

Dyslexi och dyskalkyli

Dyslexi i ljuset av aktuell forskning

Av Ingvar Lundberg

Referenser

Hoeft, F., Meyler, A., Hernandez, A., Juel, C. et al. Functional and morphometric brain dissociation between dyslexia and reading ability. *Proceedings from the National Academy of Sciencesm* 104, 4234–4239.

Lundberg, I. (1978). Aspects of linguistic awareness related to reading. In A. Sinclair, R.J. Jarvella, & W.J.M. Levelt (Eds.), *The child's conception of language*. New York: Springer-Verlag.

Lundberg, I. (2010). *Läsningens psykologi och pedagogik*. Stockholm: Natur och Kultur.

Lundberg, I. & Sterner, G. (2006). Reading, arithmetic and task orientation – how are they related? *Annals of Dyslexia*, 56, 361–377.

Lundberg, I. & Kovilos, C. (2007). Inlärningsproblem och psykisk hälsa. *Dyslexi – aktuellt om läs- och skrivsvårigheter*. Nr. 3, 12–14.

Dyslexi och tidspress – en studie

Av Ulrika Wolff

Referenser

Alster, E.H. (1997). The effects of extended time on algebra test scores for college students with or without learning disabilities. *Journal of Learning Disabilities*, 30, 222–228.

Høien, T. & Lundberg, I. (1999). *Dyslexi. Från teori till praktik*. Stockholm: Natur och Kultur.

Johansson, M-G. (1999). *MG-kedjor. Fyra korta lästest för snabb och enkel bedömning av läsfärdighet*. Östersund: MG Läs- och skrivkonsult AB.

Runyan, M.K. (1991). The effect of extra time on reading comprehension scores for university students with and without learning disabilities. *Journal of Learning Disabilities*, 24, 104-108.

Stanovich, K.E. & West, R.F. (1981). The effect of sentence context on ongoing word recognition: Tests of a two-process theory. *Journal of Experimental Psychology: Human Perception and Performance*, 7, 658-672.

Dyslexi på två språk

Av Christina Hedman

Referenser

Adler, S. (1990), Multicultural Clients: Implications for the SLP. *Language, Speech and Hearing Services in Schools*, 21:3, 135–139.

Cummins, J. (1979), Linguistic interdependence and the educational development of bilingual children. *Review of Educational Research*, 49:2, 222–51.

Cummins, J. (1991), Interdependence of first- and second-language proficiency in bilingual children. I: Bialystok, E. (ed.), *Language Processing in Bilingual Children*. Cambridge, MA: Cambridge University Press. 70–89.

Deponio, P., Landon, J., Mullin, K. & Reid, G. (2000), An audit of the processes involved in identifying and assessing bilingual learners suspected of being dyslexic: A Scottish study. *Dyslexia*, 6:1, 29–41.

Frederickson, N. Frith, U. (1998), Identifying dyslexia in bilingual children: A phonological approach with inner London Sylheti speakers. *Dyslexia*, 4:3, 119–31.

Geva, E. (2000), Issues in the assessment of reading disabilities in L2 children – beliefs and research evidence. *Dyslexia*, 6:1, 13–28.

Grosjean, F. (1998), Studying bilinguals: methodological and conceptual issues. *Bilingualism: Language and Cognition*, 1:2, 131–149.

Grosjean, F. (2008), *Studying Bilinguals*. Oxford: Oxford University Press.

Kulbrandstad, L. Iversen (1998), *Lesing på et Andrespråk. En Studie av Fire Innvandrerungdommers Lesing av Laerebokstekster på Norsk*. Akademisk avhandling. Det historisk-filosofiske fakultet, Universitetet i Oslo.

Detta är en bilaga till Elevhälsa nummer 4/2009–2010 utgiven av Gothia Förlag 2010.
Finns att ladda ner på förlagets webbplats www.gothiaforlag.se.

Ramus, F. (2004), Neurobiology of dyslexia: a reinterpretation of the data. *TRENDS in Neurosciences*, 27:12, 720-726.

Salameh, E.-K. (2003), *Language Impairment in Swedish Bilingual Children – Epidemiological and Linguistic Studies*. Akademisk avhandling. Institutionen för logopedi och foniatri, Lunds universitet.

Seymour, P. H., Aro, M. A. & Erskine, J. M. In collaboration with COST Action A8 network (2003), Foundation literacy acquisition in European orthographies. *British Journal of Psychology*, 94:2, 143–174.

