

Om ”Det gode møtet” og læringsressurser

”Det gode møtet” kan forløse mye positiv energi og bidra til utvikling og læring. I så måte kan også gode og tilrettelagte læremidler, eller læringsressurser, være avgjørende viktig for barn, unge og voksnes læring. En viktig oppgave for læreren er å legge til rette for, og bidra inn i, gode læringssituasjoner for andre – et møte preget av gode relasjoner, og egnede læremidler.

Læremiddelkunnskap er et viktig kompetanseområde for blivende og praktiserende lærere. I et fagområde hvor det stadig skjer endring, forutsetter en slik kunnskap nærhet og kjennskap til tilgjengelige og oppdaterte ressursmiljø. Læringsloftet ved Høgskolen i Nord-Trøndelag/Møller-Trøndelag kompetansesenter framstår i dag som et slikt levende ressursmiljø, der en blant annet har en oppdatert samling av læringsressurser til bruk blant barn, unge og voksne med særlige behov. Til samlingen er det også knyttet fagpersoner med høy kompetanse innen pedagogikk, spesialpedagogikk og veiledning.

I 2012 er det 25 år siden Spesialpedagogisk kurs- og læremiddelavdeling ble etablert som en del av Ekne videregående skole, en av statens spesialskoler for elever med lærevansker. I løpet av de 25 årene har avdelingen gjennom mange ”gode møter” posisjonert seg som en sentral aktør i læremiddelmiljøet nasjonalt, og er i dag samlokalisert på Campus Røstad med nærhet både til lærerutdanning og det fagmiljøet Møller-Trøndelag kompetansesenter representerer. Grunnfilosofien fra etableringen i 1987 lever fortsatt, der en også i tiden som kommer ønsker å være en viktig bidragsyter når det gjelder utvikling av, og informasjon om læremidler og læringsressurser.

Dette festskriftet er laget i forbindelse med jubileumsseminaret ”25 år med læremidler” i november 2012. Vi håper gjennom festskriftet å gi et bilde av noen av de områdene som belyses på seminaret, samt artikler som belyser arbeidet med læremidler og læringsressurser.

Levanger, november 2012

Arve Thorshaug

redaktør

Innhold:

Arve Thorshaug

Om ”Det gode møtet” og læringsressurser

Bjørnar Leknes

25 år med læremidler

Sigmund Lieberg

Læremidlene og utdanningskvaliteten i Norge

Tove Guttelvik

Alternativ og supplerende kommunikasjon (ASK) – et område med stort behov for utvikling av læremidler

Ketil Johnsen og Svein Aastrup

Dynamisk undervisning

Jan Viggo Iversen

Læremiddelkunnskap

Olle Eriksen

Materiellutvikling for hørselshemmede i Norge

Ole Erik Jevne og Tore Pukstad

Lærebøker i punktskrift – utfordringer og muligheter

Kjersti Lorentzen

Datamaskiner og programmer for undervisning gjennom 25 år

Bjørnar Leknes

25 år med læremidler!

2012 er det 25 år siden Norges mest rikholdige læremiddelsamling ble etablert. I dag er den best kjent som Læringsloftet, og har tilhold i fantastiske omgivelser i Nordlåna ved Campus Røstad i Levanger. Starten fant imidlertid sted på Ekne den 1.august 1987, takket være ildsjelene Rolf Pettersen, Tove Guttelvik og Arve Thorshaug. Vi var flue på veggene da trekløveret nylig møttes for å se tilbake på den innholdsrike reisen gjennom et kvart århundre.

Stemningen er mildt sagt god, der de sitter rundt møtebordet på Thorshaugs kontor i Nylåna på Røstad, kun et steinkast fra Læringsloftet i Nordlåna. På bordet foran seg har de samlet et vell av bilder, brosjyrer, flyere og registre, som de har hentet fram fra arkivet. Selv om bildene er i sorthvitt viser de en særdeles fargerik og entusiastisk trio.

Bilde: Arve Thorshaug, Tove Guttelvik og Rolf Pettersen.jpg

Billedtekst: Arve Thorshaug, Rolf Pettersen og Tove Guttelvik mimrer over oppstart og drift av det som i dag framstår som Læringsloftet ved Høgskolen i Nord-Trøndelag/Møller-Trøndelag kompetansesenter i Levanger.

Rolf Pettersen og Tove Guttelvik har vært kolleger og fulgt hverandre i så å si hele sitt aktive yrkesliv. I dag jobber de begge ved Møller-Trøndelag kompetansesenter, mens de for 25 år siden var lærerkolleger ved tidligere Ekne videregående skole. Arve Thorshaug, som i dag er studieleder på Grunnskolelærerutdanningen ved Høgskolen i Nord-Trøndelag, ble på grunn av sin fagkombinasjon av spesialpedagogikk og IKT nærmest headhuntet til Ekne fra sin jobb som fersk lærer ved Namsos barneskole. Sammen skulle de tre så frøet til det som i dag er en voksen og robust 25-åring.

- Vi starta med to tomme hender! Samtidig var vi stappfulle av pågangsmot og entusiasme, og hadde et konsept mange hadde stor tro på. Med 100.000,- i støtte fra RVO (Rådet for videregående opplæring) og uvurderlig tillit fra rektor Ola Ingul ved Ekne videregående skole, stupte vi ut i prosjektet, og så oss aldri tilbake, sier Rolf Pettersen, og får støtte fra sine trofaste medspillere.

”Spesialpedagogisk kurs- og læremiddelavdeling” ved Ekne videregående skole ble opprettet i 1987, med kursvirksomhet, læremiddelutvikling og veiledning i læremiddelsamling som de viktigste arbeidsområdene. Dette var midt i en tid med sterkt fokus på fornyelse av spesialskolene her til lands, med tydelige behov for ny tenkning og nye tjenester. Flere kritiske medieoppslag med avsløringer om overgrep ved spesialskolene, bidro også til å sette fart på debatten og endringsbehovet.

- Dette var fortsatt 6-7 år før spesialskolene ble avvirket, og det ble mellom annet gjennomført undersøkelser i regionen som viste at lærerne hadde behov for større kunnskap om læremidler til spesialundervisningen. De hadde også behov for flere læremidler og for etterutdanning på det spesialpedagogiske området, forteller Pettersen.

- Vi satsa derfor på å etablere ei komplett samling av spesialpedagogiske læremidler. Vi ønsket å gi lærere og veiledere én plass de kunne oppsøke, med et levende miljø som skulle gi inspirasjon. Og om noen ikke hadde anledning til møte oss her på Ekne, utviklet vi databaser de kunne søke i, produserte en rekke store kataloger og tilbød utallige kurs rettet mot målgruppen. Dette var unikt i nasjonal sammenheng. Det fantes ikke noe lignende miljø noe annet et sted enn det vi hadde på Ekne, forteller Arve Thorshaug, mens Tove Guttelvik nikker.

- Vi opplevde rett og slett et gedigent løft disse åra. Det å få skape noe nytt, samtidig som vi opplevde entusiasme og støtte fra alle hold, det var stort, sier hun, mens hun blar i gamle bilder og brosjyrer.

Ildsjelene samarbeidet tett også mot Statens Insitut for Handikapfrågor i Sverige, i tillegg til Rådet for videregående opplæring her i Norge. Oppgavene de fikk ble gradvis større og etter hvert ble prosjektet til et nasjonalt læremiddelsenter.

- Det var en veldig artig periode. Vi samlet masse gode eksempler på spesialpedagogiske læremidler fra hele landet, og ble samtidig et produksjonsmiljø. Jeg minnes blant annet at vi fikk 80.000,- i støtte til å kjøpe en Mac. Deretter måtte vi lære oss alt selv. Vi fikk ingen opplæring og læringskurven var brutalt brå, sier Thorshaug.

- Vi var på mange måter gründere. Og spesielt godt minnes jeg den sjelsettende signingsferden Arve og Rolf la ut på høsten 1987, hvor de reiste til Oslo og besøkte forlag etter forlag. De klarte å overbevise de fleste om at en slik spesialpedagogisk læremiddelsentral var noe de burde satse på, og kom tilbake med nysignerte kontrakter med solide aktører både på forlagssiden og teknologisiden, forteller Guttelvik.

- Da vi starta hadde vi omtrent bare ei skrivemaskin og et tomt lokale, hvor vi snekra alt fra hyller til billedrammer selv. Plutselig tok det rett og slett av, sier hun.

Bilde: Arve Thorshaug, Tove Guttelvik og Rolf Pettersen anno 1987.jpg

Billedtekst: Med hjemmesnekrede hyller ble materiellet presentert for besøkende allerede i 1987. Tove Guttelvik, Rolf Pettersen og Arve Thorshaug veiledet de besøkende.

I dag, 25 år senere, kan de slå fast at ”babyen” deres fortsatt er et nasjonalt betydningsfullt læringsloft. At det i 1999 ble flyttet til og fortsatt ligger her ved HiNTs campus på Røstad beskriver de som veldig viktig og riktig, siden både lærerutdanningen og Møller-Trøndelag kompetansesenter kan bruke det aktivt. Men samtidig skulle de gjerne sett at mange flere ble bevisstgjorte på hvilken enorm ressurs dette senteret faktisk er, og at læringsloftet ble mye mer brukt og besøkt enn tilfellet er i dag.

- Vi opplever at altfor mange mangler nok innsikt i og kunnskap om hvilken verdiskaping som ligger i det å være kjent med det som fins av spesialpedagogiske læremidler. Dette er en kjempeviktig ressurs, minst like viktig i dag som i 1987. Det er de samme utfordringer i disse miljøene i dag som da, og det er uhyre viktig at studentene blir gjort bevisste på dette før de selv skal ut i skolen og jobbe med denne gruppen elever, sier Pettersen, og legger til:

- Å sende ut en nyutdannet lærer uten kunnskap om læremidler, er som å sende ut en snekker uten kunnskap om at det finnes hammer. – Det å velge riktige læremidler er samtidig veldig god økonomi for skolene, som her både kan få se og teste ut før de eventuelt kjøper inn.

- Læringsloftet er i tillegg en verdifull møteplass for lærere. Rundt om i skolene er det veldig mange som jobber på dette feltet på egenhånd. Her får de et nettverk. Men det er avhengig av å bli brukt. Det vil være svært uheldig om det motsatte skulle skje, og at dette skyldes mangel på innsikt og kunnskap, sier Thorshaug.

- Utstillinga på Læringsloftet er en oppdatert og moderne samling av alt som i dag er tilgjengelig av spesialpedagogiske læremidler, og alt annet enn et museum, om noen skulle ha en forestilling om det, sier Guttelvik.

Når vi så spør hva det er de minnes aller best fra de første 25 åra, strømmer det enda flere minner på.

– Signingsferden i 1987 var helt spesiell. Da eksploderte det, sier Guttelvik.

– Jeg minnes veldig godt da vi leide buss og dro på læremiddelturneer i Møre og Romsdal og Trøndelagsfylkene. Bussen var pakkfull av utstyr, vi rigget opp og vi rigget ned i ett sett, møtte masse folk overalt og tok samtidig imot en rekke barn med særskilte behov som fikk teste ut ulike spesialpedagogiske hjelpemidler, erindrer Pettersen.

– Selv har jeg et sterkt og godt minne knyttet til et intervju jeg var med på i trønderradioen tidlig på 90-tallet, sier Arve Thorshaug. - Intervjuet dreide seg om barn med CP som manglet ekspressiv tale. Barn som har masse ressurser, men som ikke fikk vist det. Jeg fikk fortelle om hvilke fantasiske muligheter som fantes av hjelpemidler for denne gruppen, og etter denne sendinga opplevde vi et rush av henvendelser. Svært mange foreldre tok direkte kontakt, og det strømmet på med daglige besøk til senteret på Ekne.

Det er utvilsomt et stort og ydmykt trekløver som ser frem til å ta del i 25-årsmarkeringa og jubileumsseminaret på Røstad 25.november.

- Det hele startet jo opp på grunnlag av et klart dokumentert behov, kombinert med en kjempeentusiasme. Vi hadde som mål å profesjonalisere dette feltet. Og når man da lykkes i så stor grad som vi må få lov til å si at vi gjorde, er det samtidig også en fare for at man etter hvert kommer inn i en daglig tralt, hvor man kan miste oppmerksomheten og fokuset, og at man glemmer å stille kritiske spørsmål til om det vi holder på med svarer seg. Nå ser vi at det er et voksende behov for å mobilisere på nytt for å få frem verdien av dette.

