, der sidder foran en skærm
i et kvarter og så kommer der en rapport,” forklarer hun.
Et udredningsforløb, der for alvor skiller sig ud, hvis man
sammenligner med udredning for ADHD eller autisme,
hvor forløbet kan strække sig over flere måneder. Der er
simpelthen for stor risiko for et unøjagtigt svar på testen,
hvis man spørger Line: ”I min erfaring, så er der for stor
risiko for fejl i resultatet. Jeg ved, at de fra ministeriet
pointerer, at man ikke kan score over evne i testen. Man
kan ikke have en god dag og ”snyde” testen. Jeg har dog
set mange eksempler på, at det rent faktisk er muligt at
gøre sig bedre, end man er. Selvom man er ordblind, så
kan man godt svare rigtigt på spørgsmål, fordi man er
heldig eller har nogle andre strategier til at finde et svar.”

”JEG AFHOLDER KURSER, MEN DET MESTE AF MIN TID GÅR MED AT LAVE
SKOLEUDVIKLINGSFORLØB PÅ SKOLER RUNDT OMKRING I LANDET, HVOR JEG
HJÆLPER MED AT UDVIKLE DERES KOMPETENCER PÅ ORDBLINDEOMRÅDET.”

VINTER 2023

25

ORDBLINDEMAGASINET

ANNONCE

ILLU.

DEN DANSKE FOLKESKOLE

26

ORDBLINDEMAGASINET

ET UNUANCERET RESULTAT
For de fleste mennesker vil en ordblindediag-
nose være en livsændrende begivenhed, der
potentielt kan få indflydelse på resten af livet
– et tungtvejende argument for en grundigere
og mere nuanceret test: ”Når jeg hører fra
andre lande, hvordan man tester og diagno-
sticerer for ordblindhed, så er der et langt
mere nuanceret syn på, hvordan man kan
forstå ordblindheden. Man ser i højere grad
på den enkeltes styrker og svagheder. Den
her lille test, vi har i Danmark, fortæller ikke
særlig meget om, hvilke styrker og svagheder,
den enkelte elev har. Vi mangler viden om:

”HVORDAN ER DET
EGENTLIG, AT DU LÆSER
OG SKRIVER, SÅ VI KAN

IVÆRKSÆTTE HANDLING PÅ
BAGGRUND AF DET,”

- argumenterer Line. Udover den manglende
indsigt i de enkelte elevers reelle niveau og
udfordringer, så er der faktisk også en gruppe
elever, der bliver testet ordblinde, selv om de
sandsynligvis ikke er det: ”Jeg frygter, at der
er nogle elever, som bliver testet ordblinde,
hvor de rent faktisk har en anden diagnose.
Det er bare sådan, at ordblindediagnosen
åbner en masse muligheder, så den vil man
godt give børnene. Der er nogle rettigheder,
som kun følger med ordblindediagnosen.” En
påstand, der virker særdeles plausibel, når
man påtænker, at ordblindediagnosen er den
eneste diagnose, som overhovedet er nævnt i
Folkeskoleloven.

O

l
i

b
d

d
r n

VINTER 2023

27

ORDBLINDEMAGASINET

ANNONCE

Undervisningen
Undervisning på små

hold. Der er maksimalt
8 elever på vores

danskhold

Efterskole for normaltbegavde ordblinde/dårlige læsere

Nislevvej 11, 5450 Otterup, Tlf. 64 82 12 64, nislevgaard.dk

Vi tilbyder
Folkeskolens prøver,
spændende valgfag,

IT som en naturlig del
af hverdagen og

MASSER AF
IDRÆT

Værdier
Faglighed, fællesskab,

tillid, tryghed og varme.
Det skal være SJOVT at

gå på efterskole!

Målsætning
Vi gør alt for, at det

unge menneske bliver
kvalificeret til at tage

en uddannelse

KRÆVER ET KOMPETENCELØFT HOS LÆRERNE
Det vurderes, at cirka 8% af eleverne i den danske fol-
keskole er ordblinde, hvilket kan omregnes til to elever i
hver klasse. Med sådan en repræsentation af ordblinde
i alle danske folkeskoleklasser, så skulle man mene, at
undervisning af ordblinde elever burde være et obliga-
torisk fag på læreruddannelsen – sådan forholder det
sig dog ikke: ”De seneste par år har man kunnet vælge
ordblindeundervisning til som et valgfag, men indtil for
ganske nylig har det overhovedet ikke været en del af
læreruddannelsen. Det er selvfølgelig svært at forstå,
hvorfor det ikke er helt alment, at man sikrer, at de
lærerstuderende ved, hvordan man underviser ord-
blinde. Det er jo ikke bare nogle ganske få ordblinde,
man kommer til at møde engang i mellem,” argumen-
terer Line. Man kan sige, at hovedparten af vores kære
folkeskolelærere er blevet sendt i krig med en gaffel
i hånden – en alvorlig situation, der kræver kompe-
tenceløft hele vejen rundt, hvis man spørger Line: ”Vi
stiller høje krav til lærerne og med god grund, men vi
har ikke tænkt på, hvordan de skal løfte opgaven. Det
kræver, at der hele vejen igennem systemet skal være
opmærksomhed på det. Vi kan ikke bare sige, at nu
skal lærerne gøre sådan her.”

SAKKER BAGUD I ALLE FAG
Hvis man kigger på, hvordan de ordblinde elever klarer
sig i forhold til deres kammerater i den danske fol-
keskole, så tegner der sig også et entydigt billede af
en gruppe elever, der for alvor sakker bagud: ”Hvis vi
kigger på de sidste tal fra Egmont Fonden, der lavede
en undersøgelse i ’18 om ordblinde elevers niveau, så
kan vi se, at de klarer sig markant dårligere end deres
kammerater på alle bundne prøver, også i matematik,
hvor der nærmest ikke er noget tekst, så ordblindhe-
den påvirker deres læring hele vejen rundt,” forklarer
Line. Ud fra denne undersøgelse kan man således kon-
kludere, at det ikke kun er i faget dansk, at de ordblinde
ikke kan følge med, det er hele vejen rundt:

”ORDBLINDHEDEN
PÅVIRKER DERES LÆRING

HELE VEJEN RUNDT.”

DEN DANSKE FOLKESKOLE

28

ORDBLINDEMAGASINET

”Det er ikke givet, at fordi man er ordblind, så klarer
man sig dårligere fagligt hele vejen rundt, men der er
noget i vores måde at drive skole på, som gør, at de
ordblinde elever stadig har det her store faglige efter-
slæb,” konkluderer hun.