Wagner, R. K., Francis, D. J. & Morris, R. D. (2005), Identifying English language learners with learning disabilities: Key challenges and possible approaches. *Learning Disabilities Research and Practice*, 20:1, 6–15.

Avhandling: Dyslexi på två språk. En multipel fallstudie av spansk-svensktalande ungdomar med läs- och skrivsvårigheter. Akademisk avhandling. Centrum för tvåspråkighetsforskning, Stockholms universitet, 2009.

Ytterligare upplysningar: Christina Hedman, Centrum för tvåspråkighetsforskning, Stockholms universitet, mail: christina.hedman@biling.su.se, christina.hedman@ling.su.se

Dyslexi och musicalitet

Av Barbro B Johansson

Referenser

1. Tillmann B, Schulze K, Foxton JM. Congenital amusia: a short-term memory deficit for non-verbal but not verbal sounds. *Brain and Cognition* 2009; 11:259–254.
2. Cuddy LL, Balkwill L-L, Peretz I, Holden RR, Musical difficulties are rare. A study of "tone-deafness" in university studies. *Annals of the New York Academy of Sciences* 2005;1060:311–324.
3. Patel D. *Music, Language, and the Brain*. 2008. Oxford University Press.
4. Johansson BB. Language and music – what do they have in common and how do they differ? A Neuroscientific approach. *European Review* 2008; 16:413–427.

5. Overy K, Avanzini G. Music, language and motor programming: A common neural organization? *Annals of New York Academy of Sciences* 2009;1169: 446–447.
6. Jentschke S, Koelsch S, Sallat S, Friederich. Children with specific language impairment also show impairment of music-syntactic processing. *Journal of Cognitive Neuroscience* 2008;20:1940–1951.
7. Poeppel D. The analysis of speech in different temporal windows. Cerebral lateralization as asymmetric sampling in time. *Speech Communication* 2003, 41:245–255.
8. Schön D, Boyer M, Moreno S, Besson M, Peretz I, Kolinsky R. Songs as an aid to language acquisition. *Cognition* 2008; 196: 975–983.
9. Ozdemir E, Norton A, Schaug G. Shared and distinct neural correlates for singing and speaking. *Neuroimage* 2006;33:628–635.
10. Jentschke S, Koelsch S. Musical training modulates the development of syntax processing in children. *Neuroimage* 2009;47:735–744.
12. Hyde KL, Lerch J, Norton A, Forgaard M, Winner E, Evans AC, Schlaug G. Musical training shapes structural brain development. *Journal of Neuroscience* 2009; 29:3019–3025.
13. Johansson BB. Cultural and linguistic influence on brain organization for language and possible consequences for dyslexia: a review. *Annals of Dyslexia* 2006;56:13–50.
14. Gjessing H-J. Functional analysis as a way of subgrouping the reading disabled: Clinical and statistical analyses. *Scandinavian Journal of Educational Research* 1986; 32:95–106.
15. Strömbom M. *Dyslexi – visst går det att besegra. En dyslektikers upplevelser och reflektioner*. Carlssons Bokförlag 1999.
16. Cederquist S. *Jag kan inte tänka platt, hur påverkar det musicerandet? Dyslexi, musik och musikpedagogik*. Examensarbete 15 hp Lärarexamen Kungl Musikhögskolan i Stockholm 2009.
17. Music and Dyslexia. A positive approach. Eds, TR Miles, J. Westcombe D. Ditchfield. John Wiley & Sons Ltd, England. 2008.

Detta är en bilaga till Elevhälsa nummer 4/2009–2010 utgiven av Gothia Förlag 2010.
Finns att ladda ner på förlagets webbplats www.gothiaforlag.se.

18. Overy K. Classroom rhythm games for literacy support. Chapter 4 in ref 17, pages 26–44). In *Music and Dyslexia. A positive approach*, Eds. TR Miles, J Westcombe, D Ditchfield. 2008; 26–44.
19. Macmillan J. Suzuki benefits for children with dyslexia. In *Music and Dyslexia. A positive approach*, Eds. TR Miles, J Westcombe, D Ditchfield. 2008; 137–142.
20. Kere J, Finer D. *Dyslexi. Stavfel i generna*. Karolinska institutet. UNIVERSITY PRESS. 2008.
21. Claesson S Gunnel . *Growing up with Dyslexia: Cognitive and Psychosocial Impact, and Salutogenic Factors*. Department of Psychology, Lund University 2005.
22. Wolff U, Lundberg I. The prevalence of dyslexia among art students. *Dyslexia* 2002;8:34–42.