- Det er derfor det er så utrolig viktig at vi løfter fanen høyt, sier gründerne og ildsjelene, med et fortsatt brennende engasjement for at alle barn og unge med spesielle behov skal få den hjelpen de har krav på.

Sigmund Lieberg

Læremidlene og utdanningskvaliteten i Norge

Sigmund Lieberg er professor i pedagogikk ved Universitetet i Oslo. Han er tidligere direktør for Senter for lærerutdanning og skoletjenester (1988-92) og for Nasjonalt læremiddelsenter (1992-2000) og har bl.a. gitt solide bidrag i debatten om didaktikk, lærerutdanning, bruk av informasjonsteknologi og tilpasset opplæring, og om den nye generasjonen av læremidler.

Er lærebøkene og øvrige læremidler på vei ut av skolens felleskvalitet?

I am loved, I am loathed, I am immeasurably influential and controversial. I offer a road to success, yet not all respect me. I make a mistake, I make the headlines. I am a product of years of thoughtful planning and politicizing, but I occasionally find myself floating in a toilet bowl. What am I? A textbook.¹

Denne artikkel har til hensikt å se på noen utvalgte trekk ved læremiddelutviklingen i Norge i perioden fra 1980-tallet til dagens situasjon. Det er artikkelforfatterens påstand at læremiddelområdet i Norge de siste 25 har vært under sterk endring. Endringene har manifestert seg både gjennom endrede begreper og språkbruk i vår omtale av skolens redskaper for læring, i oppfatninger av hva som er sentrale redskaper for læring i skolen og hvordan redskapene får oppmerksomhet i utdanningspolitikk, læreplaner og i diskursen om skolens arbeid og skolens kvalitet. Til tross for nye teknologiske løsninger og muligheter, endringer i læreplanenes form og innhold og svært målrettede satsinger på alternativer til lærebøker og andre læreplannedikerte læremidler i form av nettbaserte løsninger eller det som kalles digitale læremidler, er det dominerende bilde av læreres og skolens praksis at analoge lærebøker og læremidler fremdeles dominerer i utdanningssystemet.

Skolens lærebøker har tradisjonelt fungert som samfunnets dominerende redskap til å definere skolens innhold og verdier eller gi svar på hvilken kunnskap som har størst verdi for elevens læringsarbeid og sosialisering. Samtidig har læreboka i norsk skoletradisjon vært viktig i gjennomføringen av læreplanreformer. Læremidlene har bidratt til å konkretisere læreplanens utvalg av innhold og til å gi innholdet en struktur og progresjon som kunne danne grunnlag for læreres planlegging av undervisning og elevenes daglige læringsarbeid.

¹ Ukjent forfatter

Fra 1970-årene ble læreboka gradvis supplert med en rekke tillegg, arbeidsbøker, ressurshefter og annet, og lærere fikk veiledninger i bruk av forlagenes materiell. Ny teknologi i skolen ga muligheter for å ta i bruk kopieringsgrunnlag eller kopiering og i økende grad nye innslag av audiovisuelle hjelpemidler. Det ble etter hvert mer meningsfullt å snakke om *skolens læremidler* for å fange inn hele bredden av redskaper som skolen tok i bruk i det daglige undervisningsarbeidet.

Denne utvikling reflekteres godt i St. meld. nr. 29, (1994-95) hvor læremidler defineres slik²: “Læremidler omfatter alt det som tas i bruk i en læringssituasjon, og som er meningsbærende i seg selv. Læremidler omfatter tekster, programvare, lyd og bilder og lærebøker som er produsert for å ivareta bestemte opplæringsmål, men det kan også være materiell som opprinnelig hadde andre formål..”.

Ser en tilbake på sentrale dokumenter som ligger til grunn for tidligere skole- og læreplanreformer, finner en gjennomgående at læremidlene (læreboka) ble sett på som svært viktige redskaper i gjennomføringen av utdanningspolitikken. Læreplanreformene handlet ikke bare om ny læreplan. Både i læreplandokumenter og øvrige sentrale reformdokumenter omtales læremidlene og det ble lagt vekt på at det til reformer måtte foreligge nye, ajourførte læremidler til elevene og lærere som var i tråd med og understøttet reformene.

Hvordan en skulle sikre at markedet produserte de ønskede redskaper i gjennomføringen av reformene, var således av de spørsmål utdanningsmyndighetene satte høyt på dagsorden. Dette kommer for eksempel klart til uttrykk i det formål departementet fastsatte for Nasjonale læremiddelsenter i januar 1993:

”Læremiddelsenteret skal bidra til å sikre barnehage, grunnskole, videregående opplæring, lærerutdanning og voksenopplæring et godt tilbud av læremidler av høy faglig og didaktisk kvalitet som sammen med andre virkemidler gir grunnlag for å realisere nasjonale mål i utdanningssektoren.”³

Like viktig var spørsmålet om hvordan skoleeier skulle finansiere utskiftingen av gamle bøker med nye som var godkjent etter den nye læreplan. læreplanreformene. Lærebøkene ble opp til L97 således sett på som en integrert del av læreplanreformene. Samtidig var lærebøkene et

² St.meld.nr. 29 (1994-95) ”Om prinsipper og retningslinjer for 10-årig grunnskole – ny læreplan” s.46

³ S. 18-19 i NLS 1992-2000. Nasjonalt læremiddelsenter 2000

redskap for styring og kontroll konstruert for en bestemt sosial praksis som skulle passe både for lærer og elev og være i tråd med samfunnets forventninger til skolens undervisning. Lærebøkene representerte skolens faktiske grensesnitt overfor elevene og hjem. Den nære sammenhengen mellom læreplan og lærebok ble selvfølgelig sterkt understøttet av det kontrollregimet som godkjenningsordningen representerte. Lærebøkene ble også sett på som hukommelsesbank for kunnskap og kommunikasjon. De fungerte videre som redskap for læring og som sosial og kulturell hukommelse. Læreboka var det sted hvor vi plasserte fakta og begreper som vi så på som grunnleggende og nødvendige for vår sosiale og kulturelle orientering. Dette var sentrale premisser for godkjenningsordningen og for målsettinger om tilgang til godkjente læremidler for alle elever på alle nivåer av det 13-årige skoleløpet.

De offentlige ordningene har vært med å støtte kjøpekraft hos skoleeier i grunnskolesegmentet og støttet utviklingskostnader og derved bidratt til kostnadsreduksjon for læremiddelprodukter for videregående opplæring. Begge ordninger bidro til et noe særnorsk læremiddelmarked preget av et relativt stort samlet volum basert på mange enkeltprodukter, stor stabilitet i markedet og et utstrakt forhandlingsspill mellom bransjeorganisasjonene og staten hver gang nye skolereformer skulle gjennomføres. Skoleeier og forlagsbransje hadde i reformperioden på åtti og nittitallet felles interesser i en stor og stabil læremiddelproduksjon og hyppige læreplanreformer. Staten betalte mye av regningen i læremiddelmarkedet, men fikk igjen lojale lærebokprodusenter som leverte i tide til reformene. Staten tok imidlertid i økende grad et økonomisk ansvar for læremiddeldekning i alle fag og kurser bl.a. fordi det styrket gjennomføringstakten i skolereformene og sikret likebehandling av smale og store fag. Etter innføring av R94 og L97 hadde Norge en læremiddeldekning som var på høyde med det aller beste i verden, rent kvantitativt.

Lærebokstammen var også av svært ny dato. Vi vet fra representative undersøkelser at lærere i høy grad benyttet seg av læreboka som grunnlag for planlegging, gjennomføring av sin undervisning og at undervisningen ofte fulgte lærebokas opplegg fra side til side. Dette var ikke spesielt overraskende fordi bøkene i sin tur avspeilte læreplanenes mål og hovedmomenter.

Mangel på bøker ble ikke lenger et hovedproblem for eksempel for smale fag i videregående opplæring. Heller ikke tilgang på tradisjonelt lærestoff, læreplandekning eller tilleggsmateriell. Viften av det totale tilbud av læremidler ble etter hvert svært stort.

Skal læreplanen eller læreboka styre skolens arbeid?

Fra slutten av 90-tallet kommer utdanningspolitiske utsagn som reiser spørsmålet om læremidlenes dobbelthet. Forskning og kartlegginger viste at læremidlene utgjorde den faktiske læreplan og styrte undervisningen. Dette ble etter hvert sett på som lite ønskelig. Departementet ønsket sterke, profesjonelle lærere som selv styrte, planla, gjennomførte og evaluerte sin undervisning. Det var lærernes oppgave og ansvar å lage planer som ikke var ”copy paste” av lærebøkene. Det ble derfor et uttrykt ønske om å bryte sammenhengen mellom undervisningen/læreplanen på den ene siden og lærebok/læremidler på den andre siden. Den lærebokstyrte undervisningen ble sett som et hinder for den ønskede utviklingen, og det ble presisert at læreplanene, ikke læreboka skulle styre arbeidet i skolen. “Intensjonen bak reformen er å komme bort fra den lærebokstyrte undervisningen.”⁴ heter det for eksempel i pkt. (4.3.1) i St.meld.32 (1998-99).

Forskere hadde pekt på at læreboka fortsatt var grunnlaget når lærerne utarbeider undervisningsoppleggene, ikke læreplanene. Når det gjelder lærebokbruk, trekker f. eks. Selander og Skjelbred⁵ fram tre måter å bruke læreboka på:

- Læreboka som kunnskapsformidler. Det faglige innholdet i læreboka er det som presenteres i timene.
- Læreboka i elevarbeid.
- Læreboka gir grunnlag for kontroll samtaler og prøver.

I tillegg har Venezky pekt på den funksjonen læreboka har som ”The surrogate curriculum”⁶. Læreboka overtar rollen som dokumentet for mål, innhold og arbeidsmåter og blir grunnlaget for skolens planer.

På dette grunnlag – som mange lenge hadde påpekt som en gammel utfordring oppsto ønsket om å komme bort fra den lærebokstyrte undervisningen.

Den nære sammenhengen mellom læreplan og lærebok ble selvfølgelig sterkt understøttet av det kontrollregime som godkjenningsordningen representerte hvor det sto sentral å passe på at lærebøkene var i samsvar med læreplanen og faktisk bidro til arbeidet med læreplanens mål og innhold. Avviklingen av godkjenningsordningen og Nasjonalt læremiddelsenter kan

⁴ St. meld, 32 (1998-99) Videregående opplæring

⁵ Selander, Staffan og Skjelbred, Dagrun 2004: *Pedagogiske tekster for kommunikasjon og læring*. Oslo: Universitetsforlaget.

⁶ Venezky, Richard L. 1992: "Textbooks in School and Society." In *Handbook of Research on Curriculum*, ed. P. W. Jackson, 436-61. New York: Macmillan Publishing Company

åpenbart ses som uttrykk for ønsket om å fjerne surrogatstyringen i skolen Læremidlene (læreboka) betraktes ikke lenger som en viktig del av programkvaliteten.

En har imidlertid holdt fast på opplæringslovens bestemmelse om at departementet skal sørge for at det blir utarbeidet lærebøker og andre læremidler for spesialundervisning.

En ny generasjon læremiddelinnovasjoner manifesterer seg

Gjennom mange år var det bygget opp relasjoner mellom det offentlige og tradisjonelle forlag tuftet på en gjensidig forståelse av lærebokas nødvendighet som virkemiddel i gjennomføring av skolens nye læreplaner. Tilsvarende relasjoner var ikke etablert mellom det offentlige og nye aktører i et digitalt marked. På slutten av 80-tallet begynte det en utvikling av en ny generasjon læremidler, ikke lærebøker i fag men mer enkeltstående produkter som sto på egne ben eller som støttet opp under analoge læremidler. Disse innovasjonene har de siste 25 årene blitt finansiert gjennom omfattende økonomiske satsinger kanalisert som utviklingstilskudd til kommersielle aktører eller til skoler, skoleeiere, universitets- og høyskolesektoren.

Utviklingen har også vært basert på samarbeid og samspill mellom offentlig og privat sektor. Forankringen av arbeidet med elektroniske læremidler ble bl.a. omtalt i St.meld.nr.24 (1993-94) s. 40⁷:

”..er det en naturlig oppgave å arbeide for at elever har tilpasset programvare som kan brukes i tilnytning til fagrettet undervisning for elever med ulike behov på ulike nivå.”.