Så er det helt store spørgsmål naturligvis, hvad der skal
gøres for at vende den kedelige udvikling – og som man
måske kan gætte sig til, så findes der ikke nogen hurtig
løsning: ”Jeg tror, at vi skal sætte ind over det hele –
ministerielt, lokalt, kommunalt og det hele. På skolerne
skal der være styr på strukturen og retningslinjerne,
hvem gør hvad, hvornår og hvorfor. Lærerne skal vide,
hvordan de kan hjælpe eleverne, hvordan de kan ind-
drage læse-skriveteknologien og strukturere under-
visningen, så de ordblinde kan være med.” Til trods for
de mange dystre meldinger og fraværet af en hurtig og
effektiv løsning, så er der stadig en vis mængde opti-
misme at spore hos Line i forhold til fremtiden: ”Jeg har
en stor berøringsflade rundt omkring i kommuner og
på forskellige skoler, og da jeg startede med at komme
derude i 2016, var der et meget lavere grundniveau i
viden og forståelse, end der er nu. Jeg kan både høre
og se, at opmærksomheden på at skabe bedre grund-
vilkår for ordblinde nu er langt større i kommunerne og
på de lokale skoler.

”LANGT FLERE VED LANGT MERE.
JEG SER, AT DET GÅR DEN RIGTIGE VEJ,”

- OPMUNTRER LINE LETH.

VINTER 2023

29

ORDBLINDEMAGASINET

ANNONCE

EFTERSKOLE FOR ORDBLINDE

Kontakt os på telefon: 5926 0201 eller www.hjef.dk

• 8., 9. og 10. klasse
• Håndværk, praktiske og kreative fag
• Læse- og skrivestøttende IT
• Oplevelser, fællesskaber og udfordringer
• Tryghed og nye venner
• Erhvervs- og uddannelsesafklaring

Dysleksi Ungdom
– Fællesskab, frirum
og forskellighed
18-årige Alma Kirkemann fandt det fællesskab, hun
manglede, i Dysleksi Ungdom – nu vil hun give fæl-
lesskabet videre til andre og sætte skub på forenin-
gens politiske arbejde fra posten som formand.

Det var egentlig ikke med
ambitioner om at skulle
være mere end almindeligt

medlem, at Alma meldte sig ind i
Dysleksi Ungdom, selvom hun altid
har været politisk interesseret og
aktiv. Engagementet lå endda til
familien: ”I mange år havde min
tante, som er stifter af ungdoms-
foreningen, sagt at jeg skulle
tage med på ungelejr, men det
passede desværre ikke ind i vores
sommerferieplaner. Da jeg blev 16
år, så kunne jeg komme med på
teen-lejr. Der mødte jeg en masse
flinke mennesker, og jeg kunne
mærke, at jeg havde rigtig mange
ting at byde på med et anderledes
syn på tingene end dem, der sad
i bestyrelsen på det tidspunkt,”
forklarer Alma, der meldte sig ind i
Dysleksi Ungdom og langsomt steg
i graderne:

En politisk lynkarriere, motiveret af
et klart defineret mål for fremtiden:

”FØRST BLEV JEG BESTYRELSESMEDLEM, OG SÅ TOG DEN ENE TING DEN
ANDEN, SÅ JEG BLEV NÆSTFORMAND, OG NU ER JEG BLEVET STEMT IND

SOM FORMAND I OKTOBER 2022 OG SIDDER OGSÅ I HOVEDBESTYRELSEN.”

DYSLEKSI UNGDOM

30

ORDBLINDEMAGASINET

FÆLLESSKAB FREM FOR ALT
Når det kommer til ungdomsfor-
eningens politiske arbejde, så er
det ingen hemmelighed, at linjen
udstikkes af hovedforeningen –
det er ikke på den politiske front,
at Alma og hendes kammerater
i bestyrelsen skal markere sig. I
hvert fald ikke lige nu: ”Naturligvis
bruger vi tid på den politiske del,
men det er ikke vores hovedfokus
lige nu. Vi arbejder dog henimod at
blive stærkere på den politiske del,”
forklarer formanden. Så kan man
spørge sig selv; hvad er vigtigere for
en forening som Dysleksi Ungdom
end at lave politisk arbejde til fordel
for medlemmerne? Heldigvis har
Alma rigtig godt svar på tiltale: ”Vi
er først og fremmest til for at skabe
et fællesskab for unge ordblinde,
hvor man kan møde mennesker, der
står i en situation, som ligner éns
egen og har en forståelse for de
udfordringer, man møder i hverda-
gen. Det kan også være udveksling
af erfaringer med, hvordan man
tackler de forskellige udfordringer.”

Det er ikke helt tilfældigt, at Alma
har skærpet sit fokus på fællesska-
bet og vigtigheden heraf – hun har
nemlig selv prøvet at falde udenfor
fællesskabet: ”Mine kammerater i
folkeskolen var meget uforstående
overfor min ordblindhed, de så det
næsten som en fordel, at jeg var
ordblind, fordi jeg fik ekstra tid til
eksamen, så jeg følte mig meget
alene med min ordblindhed.”

”ALLE ORDBLINDE FORTJENER AT HAVE ET
LIV PÅ LIGE VILKÅR MED ALLE ANDRE.”

31

ORDBLINDEMAGASINETVINTER 2023

ANNONCE

Ring og hør mere på: 58 14 11 52

Efterskolen Solbakken · Ærtebjergvej 75, 4230 Skælskør · Telefon: 58 14 11 52 · forstander@efterskolensolbakken.dk · efterskolensolbakken.dk

• Har du lyst til at forbedre dig fagligt sammen med andre ordblinde?

• Har du lyst til at blive bedre til at bruge dine it-hjælpemidler?

• Har du lyst til at være en del af et fællesskab?

EFTERSKOLE FOR ORDBLINDE - DYSLEKSI

For dig med læse-og skrivevanskeligheder

EF TERSKOLEN
SOLBAKKEN

Besøg os på Facebook

FANDT FRIRUMMET
Som så mange andre, så følte Alma sig nødsaget til
at søge luftforandring i det 9. år af folkeskolen – hun
kunne ikke spejle sig i sine kammerater og omvendt:
”Jeg valgte at tage på ordblindefterskole, og der fandt
jeg fællesskabet. Det var okay at være mig, og det var
okay at være ordblind,” forklarer hun. Desværre for
Alma, så var det naturligvis en stakket frist med fælles-
skabet på efterskolen: ”Da jeg stoppede på eftersko-
len, så manglede jeg jo pludselig det fællesskab, som
jeg lige havde været en del af. Det var jeg nødt til at
finde et andet sted. Heldigvis fandt jeg det i foreningen
og specielt i Dysleksi Ungdom.”