Det har i løpet av årene utviklet seg en stor spredning med hensyn til pedagogisk innovasjon på det området som i dag rubriseres under betegnelsen digitale læremidler eller læringsressurser eller som elektroniske læremidler for skoleverket. Variasjonen var og er å tilstede, både med hensyn til et overordnet pedagogisk formål og m.h.t. konkret funksjon og utforming av produktene. Sjangermessig spenner disse produktene fra å være tradisjonelle til allsidige og innovative pedagogiske redskaper og ressurser på Internett. Et ytterpunkt representerte innovative produkter i verdensklasse, hvor elevene får hittil usette muligheter for skapende aktiviteter og kreativ eksperimentering med faglige uttrykk. Et annet ytterpunkt var lite tidssvarende produkter som ikke levde opp til tidens krav til pedagogikk, læreplaner og medieutnyttelse og bare var læreboka på digital form eller en form for remediering. I noen

⁷ St meld nr 24 (1993-94) Om informasjonsteknologi i utdanningen. Rapport for handlingsprogrammet 1990-93 og strategi for videre arbeid.

tilfeller er det derfor berettiget å snakke om en generasjon av nye læremidler. I andre er det mer rimelig å snakke om en generasjon av gamle læremidler og gammel pedagogikk på nye medier. Programmer av denne type kan for eksempel benytte en helt tradisjonell framgangsmåte for å gi feedback til eleven. Grunnleggende består den i en positiv feedback, når løsningen er korrekt, og et tilbud om hjelp, hvis svaret var galt (det er ikke riktig – vil du ha hjelp?). Hjelpen er formulert av en programmerer som ikke kjenner eleven. Den kan derfor være så generell at den i prinsippet bare stiller samme spørsmål en gang til.

Læreren er satt på sidelinjen når eleven trener sin ferdighet i oppgaveløsning. Det pedagogiske scenario er den isolerte elev foran datautstyr. Det er språklaboratorier i forkledning – og altså noe ganske velkjent.

Omvendt er det utviklet innovative produkter som utnytter de nye databaserte verktøyene som redskaper for å øke de muligheter den enkelte har for å skape, forstå og kommunisere lyd, tekst og bilder.

Det kan skje i samarbeid mellom elever og lærere. Læreren er ikke satt på sidelinjen og eleven behøver ikke arbeide isolert med innholdet. Produkter av denne type kan fremme en pedagogisk og organisatorisk omstilling på skolene. De kan medvirke til å bane vei for en ny strukturering av undervisningshverdagen. De passer sammen med nye måter å arbeide på, hvor elevene ikke behøver ferdige læremidler, men mere åpne samlinger av materialer og redskaper som de kan integrere i sine aktiviteter hjemme og i skolen. Disse utviklingsmuligheter danner rammen om et innovativt pedagogisk scenario, hvor skandinavisk pedagogisk tradisjon kan gjøre seg gjeldende i forhold til den øvrige verden. Medieutnyttelsen varierer også mye, fra produkter som utnytter interaktive medier slik at brukeren setter dagsorden til det motsatte med programstyring av brukeren.

Andre produkter hadde erfaringsformidling som siktemål. Erfaring som elevene ikke har – eller kan få – på første hånd, formidles som annenhånds erfaring. Dette rommer mulighet for å arbeide med fortellinger og dramaturgi på en ny interaktiv måte. Det rommer imidlertid også eksempler på lineære fremstillinger, hvor elevens rolle er å se på og være vitne til begivenheter. Brukeren kan ikke spørre og få svar, men bare lytte/se. Det er det ikke noe nytt i – pedagogisk sett. Det er heller ikke klart, hvilken rolle læreren er tiltenkt.

En siste gruppe produkter har hatt som siktemål å anvende Internett som kanal for distribusjon av materialer til bruk i undervisningen. Det virtuelle univers rommer mange læringsmuligheter, og en kan si at denne type produkter er nyskapende med hensyn til medieutnyttelsen. Pedagogisk sett kan det være snakk om både gammel pedagogikk med tradisjonell rollefordeling mellom lærere og elever og en ny rollefordeling hvor elevene har mulighet for mere selvstendig tilrettelegging av arbeidet.

Fra atskillelse av medier til konvergens gjennom digitale læringsressurser

Det nye bilde som tegnet seg i løpet av 90-tallet impliserte at tiden var inne for mer gjennomgående å vie andre læringsmedier enn bøker større oppmerksomhet. Det digitale ble i denne periode sett som en umiddelbar oversetter mellom tidligere atskilte kommunikasjonsformer og interaksjonsmuligheter hvor konvergensen mellom lyd, tekst og bilde svekket den tradisjonelle skarpe atskillelse mellom tradisjonelle parallelle medier. Skolen hadde i læreboktradisjonen operert med en hierarkisering av parallelle uttryksmedier. Teksten har vært viktigst sammen med muntlig språk. Mindre viktig hadde det visuelle billedspråk, det auditive og det kroppslige vært. Denne hierarkisering av kommunikasjonsmåter satte dagsorden for hva som var det viktigste i skolens læringsarbeid.

I et historisk perspektiv hadde dette gitt god mening. Teksten og samtalen hadde vært grunnpilarene i den kulturelle overlevering fra generasjon til generasjon. Dette så en ville endre seg i et fremtidsperspektiv. Det foregikk også en samfunnsmessig endring i forholdet mellom bruk av skriftlig og muntlig språk med en tilbakevending til mer bruk av muntlig språk for å kommunisere, lagre og gjenfinne informasjon. En snakker om en gjenskaping av en muntlig kultur. Skolebarns forhold til tekstlige ferdigheter er også et symptom på slike dypere endringsprosesser. Som gruppe har unge mennesker i de mest digitaliserte land i økende grad valgt muntlige og visuelle teknologier som video, stereo, radio, film og telefon som prefererte metoder for kommunikasjon og for å nå levende og lagret informasjon.

Hvorfor lese og skrive når en kan snakke og lytte?

Elevenes nye vaner og preferanser har i denne perioden vært med på å skape endrede forutsetninger med hensyn til lesing, skriving og læring. Noen av de nye vaner kan utnyttes bedre for læringsformål enn hva som gjøres i dag. De muligheter teknologien gir i fremtiden for oversetting mellom tekst og tale, kan i så måte skape bro mellom de ulike uttryksmedier.

Ønsket om å frigjøre seg fra den analoge læremiddeltradisjon og erstatte den med en ny generasjon læremidler, fikk mange konsekvenser.

Særlig kommer dette til uttrykk gjennom vridning av økonomiske ressurser fra bok til digitale læringsressurser med markante mål og ambisjoner for fremtiden i utsagn som følgende:

”3. Innen 2006 skal systemer for produksjon, lagring og gjenfinning av digitale læringsressurser så langt som mulig være basert på internasjonale standarder.

5. Innen 2008 skal det legges til rette for et velfungerende marked for digitale læringsressurser, både med betalbare og frie tjenester, slik at bare enkelte områder vil ha behov for særskilte støttetiltak. Det skal finnes et rikholdig tilbud av digitale læringsressurser av høy kvalitet innenfor fagene og på alle nivå i utdanningssystemet.”⁸

Den teknologiforståelse elever oppdras med blir viktig for utformingen av det digitale samfunn. Gjennom undervisning og utdanning er vi med på å skape bilder av teknologien og de digitale medier og deres betydning og muligheter for individ og samfunn.

Nye teknologier skaper nye verktøy, digitale medier og kommunikative omgivelser.

Utviklingen av digitale medier stiller nye krav til den kompetansen elever og lærere trenger.

De nye medierike omgivelsene gir oss nye og ulike former for tekst, bilder, video, animasjoner, grafiske representasjoner også videre som gjøres tilgjengelig gjennom IKT.

Teknologien som brukes, skaper muligheter for læringsaktiviteter i disse medierike omgivelsene. Teknologisk infrastruktur og spesifikke applikasjoner skaper nye mulighetsbetingelser. Vilråene for læring blir endret fordi læringsressursene en kan bruke ikke lenger er begrenset til et fysisk rom. Når en ønsker å utvikle nye mulighetsbetingelser, er det blant annet for å skape nye former for *produktive interaksjoner* mellom elev og lærer, mellom elever, lærere og innhold eller kunnskap og mellom reproduksjon og produksjon av kunnskap. De produktive interaksjonen ser ikke ut til å kunne tilskrives sosiale aspekter eller teknologien alene, men heller samspillet mellom dem. Produktive interaksjoner innebærer at elever kombinerer ulike ressurser for sin kunnskapsproduksjon og at læreren kan støtte opp under dette arbeidet. Samtidig er denne type produktive interaksjoner avhengig av hvordan elevens og læreres læringsomgivelser organiseres, ikke bare i klasserommet.

⁸ i Program for digitalkompetanse 2004-2008. Utdannings- og forskningsdepartementet, s.34

Et sentralt aspekt ved digitale læremidler er således hvordan de tilrettelegger for nye produktive interaksjoner. I tillegg må en se på hvordan læringsomgivelsene i elevenes og lærernes hverdag støtter opp under de nye muligheter. Tilfører de digitale læremidler noe kvalitativt forskjellig fra for eksempel lærebøkene? Og hva består det kvalitativt nye av? Hvilken didaktisk tenkning ligger bak de ulike produkter og tjenester og hvordan opplever brukerne av disse produkter det nye?

Diana Laurillard⁹ fremhever at effektiv læring forutsetter bruk av et vidt spekter av læringsaktiviteter som lytting, utforskning, diskusjon, eksperimentering og artikulasjon. Slike aktiviteter medieres gjennom narrasjon, interaksjon, kommunikasjon, tilpasning og produksjon. Utfordringen når det gjelder å utvikle digitale læremidler eller IKT-baserte læringsmiljøer blir i følge Laurillard å utnytte medieringsformene til læring ved å se mål og medieringsform i sammenheng og ved å balansere medieringsformene. Teknologien er således ikke nøytral. Visse deler av de digitale læremidlene vil kunne fremme kommunikasjon, andre interaksjon. Som Jopp og Feilberg påpeker, betyr dette i en utviklingsammenheng at de tekniske løsningene må være tenkt i sammenheng med og i forhold til de faglige mål og didaktikk og at alle mål, didaktikk og teknologi vil kunne endres i forhold til det vi kan og vet og tenker i dag.¹⁰

Hvorfor lykkes ikke digitale læremidler?

“Skivan är bra, men boken är bättre”¹¹

De økende asynkrone kommunikasjonsformer, kontingens og en økende sosial ubundethet av sted, tid og rom er konsekvenser av samfunnets omforming inn i den digitale tidsalder. Dette får også konsekvenser for skolens organisasjon, læringsplattform og for skolens mål og innhold og læremidler. Lars Bolander¹² ser at dette øker betydningen av uformell læring, dvs. en forskyvning fra skolens organiserte læring til læring av mer uformell art i heimen og i fritiden. Videre gir økt tilgang til et annet innhold enn det gamle innholdet i skolen en forskyvning til en mer uavhengig og aktiv søkning etter informasjon gjennom nettet og virtuelle miljøer med mer direkte kopling til de sammenhenger der kunnskaper produseres og anvendes.

⁹ Diana Laurillard: *Rethinking University Teaching*. 2nd edition, Routledge, London 2002.

¹⁰ Carsten Jopp og Julie Feinberg, s. 12-13 i Jopp, C.(red.): *IKT og læring i humanistisk perspektiv*. Cappelen 2001

¹¹ S. 24 i: Andresen, B, Lars Owe Dahlgren, Sven Faugert og Sigmund Lieberg: *En ny generation läromedel. Utvärdering av KK-stiftelsens läromedelssatsning*. KK-stiftelsen 2002

¹² Bolander, L.: ”IT och framtidens lärande” Teldok rapport 125, 1998

Det nye bilde harmonerer imidlertid ikke med:

- skolens tradisjon for synkron og lineær læringsorganisering og bøker preget av struktur og lineær orden som den dominerende læringsplattform
- sosialt fellesskap og ensartethet forankret i klassen som basis for undervisningen
- Gutenbergske ferdigheter som de grunnleggende for det meste av læringsarbeidet i skolen
- fastlagte standarder for kunnskaper og ferdigheter på bestemte tidspunkter for alle

Skolens gamle arbeidsmetoder blokkerer således effektivt utnyttelsen av de muligheter ny teknologi gir.