FÆLLESSKABET SKAL RUMME FORSKELLIGHED
På trods af det stærke fællestræk omkring ordblind-
heden, så er der ifølge Alma stadig plads til at være
forskellige og at kunne drage nytte af det: ”Man møder
mange forskellige mennesker – nogle, som er længere
fremme i uddannelse og i livet, men selvfølgelig også
nogle yngre, der ikke er så langt i livet. Det er spæn-
dende at høre om andres erfaringer med uddannelse
og hjælpeprogrammer, for eksempel. Det er fedt at
opleve andres syn på tingene.” Det skal dog bestemt
ikke lyde som om, at alt centrerer sig om at være ord-
blind - når alt kommer til alt, så er ordblindheden kun
et udgangspunkt for fællesskabet: ”Det er altid godt at
komme ud og møde andre mennesker – om det er fordi,
at vi er i samme situation eller ej. Mest af alt handler
det om at få nogle venner, hvor man kan snakke om alt
muligt andet. Og i sidste ende, så bliver vi venner lige
som alle andre på vores alder.”

DYSLEKSI UNGDOM

32

ORDBLINDEMAGASINET

Vores mål er at give eleverne
den bedste undervisning
og en efterskoleoplevelse
som sætter spor.

Udeliv
Praktisk innovativ

Event
Idræt
Krea

5 LINJER

– en skole for elever i 8., 9.
og 10. klasse i læse- og
skrivevanskeligheder

• Et forpligtende og
udviklende fællesskab

• Rejse i 10. klasse til enten
Korfu, Island eller Tanzania

ANNONCE

Når det kommer til Dysleksi Ungdoms arrangementer, så er det også tydeligt, at der skal
være plads til fællesskab, der ikke kun centrerer sig omkring ordblindheden:

”VI HAR LAVET ET NYT ARRANGEMENT, DER HEDDER PARK,
PIZZA OG ORDBLIND, HVOR VI MØDES OG SPISER PIZZA”

- Et rent socialt arrangement, hvor vi kan lære hinanden at kende og hygge os. Vi har
også startet noget op, som hedder Onsdagsordblind, hvor vores frivillige sætter fokus på
forskellige emner. Det kan være forskellige problemstillinger som fx, skal man fortælle,
at man er ordblind, og hvordan gør man det. Det kan også være praktiske ting som, hvor-
dan får man hjælpemidler, selvom man har taget en uddannelse.”

VINTER 2023

33

ORDBLINDEMAGASINET

ANNONCE

Bliv elev på Nørbæk Efterskole -
Vi ved, hvad det vil sige at være ordblind.

På Nørbæk Efterskole optager vi hvert år 96 ordblinde elever.

Har du lyst til at komme på efterskole, hvor der bliver taget
individuelle hensyn i det faglige, så kontakt os. Vi er en skole
med utallige muligheder både i undervisningen og i fritiden.

Vi tilbyder mange forskellige kreative-, håndværks- og værk-
stedsfag, friluftsliv, idræt og gymnastik.

Læs mere om os på vores
hjemmeside og følg os på

Instagram og Facebook.

Har du/I lyst til at besøge
os så ring eller skriv til

kontoret og lav en aftale.

Fårupvej 12, 8990 Fårup
Tlf. 87 82 56 00

ln@n-efterskole.dk
www.nørbæk-efterskole.dk

PLADS TIL ALLE, UANSET BEHOV
For at være medlem af Dysleksi
Ungdom skal man naturligvis være
ordblind og falde indenfor alders-
gruppen 16-30 år – en bred med-
lemsgruppe med forskellige behov:
”Der sidder måske en stor gruppe
af unge ordblinde, som tænker, at
de har venner nok i forvejen.

Jeg mener dog stadig, at man kan
få nogle redskaber og strategier til
at håndtere hverdagen ved at være
medlem af Dysleksi Ungdom,” for-
tæller Alma, der selv har fået flere
aha-oplevelser med engagemen-
tet i DU: ”Man kan også få dybere
indsigt i ordblindheden, hvor man
opdager ting, som man ikke vidste
havde noget med ordblindheden

at gøre – for eksempel problemer
med koncentrationen. Det var jeg
ikke selv klar over, så man kan få
en masse forskellige ting ud af at
være medlem.”

Formanden har naturligvis forenin-
gens politiske slagkraft for øje i
salgstalen over for nye potentielle
medlemmer: ”Desto flere med-
lemmer, vi har, desto større en
stemme har vi i debatten og inde
på Christiansborg. Hvis vi ikke har
en stærk og stor medlemsskare,
så bliver vi ikke taget seriøst,”
argumenterer Alma i fællesskabets
navn. Der er dog også plads til at
tænke på sin egen fremtid i for-
hold til at melde sig ind i Dysleksi
Ungdom:

DYSLEKSI UNGDOM

34

ORDBLINDEMAGASINET

”HVIS MAN SIDDER MED NOGLE ØNSKER OG HÅB FOR
SIN EGEN FREMTID, SÅ GAVNER DET JO OGSÅ ÉN SELV
AT MELDE SIG IND. HVIS MAN GERNE VIL HAVE MERE

STØTTE UNDER UDDANNELSE ELLER HAR ANDRE
ØNSKER, SÅ KAN DET KUN HJÆLPE AT MELDE SIG IND”

- opfordrer Alma Kirkemann.

VINTER 2023

35

ORDBLINDEMAGASINET

Foreningen holder årsmøde lørdag
den 13. april 2024. Foreningen
håber, at rigtig mange medlemmer
vil deltage. Du skal tilmelde dig til
årsmødet 2024, senest søndag
den 25. marts 2024, hvis du er
medlem og ønsker stemmeret
på dagen. Du kan tilmelde dig via
foreningens hjemmeside fra den 1.
marts 2024, hvor yderligere infor-
mationer om årsmødet vil fremgå.

Har du brug for hjælp til din tilmel-
ding, kan du kontakte sekretariatet
på mail: kontor@ordblind.org eller
på telefon: 36 75 10 88.