Mange forskningsresultater har opp til dags dato vist at læreboka er og forblir det mest sentrale artefaktet i undervisningen. En gjennomgang av en rekke forskningsresultater om lærebøkens rolle i undervisningen viser at flere studier konkluderer med at lærebøkene har hatt, og fortsetter å ha, en sterk posisjon i klasserommet.¹³

Undersøkelsen om analoge og digitale læremidler til Skog m.fl. viser at læreboka fortsatt er det læremiddelet som brukes oftest i undervisningen. 95 prosent av lærerne bruker lærebøker når undervisningen forberedes. Aviser og tidsskrifter, Internett og lydbøker er lite brukt ifølge undersøkelsen¹⁴. Bachmann fant blant ungdomsskolelærere ytterst få lærere som ikke brukte lærebøker i sin undervisning. På spørsmål om de arbeider etter ett, flere eller ingen læreverk, er det bare to prosent som svarer at de ikke bruker noe læreverk i det hele tatt i det faget de har valgt.¹⁵ Konklusjonen i Skog m. fl. sin undersøkelse viser at lærere framhever viktigheten av at bøkene skal være best mulig tilpasset den enkelte elev. Det stilles derfor krav til at lærebøkene er varierte og har innhold som gjør at læreren kan gi en variert undervisning, samt å gi oppgaver som er tilpasset de ulike elevene. Variasjon av oppgaver i læreboka er av stor betydning, dette letter lærerens arbeid samtidig som det gir større

¹³ Strand, Morten 1995: *Den gode læreboka?: en undersøkelse av et utvalg grunnskolelæreres meninger om læreboka sett i lys av didaktisk teori og lærebokforskning*. Hovedoppgave i pedagogikk. Oslo: Pedagogisk forskningsinstitutt, UiO.

Gudrun Kløve Juhl, Magnus Hontvedt, Dagrun Skjelbred:

Læremiddelforskning etter LK06. Eit kunnskapsoversyn. Tønsberg: Høgskolen i Vestfold, oktober 2010

¹⁴ Skog, Berit, Hernes, Frank Herman, Hestmann, Morten og Håland, Erna 2000: *Analoge og digitale læremidler - elever og lærere i informasjonssamfunnet*. Trondheim: Allforsk. NTNU.

¹⁵ **S. 122 i Kari E. Bachmann: Læreboken i reformtider – et verktøy for endring? I: Gunn Imsen (red.): Det ustyrige klasserommet. Om styring, samarbeid og læringsmiljø i grunnskolen. Oslo: Universitetsforlaget. 2004**

muligheter for elevene.¹⁶ ”Til tross for brytninger i takt med den teknologiske utviklingen står læreboka sammen med lærerveiledningen fremdeles sterkt i norsk skole, og dens tradisjoner er fremdeles med på å prege utformingen av de nye læremidlene.”¹⁷ Samtidig finner en i liten grad spor etter utviklet programvare, etter Cd-rom, etter ord, bilde eller andre typer baser utviklet i den periode vi har lagt bak oss.

Det samme gjelder nettbaserte læremidler utviklet innenfor bestemte tema, for læreplaner osv. I den grad vi kan spore dem, ser det ut til at de tjener først og fremst til nyskaping av nye produkter med andre egenskaper. Digitale læringsressurser har altså en helt annen livssyklus og bruksmønster enn de analoge produkter som er fysisk lokalisert, distribuert og til å ta og føle på.

Hvorfor holder skolen fast på sine analoge redskaper i så stor grad? Svaret på spørsmålet finner vi kanskje i forståelsen av hvor dyptgripende endringer digitale læringsressurser representerer.

Stein Bråten¹⁸ hevder at de mest dyptgripende endringer eller omlegginger trekker på datateknologien både som et:

- refleksjons- og kommunikasjonsmiddel
- styrings- og organiseringsmiddel
- produksjons- og ressursfordelingsmiddel

Det vil si at en innføring av eller omlegging fra bok til digitale læremidler innebærer innføring av nye modeller for hvordan læring skjer med konsekvenser for både planlegging, gjennomføring og vurdering av læringsarbeidet i skolen. Dette innebærer at lærere må ta i bruk nye mentale kart for organisering av eget og elevers arbeid. Selv en omlegning som begrenser seg til ett av områdene nevnt ovenfor, og som kan være mindre dyptgripende for virksomheten som helhet, kan bety et dypt inngrep for den enkelte lærer. Dette innebærer at slike endringer må sees både fra et aktørperspektiv (deltaker) og et systemperspektiv. Det første gjelder planlegging, organisering og gjennomføring av læring i lys av den enkelte

¹⁶ Skog, Berit, Hernes, Frank Herman, Hestmann, Morten og Håland, Erna 2000/8: *Læremidler i grunnskolen – en intervjuundersøkelse. Delrapport 8/2000. Trondheim: Allforsk. NTNU*

¹⁷ S. 19 i Susanne V. Knudsen (red.) i samarbeid med Graf S. m.fl.: Internasjonal forskning på læremidler – en kunnskapsstatus. Høgskolen i Vestfold, Senter for pedagogisk tekstforskning og læreprosesser. November 2011. Rapport utarbeidet på oppdrag fra Utdanningsdirektoratet.

Dagrun Skjelbred: Valg, vurdering og kvalitetsutvikling av lærebøker og andre læremidler. Sluttrapport Tønsberg: Høgskolen i Vestfold, 2003. Rapport 12/2003

¹⁸ Stein Bråten: s. 115 i *Dialogens vilkår i datasamfunnet, Universitetsforlaget, 1983*

lærers måte å reflektere, ordne seg og arbeide på. Det andre gjelder virksomheten som helhet, sammensatt av alle aktører, deres kommunikasjon, deres innbyrdes organisering og de materielle utvekslingsprosesser.

Spørsmålet om hvilke dyptgripende omlegginger av den enkeltes arbeid og skolens virksomhet som innføring og bruk av digitale læringsressurser representerer og hvordan disse kan møtes, er av de spørsmål det blir viktig å forske mer på.

Læreboka ikke lenger viktig for staten, men fortsatt viktig for skolen

I denne artikkel har jeg forsøkt å peke på trekk i utviklingen av læremidlene for skolen gjennom de siste 25 år. Lærebokas sterke plass i perioden fram til år 2000 som del av statens virkemiddelapparat for læreplanreformer og styring, er de siste årene sterkt tonet ned. Læremidlene er tonet ned på den utdanningspolitiske dagsorden. Fra å ta nasjonale initiativ som gjelder dekning av behov på smale områder, har en i større grad satset på informative virkemidler; tilstandsoversikter, kartlegginger og i stor grad beskrivende forskningsrapportering. Arbeidet med å etterspørre faktiske læremidler i et marked overlates i økende grad til skoleeiere. I den grad læremidlene fremdeles sees på som viktige redskaper for læring, er den utdanningspolitiske oppmerksomheten alt overveiende knyttet til utvikling av digitale læringsressurser. Her er frihetsgradene mange fordi en ikke forventer læringsressurser som har en nær sammenheng til læreplan, gir struktur til fagene og ivaretar læringsløp over lang tid. I en nisje fortsetter arbeidet med læremidler knyttet til det spesialpedagogiske område, et arbeid som fremdeles er forankret i opplæringsloven.

Læreplanstyring skal ikke skje gjennom læreplansurrogater som lærebøker eller andre læremidler, men være noe den profesjonelle lærer ivaretar gjennom sin profesjonelle planlegging, gjennomføring og vurdering av undervisning. Det er altså ikke boka som skal styre.

Digitale læremidler har både vært ønskede redskaper ut fra sine nye egenskaper og muligheter, men også fordi de langt mindre kan brukes som surrogatlæreplaner.

Skolen og lærere har imidlertid holdt fast ved boka med de konsekvenser dette har for undervisningen. Den trykte bok er fortsatt et helt grunnleggende læremiddel.

Tove Guttelvik

Alternativ og supplerende kommunikasjon (ASK) – et område med stort behov for utvikling av læremidler

Barn og elever som helt eller delvis mangler tale har behov for å uttrykke seg med alternativ og/eller supplerende kommunikasjon. Selv om de har vært omfattet av opplæringsloven om spesialundervisning og særskilt tilrettelagt undervisning, har det i mange år vært stort påtrykk fra brukerorganisasjoner og fagfeltet for å få presisert i lovgivningen at opplæring må skje *i* og *med* deres egen kommunikasjonsform. Det er ikke uten grunn at slikt påtrykk har skjedd, - erfaringer viser at det er liten kunnskap om ASK hos de som har ansvar for at alle elever får en forsvarlig opplæring. Årsakene til det kan være mange, - dette er for mange et nytt fagfelt, forekomsten av behov er sporadisk og kunnskapen om verdien av bruk av supplerende kommunikasjon er ikke godt kjent. Det finnes svært få læremidler med ulike uttrykksformer innen ASK som er utgitt, likeverdigheten i undervisningen blir derved ikke ivaretatt.

Fra 1.8.12 ble nye lovformuleringer i skolelovgivninga gjort gjeldende. Elever med behov for ASK har nå fått presisert sine rettigheter til opplæring *i* og *med* ASK. De er nedfelt i Opplæringslovens paragrafer §2-16, §3 -13, §3-14 og §4-13.

Mange lærere har gjort en stor innsats med å lage og tilpasse egne læremidler for barn/elever uten/med dårlig tale. Eksempler på slike læremidler finnes i lærerressursen *Trenger vi å snakke for å lære på skolen?* som består av en bok, dvd og cd. (Østvik, Almås: 2010). Boken viser gjennom film og egenproduserte læremidler eksempler på pedagogisk praksis for elever med behov for ASK i en inkluderende skole.

Boken beskriver grunnlaget for inkludering av elevene, utviklingen av læremidler og gir praktiske eksempler på hvordan språkmiljø, skolekultur, arbeid etter prinsippene i Kunnskapsløftets læreplaner og tilrettelagte læremidler bidrar til å gi elevene et bedre opplæringstilbud og til å berike hele skolemiljøet. De praktiske eksemplene er satt i en faglig ramme med utgangspunkt i Kunnskapsløftets læreplaner for grunnskolen.

Dvd-en inneholder en film med intervjuer og glimt fra skolehverdagen og retter oppmerksomheten mot overordnede prinsipper i utviklingen en inkluderende skole. CD-en inneholder elektroniske utgaver av læremiddeleksemplene presentert i boken. Med bruk av

nødvendige dataprogram kan læremidler tilpasses ut fra behovene til den enkelte elev/elevgruppe. Her kan lærere få ide om hva et læremiddel kan være, hvordan de utvikles og anvendes.

Boken var en vekker for mange da den kom, - den åpnet veien inn til å ta i bruk alternative uttrykksformer i lærestoff knyttet til Kunnskapsløftets læreplaner. Lærerne i prosjektet utførte et stort arbeid i å tilpasse læremidlene til de fire elevene som var med i prosjektet. Men gode ideer til lærerne er ikke nok, her trengs et nasjonalt løft for å utvikle læremidler for hele opplæringsfeltet i en kommunikasjonsform som elevene forstår og kan bruke.

Hva menes med et læremiddel?

I Utdanningsdirektoratets langtidspan for læremiddelarbeid for perioden 2009-2012 er det i kapittel «2.1.1 Definisjon av læremiddelbegrepet» beskrevet følgende forståelse av hva et læremiddel er:

I Forskrift til opplæringsloven § 17-1 blir læremiddel definert på følgende måte: [...] alle trykte eller ikkje-trykte element, enkeltstående eller slike som går inn i ein heilskap, og som aleine eller til saman dekkjer vesentlege delar av dei generelle måla i læreplanen, eller vesentlege deler av måla, lærestoffet, hovudmomenta eller hovudemna i eit fag eller læreplanen for eit visst klassetrinn eller kurs.

Program for digital kompetanse bruker følgende definisjon på digitale læringsressurser:

Med digitale læringsressurser menes pedagogiske redskaper som kan brukes til læringsformål og som utnytter IKT for å fremme læring via produkter, tjenester og prosesser.