Forslag som ønskes behandlet på
årsmødet, skal være indsendt til
sekretariatet senest 20 dage før
årsmødet, dvs. søndag den 25.
marts 2024.

Indkaldelse til Ordblinde-
foreningens årsmøde i 2024

DAGSORDEN TIL
ÅRSMØDET 2024
1. �Velkomst
2. �Aflæggelse af bestyrelsens årsberetning for 2023
3. �Fremlæggelse af det reviderede årsregnskab

til godkendelse
4. �Orientering om det nuværende årsbudget m.m.
5. �Fastsættelse af kontingenter fra medlemmer
6. �Behandling af indkomne forslag (indsendt til

sekretariatet senest den 25. marts 2024)
7. �Valg til Hovedbestyrelsen:
	 • 1 Næstformand- og kasserer
		 (vælges for en 2-årig periode)
	 • 1 Bestyrelsesmedlem
		 (vælges for en 2-årige periode)
	 • 2 Bestyrelsesmedlemmer
		 (vælges for en 1-årige periode)
	 • 2 Suppleanter
		 (vælges for en 1-årig periode)
 8. �Eventuelt

TIDSPLAN

Kl. 11.00 – 11.15 		 Velkomst
Kl. 11.15 – 12.00 		 Oplæg
Kl. 12.00 – 12.15 		 Pause - sandwich
Kl. 12.15– 13.00 		 Årsberetning, regnskab
			 for 2023 og budget for 2024
Kl. 13.00 – 13.10 		 Pause
Kl. 13.10 – 13.25 		 DYNAMO-prisen
Kl. 13.25 – 13.30 		 Pause
Kl. 13.30 – 14.45 		 Fortsat generalforsamling
Kl. 14.45 – 15.00 		 Pause - kaffe/kage
Kl. 15.00 – 15.55 		 Fortsat generalforsamling
Kl. 15.55 – 16.00 		 Tak for i dag

(OBS! Ændringer kan forekomme i forhold til det
endelige program, som sendes ud i marts 2024)

Dato: lørdag den 13. april 2024
Tidspunkt: Kl. 11.00 – 16.00
Sted: Milling Hotel Park, Viaduktvej 28, 5500 Middelfart

ÅRSMØDE

36

ORDBLINDEMAGASINET

37

ORDBLINDEMAGASINET

OM AT BLIVE TESTET FOR ORDBLINDHED
Det er gratis at blive testet for ordblindhed, uanset om
du er barn, ung eller voksen, er ledig, i job eller
uddannelse. Men det er lidt forskelligt, hvor og hvordan
du bliver testet.

SOM ORDBLIND KAN DU FÅ
LST/LÆSE - OG SKRIVETEKNOLOGI
Når du er ordblind, har du forskellige muligheder for
at få støtte og undervisning, der skal sikre, at du kan
deltage i skole- og uddannelsesaktiviteter og kan klare
de krav, du møder i arbejds- eller privatliv.

Som ordblind har du mulighed for at få læse - og skri-
veteknologi, også kaldet LST. LST er en række pro-
gramfunktioner, der kan hjælpe dig, når du skal læse
eller skrive. Der er fx en oplæsningsfunktion, der kan
læse tekster i dokumenter eller på nettet højt. Der er

mulighed for at vælge forskellige stemmer og læse-
hastigheder, så det passer bedst til dig. Du kan også
få ordforslag, når du skal skrive, så det bliver lettere
at skrive lige præcis de ord, du gerne vil, også selvom
det er lange eller vanskelige ord. Der er også forskellige
muligheder for at indtale ord eller hele tekster, så du
ikke i første omgang behøver tænke over stavningen,
når du skal skrive. Det kræver undervisning at blive
rigtig god til at bruge sin LST, og der er forskellige
muligheder alt efter om du er barn, ung eller voksen.

Rettigheder du har som forælder til dit ordblinde barn
Hvis dit barn tidligt i sit skoleforløb udviser tegn på
specifikke læsevanskeligheder, eller hvis du eller
barnets anden forælder selv er ordblind, har skolen
pligt til at tilbyde en risikotest for ordblindhed senest
på 1. klassetrin. Du kan som forælder én gang på 1.
klassetrin stille krav om, at dit barn testes for risiko
for ordblindhed, hvis skolen ikke selv tilbyder denne
test. Det kan være en god ide allerede ved den første
kontakt med skolen, måske en skole-hjem-samtale i
0. kl., at fortælle, hvis du selv er ordblind, så lærerne
kan være ekstra opmærksomme på dit barns tidlige
læse-staveudvikling.

HVORDAN DU STØTTER DIT ORDBLINDE BARN
Mange forældre til ordblinde børn oplever, at lektier og
læsetræning er en kamp, hvor ingen nogensinde vinder.
Men sådan behøver det ikke at være. Skolens læsevej-
leder eller ordblindelærer skal klæde dig godt på som
forælder til at støtte dit ordblinde barn med lektierne.
Det er lærerne og de læsefaglige personer på dit barns
skole, der primært er de ansvarlige for, at dit barn kan
udvikle sig fagligt på trods af ordblindheden, og du skal
først og fremmest være forælder til dit barn. ...

Faktaboks
Del 1.

ANNONCE

ET AFSÆT FOR LIVET!

En hverdag med masser af
læring, aktivitet og fællesskab

Sdr. Feldingvej 32 · 7280 Sønder Felding · Tlf. 97 19 89 00 · kontor@sfeefterskole.dk · www.sfeefterskole.dk

Find os her:

Organisationsdiagram

HOVEDBESTYRELSEN
(HB)

FORMANDSKAB
(FM)

RÅD OG NÆVN

MEDLEMMER

DYSLEKSI UNGDOM
(DU)

SEKRETARIATET

SEKRETARIATSCHEF

UDVALG

KREDSE

ÅRSMØDE

38

ORDBLINDEMAGASINET

39

ORDBLINDEMAGASINETVINTER 2023

SPS PÅ UNGDOMSUDDANNELSER OG FGU
Det er dit uddannelsessted, der skal søge om SPS. Det
kan være en god ide at kontakte dit kommende uddan-
nelsessted, så snart du har fået optagelsespapirerne,
så de hurtigst muligt kan sætte gang i en ansøgning.
Dit nye uddannelsessted skal have dokumentation
for din ordblindhed. Hvis du allerede er testet med
Ordblindetesten i folkeskolen, kan dit nye uddannel-
sessted få adgang til testen og vedlægge den i ansøg-
ningen. Du behøver ikke tage en ny test. For at din nye
skole kan få adgang, kræver det et samtykke fra dig
eller dine forældre, hvis du er under 18 år.

Hvis du ikke er testet ordblind, skal du henvende dig til
sps-vejlederen på dit nye uddannelsessted. Han eller
hun har mulighed for selv at teste dig for ordblindhed
eller sende dig videre til fx et VUC, hvor du kan blive
testet.

NÅR DU ER ORDBLIND OG I BESKÆFTIGEDE
Når du er ordblind på arbejdsmarkedet, er det først og
fremmest vigtigt at vide, at din ordblindhed er din egen
sag – det er altså helt op til dig, om du vil fortælle dine
kolleger eller din leder, at du er ordblind. Men det er lige
så vigtigt, at du ved, at din ordblindhed ikke er noget,
du skal føle, du skal skjule. Åbenhed om ordblindhed på
en arbejdsplads gør det lettere for både dig, dine kol-
leger og din leder at tale om, hvordan I bedst sammen
kan skabe en kultur, hvor der er plads til den forskellig-
hed, I alle sammen møder med. Du er ”eksperten” i din
ordblindhed, og du kan gøre dine kolleger eller din leder
klogere på, hvad det betyder for dig at være ordblind,
og hvordan du selv ønsker, at der bliver taget hånd om
ordblindheden i forbindelse med dine arbejdsopgaver.

Som ordblind på arbejdsmarkedet har du en række
muligheder for at få bevilliget støtte, der kan være til
hjælp i forbindelse med løsning af dine arbejdsopgaver.
For at få bevilliget støtte kræver det, at du har doku-
mentation for din ordblindhed.

HVOR MANGE ER ORDBLINDE…
Det antages, at 5-7% af befolkning er ordblinde, men
det er svært at sætte et præcist tal på, blandt andet
fordi ikke alle ordblinde er diagnosticeret. Særligt
blandt voksne er der mange, som ikke ved, at de er ord-
blinde, fordi de ikke er blevet udredt for ordblindhed, da
de gik i skole.

Faktaboks
Del 2.

ANNONCE

Rågelund Efterskole • Rågelundvej 179 • 5240 Odense NØ • Tlf. 65 95 13 86 • raagelund@raagelund.dk • www.raagelund.dk

VI LÆGGER VÆGT PÅ ET

LILLE OG TRYGT SKOLEMILJØ

MED PLADS TIL 96 ELEVER.

Vi er en lille, hyggelig efterskole der
henvender sig til normaltbegavede
unge med læse- og staveproblemer

og som skal i 9.- og 10. klasse.

Uddannelsesguide
Uddannelse kan være en givende rejse for alle - også
for mennesker med ordblindhed. Derfor har grundskole-
lærerne, Morten Rygner og Majken Grünfeld i samarbej-
de med ChatGPT udarbejdet denne uddannelsesguide.

UDDANNELSESGUIDE

40

ORDBLINDEMAGASINET

Ungdomsuddannelse
1.	� Lad ikke din ordblindhed definere dig. Mange mennesker har haft succes

på trods af deres ordblindhed, men inden du vælger ungdomsuddan-
nelse, kan du med fordel undersøge, hvilke uddannelsesinstitutioner
der har erfaring med at støtte ordblinde og undersøge hvilke specifikke
støttemuligheder, de tilbyder. Søg evt. vejledning ved din UU-vejleder.

2.	� Når du har en idé om, hvor du gerne vil hen, kan det være en god idé at
tage ud og besøge stedet for at mærke efter, om det er et sted, hvor du
føler dig godt tilpas. Du skal trods alt gå der i flere år.

3.	 �Sørg for at have dokumentation for din ordblindhed. Hvis ikke du har en
ordblindetest fra Grundskolen, skal du kontakte den SPS-ansvarlige på
uddannelsen for at få lavet en hurtigst muligt.

4.	 �Sørg for at informere uddannelsesinstitutionen om din ordblindhed -

gerne i ansøgningen - så du allerede fra første studiedag kan få den
hjælp, du har behov for. Læs evt. mere om den hjælp du kan få på:

www.spsu.dk/for-elever-og-studerende

5.	� Snak med dine lærere og vejledere om dine udfordringer og behov - her-
under nødvendigheden af digitalt materiale, muligheden for brug af LST-
værktøjer i undervisningen og længere eksaminationstid under prøver.

6.	� Det er vigtigt at finde de studieteknikker, der virker for dig. Du kan måske
finde inspiration i folderen ”Gode studie- og notatteknikker til dig, som er
ordblind” som findes på:

www.ordblindeforeningen.dk/vejledning/til-studerende/

7.	� Det kan være energikrævende at tage en uddannelse. Husk derfor at
lytte til din krop og sørg for at prioritere din tid efter dit overskud. Snak
gerne med dine vejledere om dette, og lad dem hjælpe dig med at finde
balancen mellem studieliv og fritidsliv.

VINTER 2023

41

ORDBLINDEMAGASINET

Videregåendeuddannelse
1.	� Lad ikke din ordblindhed definere dig. Mange mennesker har haft succes på trods

af deres ordblindhed, men inden du vælger uddannelse, bør du undersøge de
specifikke krav og udfordringer for den uddannelse, du drømmer om. Derudover
bør du overveje, hvilken betydning din ordblindhed vil have, når du engang skal ud
på arbejdsmarkedet. Måske det kommer til at koste blod, sved og tårer at tage din
drømmeuddannelse, men ingen kan holde til et helt arbejdsliv på den måde. Snak
gerne med dine nærmeste om eventuelle bekymringer, du måtte have.

2.	� Inden du vælger uddannelsessted, kan du med fordel kontakte forskellige uddan-
nelsessteder for at høre om deres erfaring med at have ordblinde studerende og
søg også gerne vejledning hos en studievejleder.

3.	� Sørg for at have dokumentation for din ordblindhed. Hvis ikke det er tilfældet, skal
du kontakte den SPS-ansvarlige på uddannelsen for at få taget en ordblindetest
hurtigst muligt.

4.	� Sørg for at oplyse om din ordblindhed så tidligt som muligt i optagelsesproces-
sen. Hvis det er muligt, så sørg for at informere om det allerede i ansøgningen.