I Utdanningsdirektoratets arbeidsplan for særskilt tilrettelagte læremidler for perioden 2009-2012 er det i kapittel «1.1 Avklaring av omgrep» beskrevet følgende:

Omgrepet særskilt tilrettelagde læremiddel omfattar

- *Læremiddel til eleven*
- *Rettleiingsmateriell, metodisk materiell til dømes lærarretteiingar*

I planen blir ulike typar læremiddel til ulike elevgrupper omtala innanfor omgrepet særskilt tilrettelagde læremiddel. Her blir omtala:

- *Læremiddel for hørselshemma elever*
- *Læremiddel for synshemma elever*
- *Lydbøker*
- *Multifunksjonelle læremiddel*

Begrepet læremiddel er derfor både vidt og bredt, - de skal dekke innholdet i læreplanen, fremme læring og være tilpasset de vanskene elever har.

Hva preger ASK-læremidlene?

Uttrykksmåtene i ASK er mangeartede og omfatter ulike tegnsystemer som kan brukes i læringssituasjonen. Systemene kan brukes hver for seg eller i en kombinasjon. Læremidlene preges av hvilken kommunikasjonsform som velges.

Noen vil ha behov for kommunikasjonsformer som erstatter talen fullstendig, såkalt alternativ kommunikasjon. Andre trenger kommunikasjonsformer som støtter utydelig, forsinka eller svak tale. Det blir kalt supplerende kommunikasjon.

Det finnes hovedsakelig tre typer tegnsystemer. Dette er *håndtegn* (*manuelle tegn*), *grafiske tegn* og *materielle tegn* (Tetzchner og Martinsen, 2002). Tegnsystemene er innbyrdes til dels svært forskjellige med tanke på hvordan de er utformet og hvordan de brukes.

Det finnes to hovedtyper av **håndtegn** (også kalt manuelle tegn), - nasjonale tegnspråk (egne språk) og manuelle tegnsystemer (tegn-til-tale/norsk med tegnstøtte).

Grafiske tegn kan representere et ord, en frase eller et uttrykk, eller en hel setning. I tilfeller der grafiske tegn representerer ord, kan flere grafiske tegn settes sammen slik at de til sammen utgjør en hel setning. Det er ikke uvanlig at mennesker med behov for grafiske tegn som alternativ uttryksform blander grafiske tegn fra ulike tegnsystemer.

De mest brukte grafiske tegnsystemene i Norge er

[Bliss](#) er et grafisk tegnsystem der ord representeres av tegn. Bliss består av ca. 100 grunnsymboler. Disse er laget ut fra et lite antall enkle, geometriske former. Med

utgangspunkt i grunnbegrepene kan nye ord dannes, slik at det er mulig å utvikle et tilnærme ubegrenset ordforråd.

[PCS](#), Picture Communication Systems (PCS,) er utviklet i USA av [Dynavox Mayer-Johnson](#) og har i de senere årene fått stor utbredelse i Norge. PCS består av enkle strektegninger og finnes i både farge og svart/hvit utgave. Pr juni 2010 finnes mer enn 11000 PCS-symboler på norsk.

[Pictogram](#) er grafiske tegn der hvite siluettfigurer er tegnet på svart bakgrunn. Pictogrammene er sterkt stiliserte, har tydelige kontraster. De kan derfor være egnet til blant annet mennesker med synsvansker.

[SymbolStix](#) er utviklet i USA og er foreløpig kun tilgjengelig gjennom kommunikasjonsprogrammene til [Tobii](#) i Norge. Tegnsystemet kan visuelt minne om en kombinasjon av de grafiske tegnsystemene [PCS](#) og [WLS](#). Nåværende symbolbibliotek består av vel 10.000 grafiske tegn, mens nye kommer stadig til. [Tobii](#), den norske leverandøren av kommunikasjonsprogrammer med [SymbolStix](#), har på bestilling i tillegg fått utviklet grafiske tegn spesielt tilpasset norske forhold.

[WLS](#): Widgit Literacy Symbols (tidligere benevnt Rebus) er grafiske tegn utformet som strektegninger. Opprinnelig ble Widgit Literacy Symbols (WLS) tegnet i svart/hvit. I 2005 kom Rebus-symboler også i farger. De fleste symbolene er billedlike.

Materielle tegn består av fysiske objekter, ofte i tre eller plast. Tegnene kan være i form av miniatyrobjekter, taktiler (der tegnet gjenkjennes ved dets form og overflate gjennom fysiske berøring), ordbrikker, konkreter og andre fysiske objekter. Materielle tegn kan representere gjenstander, aktiviteter, hendelser, personer og steder o.a.

Å være kommunikativ tilgjengelig betyr at man har et kommunikasjonssystem man kan uttrykke seg med og som omgivelsene forstår. Det må fungere i forhold til ulike læringssituasjoner og arenaer barnet/eleven er på, tilpasses utviklingsnivået og være tilgjengelig uansett hvor man er.

Læremidler med ASK

Opplæringslovens presisering av rettighetene til ASK-brukere peker fram mot at barnehage og skole skal nytte barn/elevens egne kommunikasjonsformer og nødvendige kommunikasjonsmidler der det er behov for det. Loven presiserer at elever med behov for ASK har rett til opplæring **i** og **med** ASK. Det betyr at i tillegg til å utvikle grunnleggende ferdigheter i bruk av valgt kommunikasjonsform, vil personen også ha rett til å få læringsressurser tilrettelagt for sin kommunikasjon. Kommunikasjon og læring er to sider av samme sak; - du kommuniserer for å lære, og du lærer av å kommunisere. Hva som er kommunikasjonshjelpemiddel og hva som er ASK-læremiddel kan være avhengig av i hvilken kontekst det brukes.

Møller-Trøndelag kompetansesenter har fått i oppdrag av Utdanningsdirektoratet å kartlegge alle læremidler der ASK benyttes og peke på hvilke områder i læreplanen som dekkes av slike læremidler og hvor det finnes mangler. Lista ser ikke ut til å bli lang, da det er svært få læremidler som er utviklet. Læremidler som trengs er parallellutgaver til ordinære læreverk, lettlesutgaver og forenkla utgaver, tematavler, dokumentasjon på god praksis og veiledninger som kan vise vei. I tillegg er det behov for læremidler som støtter utviklingen av grunnleggende ferdigheter (kfr. Kunnskapsløftet). Formatene kan både være papirbaserte og digitale og utvikles slik at de lett kan tilpasses den enkelte elev.

Flere av de digitale læremidlene som er utviklet i Statped for hørselshemmede kan tilpasses andre målgrupper. Dette er det gjort vellykket erfaring med ved oversetting av TegnRom (DVD) som var utviklet for døve og hørselshemmede som ble til Tegn-Brum for en mye bredere målgruppe (tegnspråk, bokmål, nynorsk, tegn til tale, nordsamisk, sørsamisk, somalisk og urdu). Og motsatt vei, - *Tusen ting å tenke på* (Almås/Hovd), ei lærebok med grafiske symboler for elever i de første klassetrinnene, er oversatt til *Tusen tegn å tenke på* der tegn fra norsk tegnspråk er benyttet. Disse ressursene er å finne på nettstedet www.2-tusen.no

Noen av de taktile læremidler utviklet for synshemmede og blinde kan benyttes av enkelte ASK-brukere. Det er utviklet verdifull kompetanse i Statped som det er viktig å ta vare på og bygge videre på.

For det nye Statped 2013 håper vi at det ved all læremiddelutvikling vurderes å utvikle læremidler i flere kommunikasjonsformer når prosjekt settes i gang. Læremidlene må være fleksible og kunne videreutvikles etter hvert som barnet/eleven utvikler sin kommunikasjonsform og nye emner skal innføres.

Sluttord

Staten ved Statped bør ha et særskilt ansvar for utvikling av læremidler til ASK-brukere. Dette er læremidler som ikke trenger store opplag, og dermed ikke vil være lønnsomme for forlag å utgi. Statped har lang erfaring i utvikling av læremidler for syns- og hørselssektoren. Det har også vært enkelte utgivelser for ASK-brukere.

Det vil ikke være mulig å lage ferdig utviklede læremidler tilpasset alle behov brukere av ASK har. Til det er behovet for sprikende, for stort og for variert. Lokalt må det derfor i tillegg settes av ressurser for tilpassing av læremidlene til enkeltpersoner. For å greie den oppgaven, er det en forutsetning at det legges til rette for lokale tilpasninger ved at det utvikles rammeverk for ulike typer læremidler, med ulikt innhold, på ulike nivå og med ulike uttrykksformer. Da vil læremiddelarbeidet som må utføres lokalt kunne utføres med betydelig mindre innsats.

Kilder:

www.ASK-loftet.no

www.læringsloftet.no

www.Stortinget.no

www.statped.no

Ketil Johnsen og Svein Aastrup

Dynamisk undervisning

Svein Aastrup og Ketil Johnsen er seniorrådgivere ved Møller-Trøndelag kompetansesenter og har bakgrunn som undervisere ved HINT, og som rådgivere og utviklere av ny kunnskap i matematikkopplæringa.

Begrepet «Dynamisk Undervisning» er lite beskrevet i litteraturen. I et forsøk på å finne beskrivende uttrykk i språket favner vi fra: Samhandling, kommunikasjon, dialog og refleksjon, til: Variasjon, fleksibilitet og forandring. Totalt ser vi her en begrepsbruk som beskriver relasjoner som går begge veier mellom individer og at innholdet kan tilpasses på både mengde, tempo og nivå for alle individer som omfattes av f.eks. undervisning.

Vår orientering i forhold til læring bygger på et sosialkonstruktivistisk grunnsyn. Det finnes flere orienteringer innenfor sosialkonstruktivismen, men alle bygger på en oppfatning om at læring og utvikling skjer i samspill mellom mennesker og det miljøet som de befinner seg i til en hver tid. Kunnskap kan forklares som en konstruksjon av forståelse og mening som skapes i møtet mellom individer gjennom sosial samhandling i deres sosiokulturelle miljø. (Postholm og Moen 2009).

«Dynamisk Undervisning» er en læringstilnærming og arbeidsform som vektlegger bruk av strukturert refleksiv samtale og samhandling i sammenheng med ordinær undervisning og spesialundervisning.

«Dynamisk Undervisning» er samtidig et virkemiddel som har som siktemål å styrke elevers bevissthet på egen læring, utvikle elevers planleggingsferdigheter og strategibruk i sammenheng med opplæring og undervisning. Arbeidsformen kan tilpasses og benyttes i ulike fag, som for eksempel norsk og matematikk.

Vår pedagogiske tilnærming bygger på at elever skal kunne utvikle kunnskap gjennom en undervisningstilnærming som kjennetegnes ved refleksjon og erfaringsdeling. Dette skjer etter vår mening best gjennom aktiv bruk av dialog, ikke bare mellom lærer og elev, men også mellom elevene. Når faglig og kognitiv problematikk vedrørende f.eks. et område som matematikk er avklart, kan flere elever organiseres i grupper etter vansker og utfordringer. I vår sammenheng vil en gruppe bestå av 4-5 elever. Det er et viktig moment for oss at

gruppene skal være relativt homogene faglig sett. Dette begrunnes gjennom at vi ønsker å etablere grupper som kan samhandle språklig ut fra relativt likt faglig nivå. Gruppen skal kunne endres eller oppløses når behovet ikke lenger er tilstede eller manglende ferdighet er oppnådd. Gruppene skal ikke ha karakter av konstant funksjon eller være en varig organisering.

Samtalen/dialogen

Språket kan sees på som et verktøy som kan forklare utvikling av høyere mentale funksjoner som tanker og refleksjon (Vygotsky 2001, Wersch 1985). Sentralt for oss har vært å fokusere på hvilke ferdigheter og forutsetninger bruk av refleksiv samtaleform krever av både elev og lærer. For å fremme refleksjonsevne er det av vesentlig betydning at samtale/dialog i undervisning (og i utredningssammenheng) gjennomføres etter noen grunnleggende prinsipper (assisterende og refleksiv tenkning). Vi vektlegger lærerens betydning som rollemodell i denne sammenheng. Ved at læreren aktivt støtter seg til en reflekterende form i samhandling til de elever man jobber med, vil det oppstå situasjoner som gir overføringsverdi til elevene. De begynner selv å reflektere. Dette understrekes gjennom situasjoner der elevene aktivt oppfordres til å stille spørsmål til hverandre.

Samhandling

En annen grunnleggende faktor er elevenes samhandlingsferdigheter. Vi fokuserer på en undervisningstilnærming som bygger på at eleven skal utvikle og foredle slike ferdigheter gjennom styrt aktivitet og tilrettelegging. Eleven møter faglige utfordringer som er sterkt knyttet opp til samhandling, forståelse og løsning av problemer i et gruppefelleskap.