5.	� Kontakt den SPS-ansvarlige på uddannelsesinstitutionen hurtigst muligt efter du
har fået besked om din optagelse, og fortæl dem om din ordblindhed - og eventu-
elt andre udfordringer. Dette giver dem tid til at få igangsat den nødvendige hjælp,
så den er klar, når du starter. Læs evt. mere om den hjælp, du kan få på:

www.spsu.dk/for-elever-og-studerende

6.	� Brug tid på at skabe overblik over semestrets indhold, så du er forberedt på even-
tuelle udfordringer og sørg for at sætte dig grundigt ind i uddannelsesstedets
ansøgningsfrister i forhold til eksamenstilmelding og ansøgning om dispensation
m.m. Hav derudover fokus på at prioritere i stoffet og find gerne en alternativ
tekst, når du vurderer, at udbyttet af en tekst ikke vil stå mål med den indsats, du
skal lægge i at forstå teksten. Søg gerne hjælp hos din underviser til dette.

7.	� Sørg for at have kendskab til vurderingskriterierne på dit studie. I nogle tilfælde
vil du kunne søge dispensation for vurdering af skriftsproglige kompetencer og
dermed undgå, at din stavning og grammatik trækker ned i vurderingen af din
faglighed.

8.	� For alle studerende er det vigtigt at finde de studieteknikker, der virker for dem.
Til dette kan du finde inspiration i folderen ”Gode studie- og notatteknikker til dig,
som er ordblind”, som findes på:

UDDANNELSESGUIDE

42

ORDBLINDEMAGASINET

www.ordblindeforeningen.dk/vejledning/til-studerende/

9.	� Snak med alle dine undervisere om de udfordringer og behov, du måtte have i
netop deres fag.

10.	�Vær proaktiv og søg hjælp fra undervisere, vejledere og tutorer, hvis du oplever
udfordringer. De fleste uddannelsesinstitutioner er villige til at tilbyde støtte, hvis
de er opmærksomme på dine behov. Vær særligt opmærksom på at opsøge hjælp
og støtte til at håndtere arbejdspresset. Du kan eksempelvis få hjælp til at skabe
gode arbejdsvaner, lave strukturerede tidsplaner og sætte realistiske mål for dig.

11.	�Du kan også med fordel opsøge andre ordblinde at dele erfaringer med. Hvis du
er under 30 og ønsker at udvide dit netværk, kan du melde dig ind i Dyslektisk
Ungdom, hvilket bl.a. giver dig mulighed for at deltage i deres Ungelejr. Du finder
Dyslektisk Ungdom på Instagram (dysleksiungdom_dk) og på Facebook (DU -
Dysleksi Ungdom)

12.	�Udvis åbenhed omkring din ordblindhed. For at få størst muligt udbytte af studie-
gruppens arbejde, skal alle i en studiegruppe have kendskab til hinandens styrker
og svagheder. Husk på, at du som ordblind besidder kompetencer, som hele
studiegruppen kan drage fordel af.

13.	�Som ordblind studerende og medlem af Nota kan du frit downloade dine stu-
diebøger og øvrigt studiemateriale fra Notas bibliotek. Derudover kan din SPS-
vejleder hjælpe dig med at få en bevilling til produktion af materialer, der ikke alle-
rede er på Nota. Vær særligt opmærksom på, at det er din uddannelsesinstitution,
der skal bestille eksamensopgaver ved Nota, men at det er dig, der skal kontakte
din SPS-vejleder for at sætte det i værk. Opgaverne skal bestilles minimum 4 uger
før eksamen, og derfor skal du kontakte din SPS-vejleder endnu tidligere. Læs
mere om Notas studieservice på:

www.nota.dk/services/studieservice-2

14.	�Som studerende behøver man ikke nødvendigvis at have læst alle tekster. Mange
studiegrupper kan drage fordel af at fordele teksterne imellem sig og herefter i
fællesskab læse og diskutere vigtige uddrag.

15.	�Det letter læsningen, hvis man har en for-forståelse. Derfor kan det være en fordel
at læse et resumé af en bog, se en video omkring bogens indhold eller snakke
emnet igennem med medstuderende, inden læsningen påbegyndes.

43

ORDBLINDEMAGASINETVINTER 2023

Som så mange andre, så
havde Lene ikke ordblindhed
inde på livet, før hendes søns

skolegang begyndte at tage en
negativ drejning: ”Min søn, Mads
begyndte at mistrives i skolen,
så vi fik ham testet hos PPR, hvor
psykologen ikke lagde skjul på, at
Mads var ordblind. Vi kendte intet
til ordblindhed, så vi ringede til én,
der var medlem af foreningen og fik
en snak, og så meldte vi os selvføl-
gelig ind i foreningen.

Et forum, hvor man kan få noget
hjælp og sparring,” forklarer Lene.
Efter et par år som menigt med-
lem, opstod der en stor mulighed
for at styrke foreningens lokale
engagement for Lene: ”Vi var til
et møde, hvor der var snak om at
starte Fynskredsen op igen, og så
kom jeg til at sige ja til at hjælpe
med det og var formand i en del år,
hvorefter jeg lod nye, friske kræfter
komme til.”

Ordblindelejr er for hele
familien
Formand for koloniudvalget Lene R. Baasch oplever år efter år,
at hele familien får meget ud af den årlige ordblindelejr – nogle
pårørende kommer endda hjem med dybere indsigt i egne udfor-
dringer med at læse og skrive.

ORDBLINDELEJR

44

ORDBLINDEMAGASINET

Hun var dog på ingen måde færdig
med at kæmpe for den gode sag
– det skulle bare være med et lidt
anderledes fokuspunkt:

”EFTER ARBEJDET I
FYNSKREDSEN BLEV
JEG FORMAND FOR
KOLONIUDVALGET.
DET ER JEG RIGTIG

GLAD FOR. DET
ER NOGET, SOM
VIRKELIG GIVER

MENING FOR MIG”

- forklarer Lene, der rent faktisk
selv har fundet et fællesskab, som
passer præcis til hendes behov:
”Det er det forum, jeg selv mang-
lede, da vores Mads var barn. Man
kan få sparring, ny viden og hjælp
til opsætningen af elektroniske
devices. Der er en god dialog
mellem forældrene, som virkelig
hjælper hinanden og udveksler
erfaringer.”

EN STEN FRA HJERTET
Med posten som formand for
koloniudvalget, så er store dele af
Lenes arbejde fokuseret på den
årlige Feriekoloni, hvor foreningens
medlemmer samles i det danske
sommerland til tre dage fyldt med
socialt samvær, workshops og

foredrag blandt andet. Et arrange-
ment, som Lene naturligvis har stor
fidus til: ”Jeg synes, at feriekolo-
nien giver så meget mening.

Der er rigtig god stemning, både
blandt børnene og forældrene.”
Udover den gode stemning og
samværet, så er der også risiko
for at få en uventet ”sidegevinst”
med hjem fra feriekolonien: ”Der
kommer mange forældre, der aldrig
er blevet testet, som måske har en
lille mistanke om, at de er ordblinde
og skal overvinde sig selv til at tage
en test. Hvert år på feriekolonien,
er der voksne som ikke ved, at de er
ordblinde, som ender med at blive
testet ordblinde. Og det er mere
end én,” beretter Lene.

VINTER 2023

45

ORDBLINDEMAGASINET

ANNONCE

HF-uddannelse for unge med ord-
blindhed på Aalborg Katedralskole

EN SKOLE, HVOR
MAN TRIVES
- Student 2021 Kontaktoplysninger på

læsevejledere:

Mette Skotte Engers
ME@katedralskolen.dk
27 24 79 67

Mikkel Gade
MHG@katedralskolen.dk
23 69 23 77

Aalborg Katedralskole · Sct. Jørgens gade 5 · 9000 Aalborg · Tlf 96313770 · www.katedralskolen.dk

Aalborg Katedralskole grupperer nye
HF-elever med særlige udfordringer
i forhold til læsning og skrivning i én
klasse.

Her bliver undervisningen tilrettelagt
ud fra elevgruppens faglige behov
både i den daglige undervisning og i
forhold til skriftlige opgaver.

Eleverne får, ligesom alle skolens
øvrige HF-elever, gratis adgang til
hjælpeprogrammet AppWriter, som
kan anvendes i alle fag.

Ligeledes arbejder Aalborg Kate-
dralskole med fokuserede pædago-
giske tiltag - herunder ekstralærere
i timerne - til sikring af den enkelte
elevs gennemførelse af uddannel

En meget utraditionel souvenir at tage med hjem
fra ferie – det er dog ikke så overraskende, når man
medregner, hvor arveligt ordblindhed er. Statistikken
på området siger, at børn, hvor den ene eller begge
forældre har dysleksi, har cirka 4 gange højere risiko
for at få dysleksi.

Uventet eller ej, så oplever Lene ofte en lettelse for
de forældre, der bliver diagnosticeret: ”For de fleste,
så er det en følelsesmæssig stor omvæltning. Mange
oplever det også som en sten, der bliver løftet fra deres
hjerte. Tingene giver pludselig mening for dem i forhold
til deres egne udfordringer, men også i forhold til deres
børn. Det giver dem en bedre forståelse.” Ikke alene
har Lene set mange få diagnosen, hun har faktisk også
selv fået den under lignende omstændigheder: ”På en
koloni for nogle år siden, tænkte jeg, at jeg burde blive
testet, fordi jeg godt vidste, at jeg havde svært at læse
nogle ord, men jeg er en supergod læser og har da
taget en uddannelse. Det viste sig alligevel, at jeg var
ordblind. Jeg troede, at det var min mand, der havde
givet det videre til vores søn,” griner Lene.

KOMMER FOR FÆLLESSKABET
Nu skal det bestemt ikke lyde som om, at den årlige
feriekolonis hovedformål er at diagnosticere inteta-
nende forældre med ordblindhed – det er blot en
utilsigtet sideeffekt af koloniens dybdegående fokus
på de underliggende problemstillinger og udfordringer,
som følger med diagnosen. Feriekolonien er grundlæg-
gende sat i verden for at støtte op om de ordblinde og
deres familier med blandt andet vidensdeling: ”Vi laver
en masse aktiviteter for børnene, så de voksne kan
fordybe sig i nogle af de emner og problemstillinger, vi
tager op. Det kan for eksempel være læse- og skrive-
teknologi, hvor vi viser de forskellige programmer, så
forældrene ved, hvordan det skal bruges. På den måde,
kan de også hjælpe børnene, hvis de har svært ved
det,” forklarer Lene. Hvis man sidder og tænker, at man
hverken skal bede om en diagnose eller hjælp til læse-
og skriveteknologi, så er der dog stadig god grund til at
overveje at bruge en lille del af sommeren på ferie-
kolonien: ”Vi har mange, der kommer igen år efter år,
selvom programmet stort set er det samme.
Vi drømmer dog om at lave en version 2.0.

ORDBLINDELEJR

46

ORDBLINDEMAGASINET

På trods af, at det er næsten
samme program hvert år, så er
der mange, som kommer for det
sociale og for fællesskabet.
Det er også vigtigt at have for øje,”
forklarer Lene. Et fællesskab, der
ikke kun begrænser sig til den lille
uge, hvor Ordblindeforeningens
medlemmer mødes til feriekolo-
nien. Lene ser ofte, at forbindelsen
holder ved, når man kommer hjem
til hverdagen: ”Vi ser ofte, at folk
holder kontakten ved lige, efter
feriekolonien. Det gælder også
børnene. Det behøver ikke at være
fysisk kontakt, mange holder for-
bindelsen ved lige på nettet. Hvert
år opretter vi en Facebook-gruppe,
så man kan bruge hinanden – få
nogle gode råd, hvis man står i en
svær situation.

Det er således ikke kun en
række dage over sommeren, at
Ordblindeforeningens medlem-
mer kan drage nytte af hinanden.
Arrangementer som feriekolonien
er med til at binde foreningen og
dens medlemmer sammen hele
året rundt.

”DER ER OFTE NOGEN, DER HAR
STÅET I EN LIGNENDE SITUATION OG

KAN DELE ERFARINGER OG RÅD.”

VINTER 2023

47

ORDBLINDEMAGASINET

Hvordan søger man
midler til sin kreds?
Ordblindeforeningen lever i høj grad
på engagementet fra de frivillige, der
lægger mange timer i den gode sags
tjeneste – et arbejde, som desværre
ikke kan stå uden økonomisk opbak-
ning. Heldigvis er der penge at søge og
hjælp at hente hos en af foreningens
erfarne frivillige Anna Marie Knudsen,
Kredsformand i Nordsjælland.