Hvis elever skal utvikle både sine kunnskaper og sine ferdigheter i å tilegne seg ny kunnskap, må de bevege seg fra en delende/sammenlignende til en oppdagende/problemforstående atferd i samtale og i læringssituasjoner. (Gunawardena, Lowe and Anderson, 1997, Law 2005, Lipponen 2000). Med andre ord må bruk av mer reflekterende samtale kjennetegne konteksten der kunnskap skal utvikles og formidles. Det kan f.eks. være hva man er enige om og hva man er uenige i/ har ulik forståelse av og hva man kan finne ut mer om.

Struktur og prosess

Et annet avgjørende forhold er at eleven opplever læring som en prosess. Prosessen i «Dynamisk Undervisning» følger et fast mønster. Her har evaluering eller konsolidering av kunnskap en

sentral plass. Vi står for en tilnærming der produktet skal vokse frem gjennom at eleven ser behov for å arbeide ytterligere med sine utfordringer.

”Hva har jeg fått til så langt og hva kan jeg lære mer om dette?” Her har læreren en sentral rolle som stimulator og aktivator. Når det gjelder mestringsopplevelser og motivasjon, blir det derfor av sentral betydningen at lærerne i evalueringssammenheng fokuserer på det positive, men samtidig også utfordrer eleven til å gå et skritt videre. Vi vektlegger en muntlig evaluering av gruppen som helhet (prosessuelt og produktmessig). Enkeltindividets bidrag er likevel i fokus ved evaluering.

Læringsaktiviteter til elevene organiseres i forhold til utvikling /styrking av de områdene som ligger til grunn for elevenes problemer i faget. Dette vil være fokusområder for den undervisningen generelt. Samtidig vektlegges det i prosessen med «Dynamisk Undervisning» flere forhold som skal virke støttende inn på dialogen som redskap for læring. Kartlagte fokusområder vil danne utgangspunkt for all læringsaktivitet som i neste omgang blir fokus for enkelte undervisningsenheter. Aktiviteten til elevene skal i tillegg kjennetegnes av en sosial væremåte som vil styrke og drive dialogen frem. Her kan nevnes forhold som evne til lytting, å bidra aktivt, kunne vente på tur, og å være konstruktivt kritisk til egne og andres bidrag i oppgavesammenheng. Både det faglige og samhandlingsaktiviteten skal altså være gjenstand for evaluering. Det vil også være av betydning at man tilrettelegger undervisningen i forhold til områder og arbeidsmåter som elevene behersker godt, eller som de kan oppleve som trygge og inspirerende. For oss vil dette bl.a. være å vektlegge elevens styrker gjennom styrt aktivitet og på bakgrunn av en grundig kartlegging.

Samhandling og samarbeid.

Læring skjer i interaksjon med andre og internt hos eleven gjennom bruk av ytre og indre språk. Samhandling gir rom for støtte og hjelp fra kompetente andre. Dette gir en utvidet mulighet til å forstå f.eks. begrep, utvikling av strategier m.m. Det å kunne dele forestilling og/eller oppfatning av noe, vil kunne resultere til utvidet/ny forståelse.

Å ha metakognitiv kompetanse innebærer å være bevisst sin egen kunnskap og forståelse og i tillegg at man er i stand til å styre og regulere egne kognitive prosesser som hukommelse og oppmerksomhet. Bruk av språket er nært knyttet opp til utvikling av metakognitiv kompetanse både kunnskapsmessig og prosessuelt. Det er gjennom språket som redskap at de høyere kognitive prosesser dannes og utvikles. I forhold til en sosiokulturell forståelse skjer dette i best i et sosialt felleskap.(Vygotsky, 1978). Vi velger å vektlegge begrepet samhandling

framfor samarbeid, da alle skal ha en reell opplevelse av å bidra og å være en fullstendig del av noe. Det som i særlig grad kjennetegner samhandlingssituasjoner i vår sammenheng, er at før man gjør noe skal man ha hatt en dialog som ender opp i en felles plan.

Vi kan beskrive «Dynamisk Undervisning» nærmere gjennom noen sentrale områder:

- **En økt bevissthet om eget ansvar/egen rolle**

Elever lærer og utvikler seg ikke på egen hånd. Samspill og nærhet av kompetente andre, det være seg andre elever eller lærere, vil virke styrende på og styrkende inn på den enkeltes evne til å ta ansvar for seg selv.

- **Form og tilnærming**

Vi vektlegger en aktiv bruk av åpne/rike problemløsningsoppgaver som tilsier ulike tilnærminger løsningsmessig og nivåmessig (Utdanningsdirektoratets nettside). Oppgavene er organisert rundt felles tema og arbeidsform skal være samarbeidsrelatert.

- **Samtale** som redskap i læringssammenheng.

Selvbevissthet oppstår i kommunikasjon med andre. Mening skapes i samspill med andre. Det essensielle i samtalen blir responsen og hvordan den blir gitt. En tilbakemelding som ikke er grensekrenkende eller virker truende på vår mentale bevissthet, vil skape grunnlaget for forståelse for og mellom partene i en dialog. Det positive i handling og samtale er derfor sentralt i all aktivitet med «Dynamisk Undervisning».

- **Motivasjon** og aktivitet

Som individer er vi ulike på hva og hvordan vi motiveres. For noen fungerer ytre motivasjon, mens andre stimuleres mer gjennom indre motivasjon. Praktisk tilnærming til elever med behov for ytre motivasjon kan fungere hvis opplæringens innhold er rettet mot aktivitet som skaper interesse og nysgjerrighet. Egeninteressen til elever vil være det som blir utløsende for om noe læres eller ikke. Noe av hensikten med en «Dynamisk Undervisning» er å skape engasjement hos elevene. Oppgaver og aktiviteter må altså settes i sammenheng med noe som gir mening for elevene.

- **Bevissthet om rolle**

Det er av avgjørende betydning at både lærer og elever er bevisst sine roller og funksjoner i opplæringssammenheng. Bevissthet rundt regler og normer i undervisningssettingen blir

sentralt. Det blir viktig at elevene får en bevissthet (Metakognitivt) om egen kognisjon og samtidig kontroll med handlinger og følelser i samhandlingssituasjoner. Læreren påvirker elevene gjennom sin funksjon som rollemodell. Den tilnærming læreren benytter i sin klargjøring av nye utfordringer og formen på støtte underveis i prosessen blir av stor betydning. Vi har vektlagt en lærerstøtta læringstilnærming. Tharp og Gallimore betegnet dette «Assisted performance» (Tharp & Gallimore, 1988). Læreren skal gjennom væremåte og språk, fungere som et stillas, for utvikling av elevens egen refleksjon og samhandling.

«Dynamisk Undervisning» og tilpasset opplæring

Vi mener at de fleste områdene som elever stilles overfor i sammenheng med matematikken kan imøtekommes og ivaretas gjennom vår tilnærming. Det er en arbeidsmåte som kan brukes i alle fag, men som kan bidra spesielt i matematikkfaget som ofte hemmes av en tradisjonell praksis. Dette kjennetegnes gjerne som en lærebokstyrt og faktaorientert formidlende undervisningsform (Alseth, B., Breiteig, T. og Brekke, G. 2003). I dialogen finner vi utgangspunktet til de mentale prosessene som er grunnlaget for læring og som samtidig danner grunnlaget for nye prosesser i sammenheng med videre læring. Evne til selvrefleksjon gir oss en bedre mulighet til å forstå og samhandle bedre med andre. Olga Dyste, (1995) skriver: *«Når ulike stemmer deltar i dialogen og når man bygger på hverandres meninger, skjer det noe mer enn en reproduksjon av kunnskap»*. Ordinær matematikkundervisning og tilpasset opplæring er etter vår mening i liten grad kjennetegnet av dette forholdet. *«Matematikkfaget bærer preg av å vere eit abstrakt fag med streng logisk oppbygging»* (Alseth, B., Breiteig, T. og Brekke, G. 2003).

Den tradisjonelle praksisen virker i særlig grad å gjelde spesialundervisning. *«Våre funn indikerer at en del spesialundervisning opprettholder mange av elevenes problemer relatert til læring og sosial utvikling»*. (Nordahl, T & Hausstätter, R.S. 2009).

Vår erfaring fra praksisfeltet er at spesialundervisningen ofte har en langt større grad av individuell aktivtetskarakter med teoretisk oppgaveløsning som fokus (Magne, O. 1999).

Ideen med læremiddelet – spredning til andre skoler

Vi har ved Møller-Trøndelag kompetansesenter arbeidet med konseptet «Dynamisk undervisning» knyttet til utviklingsarbeid ved flere ulike skoler. I det siste prosjektet, ved Utøy skole i Inderøy kommune, var utviklingsarbeidet knyttet opp mot matematikkfaget. Å implementere ideen med «Dynamisk Undervisning» i en skolekultur er et arbeid som må gå over tid. Bare den første fasen der vi veileder lærerne strekker seg over mange uker.

«Dynamisk Undervisning» kan hjelpe lærere til å lage gode tiltak for elever i matematikkvansker og til å forebygge matematikkvansker. I møte med praksisfeltet opplever vi at det er vanskelig å formidle hvilke konkrete konsekvenser prinsippene i «Dynamisk Undervisning» har for undervisningen i en elevgruppe. Dette dreier seg om å utvikle en felles forståelse (intersubjektivitet) for teorien og spesielt for omsetting av teori til praktiske undervisningssituasjoner. Vi ønsker også å bidra til at skoler hvor vi ikke kjører utviklingsprosjekt i dynamisk undervisning, kan få støtte til å tilegne seg kunnskaper om denne arbeidsmåten. Da er det spesielt viktig å formidle slike konkrete, praktiske sider ved konseptet til lærerne på en forståelig måte.

Noe av utfordringen i formidling av metodikk og gode eksempler gjennom skrevet tekst er altså mangelen på kontekstuell forankring, visualisering og konkretisering. Mottaker for veiledningen vil mange ganger ha en annen referanseramme enn oss for danning av forståelse og kompetanse. Resultatet blir ofte at metodikken feiler. Dette vil vi forsøke å bøte på gjennom lærerveiledninger støttet med videoeksempler.

Vi etablerer derfor et nettsted til formidling av «Dynamisk Undervisning».

Ved hjelp av videoopptak av ulike settinger ønsker vi å få fram viktige prinsipper gjennom

gode eksempler der lærere og elever lykkes. Videoklippene settes i en sammenheng med teori og blir tilgjengelig på nettstedet.

Våre erfaringer fra en rekke individsaker tyder på at mange pedagoger jobber med samme type faglige utfordringer i forhold til elever. Vi mener at vår måte å formidle en

metodikk på vil kunne åpne for at flere personer får et mer likt utgangspunkt for forståelse og kompetanse som ligger til grunn for arbeidsmåten.

Slik vil nettstedet med sin presentasjon kunne utgjøre et læremiddel for læreren som skal gi støtte til elever med ulike utfordringer - et redskap som bidrar til at ønsket læring finner sted.

Hvordan det digitale mediet tas i bruk

Siden matematikklærere ofte bruker mer tradisjonelle tilnærminger enn vår metodikk, kan det være en utfordring å omstille seg til en annen måte å drive undervisning på. Vi opplever at i tillegg til teoriinnføring og beskrivelse av eksempler bør vi i vår veiledning også kunne vise fram gode eksempler fra virkelige undervisningssituasjoner. Konklusjonen er blitt at vi lager et læremiddel for lærere, i form av en nettbasert veileder der videoklipp inngår som en viktig komponent. Dette har blitt mulig å gjennomføre i forbindelse med et utviklingsarbeid ved Utøy skole.

En måte å formidle læremiddelet på kunne være å produsere en DVD med de utvalgte eksempler og ha denne som et vedlegg til skriftlig materiale. Etter å ha diskutert konseptet med en profesjonell design- og kommunikasjonsbedrift, har vi bestemt oss for i stedet å utvikle en nettside. På nettsida kan en foruten videoklipp legge ut artikler, instruksjonsmanualer og annet skriftlig materiale. En kan også ha et forum der lærere og andre kan ha faglige diskusjoner eller stille spørsmål og det kan være lenker til andre relevante nettsteder. Vi ser ikke for oss en nyhetsside, men nettsida skal kunne oppdateres med jevne mellomrom og utvikles videre. En slik nettside vil også gi en høyere teknisk kvalitet på videofilm enn en DVD.