Som de fleste andre, så startede Anna Marie
Knudsens engagement i foreningen med, at hen-
des datter blev erklæret ordblind, hvorefter det

hurtigt blev tydeligt, at familien havde brug for hjælp til
at håndtere situationen: ”Vi kæmpede i tre år for at få
min datter testet, fordi farmand er ordblind. Hun havde
også en dårlig arbejdshukommelse. Jeg troede nær-
mest, at hun var ved at blive dement, men det fik jeg så
at vide, at børn ikke kunne blive. Da hun så endelig blev
testet, så skulle vi til at kæmpe for hendes hjælpe-
midler. Så vi meldte os selvfølgelig ind i foreningen,”
forklarer Anna Marie. Et engagement i handicappolitik,
som hun ikke har fra fremmede: ”Vi er meget politisk
engageret i vores familie, i forskellige sager, da min
bror er født døv.”

Med et stort bankende hjerte for frivilligt arbejde, så
gik der naturligvis ikke længe før Anna Marie kastede
sig helhjertet ind i ordblindesagen: ”Da vi meldte
os ind, så ringede jeg til den daværende formand,
som sagde, at der ikke var noget for unge ordblinde
i Halsnæs Kommune. Så sagde jeg naturligvis, at så
skulle vi da lave et eller andet. Jeg gik til foreningen og
efterspurgte et forældrenetværk, så vi kunne få noget
sparring. De havde et kursus i Hillerød, hvor vi sad
med en række forældre fra Halsnæs. Det måtte vi gøre
noget ved.” Behovet for mere lokal opbakning omkring
ordblindesagen var åbenlys for Anna Marie, der straks
kastede sig ud i at skabe et forældrenetværk. Det viste
sig hurtigt, at ikke alene har Anna Marie et stort enga-
gement – hun har også flair for at skabe arrangementer
og ikke mindst at søge penge til at afholde dem:

FORENINGENS ILDSJÆLE

48

ORDBLINDEMAGASINET

”NÅR JEG FÅR EN IDE, SÅ SIDDER
JEG IKKE STILLE, FØR JEG HAR SAT

GANG I NOGET.

Jeg har for eksempel gang i et arrangement med
Christian Fuhlendorff, som jeg har rigtig gode erfarin-
ger med. Til sådan et arrangement, søger vi puljemidler,
så vi kan få dækket omkostningerne.”

For foreninger som Ordblindeforeningen er det nemlig
muligt at søge både midler fra både de kommunale og
statslige puljer til arrangementer blandt andet. Således
har Ordblindeforeningen mulighed for at afholde arran-
gementer, som giver medlemmerne viden og værdi.

ANNA MARIE FORKLARER, HVORDAN MAN GØR
Når man hører om statslige puljer og ansøgninger
hertil, så kan man godt få nervøse trækninger og
forestillinger om uforståelige regler, endeløse bun-
ker af blanketter og frustrationer ad libitum – sådan
forholder det sig heldigvis ikke. Især ikke, hvis man får
et par gode råd af en rutineret frivillig som Anna Marie:
”Hvis man gerne vil søge penge til flere arrangementer,
så er det vigtigt, at man sender én ansøgning til hvert
arrangement, så beløbet ikke bliver for stort. Når man
så skriver ansøgningen, så skal man sørge for at lægge
et budget, vedhæfte et CVR-nummer og ikke mindst et
kontonummer, selvom det er hovedforeningens.

VINTER 2023

49

ORDBLINDEMAGASINET

ANNONCE

Start på HF for ordblinde til august og bliv
klar til din drømmeuddannelse på 3 år
Du kan vælge mellem tre fagpakker og får støtte

og vejledning gennem hele uddannelsen

Læs mere på vuclyngby.dk

FORENINGENS ILDSJÆLE

Det er også vigtigt, at man søger et
rimeligt beløb – hvis en foredrags-
holder koster 20.000 kroner, så
skal der også være lidt til mad og
drikke, det er måske 5.000 kroner.
Hvis man skal leje et lokale, så skal
det selvfølgelig også angives.

Det er også vigtigt at huske, at man
skal skrive, hvor stor en kreds man
er. Hvor stort et område dækker
kredsen, og hvor mange er man,
så kan man ligesom argumen-
tere for, at man skal have tildelt
en vis mængde penge. Hvis man
har tænkt sig at kræve entre fra
publikum, så skal man selvfølgelig
også skrive det ind i budgettet
som en indtægt. Jeg vil dog altid
anbefale at gøre arrangementerne
gratis for foreningens medlemmer.
Det er min erfaring, at forældre til
ordblinde har rigeligt med udgif-
ter. Vi skal også huske at gøre det
mere attraktivt at være medlem
af Ordblindeforeningen.” Hvis man
stadig står tilbage med spørgsmål,
så er der altid hjælp at hente hos
foreningen og ikke mindst hos
Anna Marie, som gerne vil svare på
spørgsmål og dele videre ud af sine
erfaringer med at søge midler og
afholde arrangementer til fordel for
foreningens medlemmer.

SKABER STOR VÆRDI FOR
MEDLEMMERNE
Med en god håndfuld års erfa-
ring med at drive kredsen i
Nordsjælland og afholde arran-
gementer for medlemmerne, så
har Anna Marie set, hvad det giver
medlemmerne at deltage i forskel-
lige arrangementer: ”Der er ingen
tvivl om, at arrangementerne kan
have stor værdi for medlemmerne.
Jeg har oplevet mange unge
mennesker, der kommer tilbage
og siger, hvor fedt det har været.
De bliver lettet over at høre, at

de ikke er alene med diagnosen.
Mange føler nemlig, at de sidder
alene med det hele,” forklarer hun.
Anna Marie har også været med
til at sammensætte arrangemen-
ter, som giver udbredt viden om
diagnosen: ”På et tidspunkt havde
vi Martin Richardt, ordblindekon-
sulent, ude at fortælle om, hvordan
den ordblinde hjerne fungerer i for-
hold til den neuro-typiske hjerne.

Der sad folk, som ikke var ord-
blinde, og sagde: ”Nå, så det er
derfor de reagerer sådan. Det er
sådan, deres hjerne fungerer.”

 Så der er noget at hente for både
ordblinde og de pårørende,” prokla-
merer Anna Marie.

Hvis Anna Maries råd og vejledning
har givet dig og din kreds mod på
at søge midler til jeres arrange-
menter, så er der mere hjælp at
hente hos Ordblindeforeningen og
hjemmesiden Frivillighed.dk

50

ORDBLINDEMAGASINET

51

ORDBLINDEMAGASINETVINTER 2023

ANNONCE

ANNONCE

Oplev fællesskabet
som centrum for læring

Ordblindeefterskole
med afgangsprøver i 9. og 10. klasse

Tlf. 98 65 11 55 • kontor@mejlbyefterskole.dk • mejlbyefterskole.dk

#!?