Er dette et læremiddel?

Grensene for hva som hører med under begrepet «læremiddel» er ikke absolutte. Spør vi en tilfeldig lærer, vil han eller hun kanskje si at læremiddel er noe som elevene bruker for lettere å tilegne seg kunnskap. Ser vi på hva opplæringsloven forteller, finner vi at læremiddel er et vidtfavnende begrep:

[...] alle trykte eller ikke-trykte element, enkeltstående eller slike som går inn i ein heilskap, og som aleine eller til saman dekkjer vesentlege delar av dei generelle måla i læreplanen, eller vesentlege deler av måla, lærestoffet, hovudmomenta eller hovudemna i eit fag eller læreplanen for eit visst klassetrinn eller kurs. (Forskrift til opplæringsloven, 2006)

Ut fra denne forskriften mener vi at vårt konsept bør komme inn under begrepet læremiddel. Vi tenker at et læremiddel er et redskap som skal bidra til at ønsket læring finner sted, det er i

seg selv ingen pedagogikk. Undervisningen styres av målene i læreplanen, pedagogikken, fagdidaktikken og den enkelte elevs faglige og kognitive forutsetninger. Med utgangspunkt i dette, velges et hensiktsmessig læremiddel. I vårt tilfelle virker dette redskapet gjennom lærerens tilegnelse og bruk i undervisningen.

Samtidig ser vi klart et pedagogisk innhold lagt inn i læremiddelet. Pedagogikken kommer til syne gjennom «Dynamisk Undervisning» med sin arbeidsmåte og alle innholdselementer. Slik kan vi se at pedagogikken og metodikken i konseptet integreres i læremiddelet. I tillegg ligger det også et pedagogisk innhold som beskriver hvordan en skole og et lærerteam kan tilegne seg kunnskapen. Nettsida som læremiddel bygger på at den brukes som en helhet og ikke fragmentert eller løsrevet fra teoretisk forankring.

Vår motivasjon

Gjennom utredning av rundt femti individsaker de senere årene, ser vi enkelte mønstre som går igjen hos elever som sliter spesielt i matematikkfaget. Spesielt har vi merket oss at mange elever har store utfordringer i forhold til planlegging og utvikling av strategier. Dette er synlig både i kognitiv og faglig kartlegging. Mønsteret bekreftes ofte av elevenes foreldre som ser at de strever med å planlegge i hverdagen og lærere som observerer at elevene bruker få og tungvinte strategier. Disse elevene lærer tydeligvis ikke planlegging og gode strategier av seg selv. Deres historie viser også, ikke overraskende, at de heller ikke lærer det ved at noen forklarer det for dem. Elin Moen (2006) sier «*for at elever skal oppleve god læring, synes det å være nødvendig at de kjenner til ulike kognitive læringsstrategier*». Hun vektlegger videre at elever som erfarer og tilegner seg kunnskap om hvilke funksjoner slike strategier har i læringssammenheng og hvordan de kan brukes, vil oppleve en mer effektiv læringsprosess og at de gjennom større forståelse, vil bli mer selvstendige.

Vi tror at de fleste elevene, og i særlig grad elever i matematikkvansker, vil profitere på å snakke matematikk sammen og samhandle om å løse matematiske problemer. Utfordringen er at de med store vansker i svært liten grad snakker om faglige sammenhenger, både fordi de ikke vil og fordi de ikke vet hvordan de skal gjøre det. Dette er, som vi har sett over, noe som må innlæres.

Vår erfaring fra kartlegging og veiledning er at når elevene støttes verbalt og får sette ord på sine egne resonnementer, lykkes de bedre i å finne gode framgangsmåter. I slike dialoger der assisterende spørsmål, hinting og positive tilbakemeldinger leder og inspirerer eleven, flyttes fokus bort fra produktet (ble svaret feil?) over til prosessen (finnes det flere måter å gjøre

dette på?). Eleven får oppleve at egne tanker uttrykt på elevens eget, naturlige språk blir verdsatt, og fører til mestringsopplevelser.

I utgangspunktet mener vi at implementering av «Dynamisk Undervisning» best skjer gjennom et utviklingsarbeid der lærergruppa får veiledning over tid. I en travel skolehverdag med mange andre gode prosjekter, er det for mange skoler ikke realistisk å delta i et slikt utviklingsarbeid. Det er likevel andre muligheter for å tilegne seg denne måten å drive undervisning på. Ved noen skoler får lærere innføring i «Dynamisk Undervisning» gjennom en studiemodul eller et læringsnettverk. Andre skoler blir inspirert i forbindelse med at en eller flere elever blir utredet for spesifikke matematikkvansker. For disse vil en nettside med visualisering av metodikken sammen med annen relevant teori og informasjon kunne være en verdifull støtte.

Vi tror det er viktig med et læremiddel i form av en nettside som på denne måten kan spre gode eksempler fra undervisningssituasjoner til skoler som ønsker å arbeide dynamisk i matematikk – eller i andre sammenhenger, både i generell undervisning og spesialundervisning.

Referanser:

Alseth, B., Breiteig, T. og Brekke, G. (2003): *Endring og utvikling ved R97 som bakgrunn for videre planlegging og justering – matematikkfaget som kasus.*

Dysthe, O. (1995). *Det flerstemmige klasserommet.* Oslo. Ad Notam Gyldendal.

Forskrift til opplæringsloven (2006). § 17-1, fjerde avsnitt. Kunnskapsdepartementet.

Gunawardena, C.N., Lowe, C.A & Anderson, T. (1997). Analysis of global online debate and the development of an interaction analysis model for examining social construction of knowledge in computer conferencing. *Journal of Educational Computing Research*, 17 (394-431)

Law, N. (2005). *Assessing learning outcomes in CSCL settings.* Conference paper CSCL, Taiwan

Lipponen, N. (2000). *Towards knowledge building: From Facts to explanations in primary students' computer mediated discourse.* *Learning Environment Research*, 3, 179-199.

Magne, O. (1999) *Den nya specialpedagogiken i matematik: En utmaning i läroplanstänkande* (Pedagogisk-Psykologiska Problem, 655). Malmö, Sweden: School of Education.

Moen, E. (2006). «*Da slipp du å sitt der å vær dum*» En fenomenologisk studie av gutters opplevelse knyttet til bruk av læringsstrategier. Skriftserien Klasseromsforskning. Tapir Akademiske Forlag. Trondheim

Nordahl, T. og Hausstätter, R. S. (2009) Spesialundervisningens forutsetninger, innsatser og resultater. Situasjonen til elever med særskilte behov for opplæring i grunnskolen under Kunnskapsløftet. Høgskolen i Hedmark.

Postholm, M.B. og **Moen, T.** (2009). Forsknings- og utviklingsarbeid i skolen. Universitetsforlaget.

Tharp, R. G. & Gallimore, R. (1988). Rousing minds to life. Teaching, learning, and schooling in social context. Cambridge: Cambridge University Press.

Utdanningsdirektoratets nettside: <http://www.udir.no/Lareplaner/Veiledninger-til-LK06/Matematikk2/Matematikk/Eksempel-fra-hovedområdet-i-tall-og-algebra/Artikler-niva-2-og-3/Rike-oppgaver/>

Vygotsky, L.S (1978). *Mind in society. Development of Higher Psychological Process.* Cambridge, MA: Harvard University Press

Vygotsky, L. S (2001). Tenkning og tale. Oslo. Gyldendal Norske Forlag

Wertsch, J.V. (1985). *Vygotsky and the social formation of mind.* Cambridge, MA: Harvard University Press

Jan Viggo Iversen

Læremiddelkunnskap

Jan Viggo Iversen har bakgrunn som underviser ved førskole- og lærerutdanning. Han jobber ved Læringsloftet og som høgskolelektor ved Høgskolen i Nord-Trøndelag(HiNT). Som en del av hans arbeidsfelt inngår utvikling av læremiddelkunnskap i tilknytning til et ressurscenter for leketøy, lærebøker og spesialpedagogiske læremidler. Ressurssenteret eies og drives i et samarbeid mellom HiNT og Møller Kompetansesenter.

I den videre framstilling vil jeg bygge på statlige forskrifter knyttet til læremiddel i grunnopplæring og høyere utdanning. I tilknytning til implementering av K06 er det igangsatt en rekke ulike forskningsprogram, og læremiddelforskning er ett av disse. Sentrale forskningsmiljøer er Høgskolen i Vestfold og Universitetet i Bodø. Forskningsrapportene jeg legger til grunn, er hentet fra disse fagmiljøene. I min artikkel vil jeg trekke fram hvilke læremidler som brukes, vektlegging av læremiddel, og sammenheng at læremidlene brukes i. Jeg vil bruke Asle Gire Dahl (Bedre Skole nr 4. 2010, s. 70) sin refleksjon over læremidler. Kunnskapsbegrepet vil jeg redegjøre for i lys av Aristoteles sine kunnskapsformer episteme, techne og fronesis slik Saugstad [Petersen, 2004](#) forstår det. Disse funnene vil jeg sammenholde med datamateriale jeg har samlet fra HiNT i en temaperiode med studenter på grunnskolelærerutdanningen GLU 1-7. I analysen vil jeg trekke fram de konklusjoner jeg har funnet etter fokusgruppeintervju og observasjon med studentene, og se på dette i lys av forholdet mellom teori og praksis i lærerutdanningen. Avslutningsvis vil jeg gi et sammendrag knyttet til hvordan jeg ser på betydningen av å få en mer presis forståelse av hva vi legger i læremidler og kunnskap.

Begreper. Læremidler, kunnskapsformer, episteme, techne og fronesis.

Læremidler

Asle Gire Dahl (Bedre skole nr 4. 2000) skriver en artikkel om læremidler. Han viser til ulik bruk av læremiddelbegrepet i Norge, Danmark og Sverige og viser til opphavet av dette begrepet. Hans forslag til en mer presis bruk av begrepet læremiddel mener han ligger i å klassifisere begrepet i overordnede og underordnede begreper. Han deler klassene inn i

allmennspråklige hjelpemidler, teknisk/perceptuelle medier, situasjonsbestemte undervisningsmidler og pedagogiske termer læremidler/lærebøker.

Teoretisk perspektiv på kunnskapsformer

Jeg bruker Saugstad(Petersen, 2004) sin drøfting av Aristoteles sine kunnskapsformer episteme, tecne og fronesis.

Den første kunnskapsformen jeg vil undersøke, er episteme – theoria . Episteme omtales som sikker kunnskap, og om det som ikke kan være på noen annen måte. Theoria er den aktivetsformen som det epistemiske menneske bedriver, og innebærer å beskrive, betrakte og analysere. ”*Et epistemisk menneske er et menneske som har erhvervet en vane eller hexis ved at bedrive theoria*” (Ramirez 1995, s.19 i Petersen, 2004, s196).

Techne – póiesis er den andre kunnskapsformen. Techne er en kunnskap om ferdighet til framstilling, produksjon og tilvirkning. Póiesis er aktivetsformen til techne. Det spesielle for denne aktivetsformen er at målet for aktiviteten ligger utenfor selve aktiviteten. Det er derfor produktet av aktiviteten som bedømmes. Techne inneholder innsikt i de generelle prinsipper bak aktiviteten, og en evne til å kunne reflektere over prosessen. Techne inneholder en ferdighet i selve utførelsen, men i tillegg inneholder evnen til å bruke kunnskapen og ferdigheten på en spesifikk situasjon i praksis. ”*Techne kan læres og glemmes, og det er en kundskab man kan sitte inde med uden at anvende. Desuden kan man ved undervisning lære den del af techne som har med principperne for produktionen at gøre*” (Petersen, 2004, s 196).

Fronesis – praxis er den tredje kunnskapsformen. Fronesis er hverdagslivets kunnskap. Det er en kunnskap om å overveie hvilke handlinger som er gode og til det beste for mennesket, kombinert med en evne til å handle rett. Denne kunnskap kan ikke læres ved undervisning, men ved oppdragelse, gode forbilder og erfaring i å handle rett (Aristoteles i Petersen, 2004).

Saugstad hevder at Aristoteles’ kunnskapsformer utfordrer vår moderne kunnskapsforståelse, og en pedagogisk søken etter å finne sammenheng mellom teori og praksis. Den epistemiske kunnskap har ikke kunnskapsmonopol og gyldighet i alle livssammenhenger. Alt kan ikke læres i et skolesystem. Det teoretiske og praktiske feltet er kvalitativt forskjellig. Det er ikke

en teori som passer til en praksis og visa versa. Det er altså ikke en automatisk sammenheng mellom teori og praksis. Den teoretiske generelle og abstrakte kunnskap kan verken initiere til handling i seg selv eller være handlingsanvisende. (Petersen, 2004, s.201) Her vil jeg spesielt trekke fram det Saugstad sier om det praktiske kunnskapsområdet. Denne type kunnskap læres best ved å gjøre det man skal lære ved øvelse.

”Skoleundervisningen har svært ved at etablere gode handlingsspor fordi opplæringen her er dekontekstuel og ofte opstykket i mindre dele. Hermed bliver opplæringen strukturert etter et annet rationale end det praktiske livs aktiviteter som er strukturert i helheder” (Petersen, 2004, p. 202). Det blir altså viktig at vi lærer på den rette måte, og at vi får rett erfaring. I forhold til undervisning vil det bety at man ofte underviser på den måten man selv har blitt vant til å lære når man sitter på skolebenken. Refleksjon og bevisstgjøring om slike sammenhenger er en forutsetning for at man skal kunne endre den praktiske undervisningssituasjonen.

Selv om Aristoteles tillegger erfaringen og den spesielle kunnskapen større betydning for hverdagslivet og yrkeslivet, så understreker han samtidig at det foregår en vekselvirkning mellom den generelle og spesielle kunnskapen. Den generelle kunnskapen tilfører praksis overordnet kunnskap, noe som er viktig for å hindre at praksis får en normativ og konserverende funksjon. Da kan praksis skape en grobunn for en pragmatisk og implisitt begrunnelse for at det er slik vi gjør ting, og det fungerer godt. Praktikerer må kjenne til handlingsrommets muligheter og begrensninger for å kunne gå inn i det. Teoretikerer må kunne avdekke hele det kompliserte pedagogiske praksisfeltet som kjennetegnes av et sted der det foregår pedagogiske handlinger.

Kunnskapsløftet K06 - læremidler

Læremidlenes plass i skolens virksomhet er forankret i både lovverket, læreplanen og pedagogikken. Opplæringsloven inneholder bestemmelser om at skolene skal ha tilgang til læremidler (§ 9–3), og at læremidler skal foreligge på begge målformer (§9–4). Loven har blitt endret slik at den i § 3–1 slår fast at fylkeskommunene som skoleeier i videregående opplæring har ansvar for å holde elevene med nødvendige læremidler(K. Norge, 2008, p. 72)

Sitatet kan stå som innledning på min artikkel. Departementet framhever læremidlenes plass i skolens virksomhet. Skolen her forstått som grunnopplæringen, altså både grunnskole og

videregående skole knyttet til Kunnskapsløftet K06. Skolene skal ha tilgang til læremidler. Læremidlenes betydning kommer igjen i K06 generell del der det står at lærebøker og andre læremidler er vesentlig for undervisningens kvalitet (Ludvigsen, 2012).

I Stortingsmelding 11 (Kunnskapsdepartementet, 2009) trekkes betydningen av faglig trygghet fram som fordel for en friere tilnærming til faget og et grunnlag for improvisasjon når det er nødvendig „*slik at undervisningen kan varieres gjennom bruk av ulike arbeidsmåter og et bredt repertoar av læremidler*“ (Kunnskapsdepartementet, 2009, s. 13), og om lærerrollen understrekes det betydningen av å utvikle et bredt repertoar av læremidler.

I forskrift for rammeplan for grunnskolelærerutdanningen § 2 (*Forskrift om rammeplan for grunnskolelærerutdanningene for 1.-7. trinn og 5.-10. trinn og forskrift om rammeplan for de samiske grunnskolelærerutdanningene for 1.-7. trinn og 5.-10. trinn*, 2010) står det at studenter skal ha kunnskap om et bredt repertoar av arbeidsmåter, læringsressurser og læringsarenaer, og om sammenhengen mellom mål, innhold, arbeidsmåter, vurdering og de enkelte elevenes forutsetninger.

Forskning på læremiddelkunnskap i Reform 97 og Kunnskapsløftet 06

I rapporten *Vurdering under kunnskapsløftet* (Hodgson, Rønning, & Tomlinson, 2012) har forskerne ønske om å få kunnskap om hvordan lærere arbeider med sammenhengen mellom undervisning (den synlige aktiviteten) og læring (den usynlige aktiviteten), hva som styrer valgene de gjør av arbeidsmåter og læremidler, (Hodgson et al., 2012, p. 15) I sluttrapporten (Hodgson et al., 2012) dokumenterer forskerne lærebokas sterke stilling i alle organiseringsformene. Tavla er viktig i helklassearbeid. I stasjonsarbeid er det utstrakt bruk av arbeidsark som læreren har produsert på forhånd. Antall økter stasjonsarbeid er svært begrenset. Datamaskinen er i bruk i alle organiseringsformer. Det kan være til bruk ved presentasjoner, til skriving, eller som kilde til å søke informasjon på Internett.

For de andre læremidlene er det relativt begrenset bruk, og det som er interessant er den lave bruken av andre bøker enn læreboka. Bruk av faktabøker forekommer i kun i underkant av fem prosent av timene der det foregår helklasseundervisning, gruppearbeid eller individuelt arbeid. Det dette antakeligvis forteller oss, er at Internett erstatter bruken av faktabøker. Lærebokas sterke stilling bekreftes også i intervju med lærerne, noe vi kommer tilbake til i et seinere kapittel(Hodgson et al., 2012, p. 69).

Læremidler forstås oftest som lærebøker som det dominerende læremiddel. Departementet legger likevel til grunn „*et variert utvalg av læremidler fortsatt vil være viktig i skolens tilrettelegging av opplæringen*” (Norge, 2004, p. 35) I rapporten *Kartlegging av læremidler og læremiddelpraksis*(Skjelbred, Solstad, & Aamotsbakken, 2005, p. 8)har forskerne undersøkt graden av sammenheng mellom intensjonen i læreplanen og læremiddelpraksis.

I forskningsrapporten *Læremiddelforskning etter LK06. Eit kunnskapsoversyn* (Juuhl, Høgskolen i Vestfold, et al., 2010) har forskerne hatt fokus på valg, vurdering og bruk av læremiddel, digitale læremiddel og læremiddel og tilpassa opplæring(Juuhl, Hontvedt, & Skjelbred, 2010, p. 35) Forskerne konkluderer med at det er gjort lite forskning innenfor alle tre hovedområdene etter LK06, litt mer før 2006. Forskerne antar at konklusjonen er de samme, med unntak av bruk av digitale læremiddel, særlig i videregående skole. Rapporten peker på den sentrale plassen læremidler ser ut til å ha i skolen, og hevder det er viktig å utvikle en læremiddeldidaktikk i lærerutdanningen.

Et annet forskningsprosjekt(Hodgson, 2010) studerer hvordan lærere forstår, fortolker og omsetter i praksis læreplanens mål og intensjoner for fagene norsk, samfunnsfag og naturfag, og hvilke utslag lærernes tenkning og fortolkning gir i forhold til elevenes opplæringstilbud og deres læring. Forskerne ønsker å utvikle kunnskap om hvordan lærere arbeider med sammenhengen mellom undervisning (den synlige aktiviteten) og læring (den usynlige aktiviteten)

Gjennom dette ønsker vi å utvikle kunnskap om hvordan lærere arbeider med sammenhengen mellom undervisning (den synlige aktiviteten) og læring (den usynlige aktiviteten), hva som styrer valgene de gjør av arbeidsmåter og læremidler, hvordan de justerer og endrer underveis, hvordan de innhenter kunnskap og informasjon om læringsprosesser hos den enkelte elev, og hvilken tilbakemelding og oppfølging de gir av elevenes arbeid(Hodgson, 2010, p. 15).

Jeg fester meg spesielt med det som forskerne sier om å innhente kunnskap og informasjon om læringsprosesser hos den enkelte elev. Her er det en vektlegging av prosessen, men ikke en presisering av hva som menes med kunnskap, og heller ikke hvordan kunnskap står i forhold til informasjon og læringsprosess.

Vår overordnede tilnærming til dette evalueringsprosjektet er basert på den klassiske analysen av undervisning som systematiske forsøk på å fremme læring (Hirst 1971; Fenstermacher 1986), dvs. undervisning som en meningsfull interaksjon mellom lærer, elev(er) og de læremidlene som er designet og den konteksten som er skapt for å søke å oppnå de ønskede endringene av elevenes kunnskaper, ferdigheter og holdninger. (Hodgson, 2010, p. 18)

Så vidt jeg kan finne ut av det, har ikke forskerne redegjort for hva de forstår med kunnskap, eller plassert kunnskapsbegrepet innen en teoretisk tradisjon. Ettersom kunnskap er et ord som brukes både i K06 og Rammeplan for lærerutdanningen, synes jeg det er interessant å se nærmere på hva kunnskapsbegrepet rommer av ulike kunnskapstyper. Mer om dette nedenfor.

I Kartlegging av læremiddelpraksis (Skjelbred et al., 2005, p. 8) ser forskerne på sammenhengen mellom læremiddelpraksis og intensjonen i læreplanen. De viser til reformer på 1990-tallet der myndighetene har hatt et ønske om å komme bort fra formidlingspedagogikk til en pedagogikk som har vektlagt problembasert læring, og der elevene har ansvar for egen læring.

En ønsket at undervisningen i større grad skulle ta utgangspunkt i lek, og tema- og prosjektarbeid ble gjort til viktige arbeidsformer i den nye planen for grunnskolen (L97). Til grunn for dette lå et konstruktivistisk og sosiokulturelt lærings syn, der vekten på elevens egen kunnskapskonstruksjon og på læringskonteksten blir sentral (Skjelbred et al., 2005, p. 8)

Forskerne gir uttrykk for at dette synet på læring ser på lærebok mer som en motspiller enn en medspiller i læringsarbeidet. *“Intensjonen bak reformen er å komme bort fra den lærebokstyrte undervisningen”* (Skjelbred et al., 2005, p. 9). Samtidig med at dette sies, er det også uttrykkelig sagt at man langt på veg ønsket et felles lærestoff som skal ha en allmenndannende funksjon.

Slik vi oppfatter ”intensjonen i læreplanen” ønsket en seg langt på veg et felles lærestoff, omtalt som ”den dannelse alle må være fortrolig med”, samtidig som en forutsatte at det skal arbeides med dette stoffet i tråd med et ”progressivt og reformpedagogisk lærings syn” med

vekt på tilpasset opplæring, prosjektarbeid og høy grad av elevaktive arbeidsformer(Skjelbred et al., 2005, p. 9).

Læremidlene brukes til kunnskapsformidling, som utgangspunkt for elevarbeid, eller til kontroll gjennom lærerstyrte samtaler og prøver. Elevene bruker læremidlene til å tilegne seg det de oppfatter som kunnskaper i faget, og til å forberede prøver, men reflekterer i liten grad over stoffet som formidles. Lærerne tilpasser læreverkene i en viss grad til den pedagogiske konteksten. ”*De stiller i liten grad spørsmål ved det stoffet som formidles. Lærerne benytter ikke læreverkene slavisk, men tilpasser dem til en viss grad til sin pedagogiske praksis og til situasjonen i klassen*(Skjelbred et al., 2005, p. 10).

Læreboka som viktigste læremiddel står sterkt av mange grunner, viser en forskningsrapport(Skjelbred, 2003)Forskerne framhever mange grunner til at det er slik, blant annet at den status læreboka har som gir den prestisje til et fag i skolekonteksten. Det gir seg blant annet utslag i at det er viktig for de praktiske og estetiske fagene og byggfagene å ha lærebøker(Skjelbred, 2003, p. 65). Ett av de viktigste funn i materialet til Skjelbred (Skjelbred, 2003), etter min mening, er det de skriver om valg av læremidler. Den enkelte skole har i liten grad utviklet kriterier for valg av læremidler, og skoleledelse, foreldre og elever trekker i svært liten grad inn i dette arbeidet. Forskerne peker på mulige årsaker til at det kan være slik, og hevder at enkelte lærerne etterlyser grunnleggende diskusjoner om læremidlenes rolle. *Spørsmål om læremidlenes kvalitet i forhold til faglige mål, og kommunikasjon med elevene, vil kunne bevisstgjøre og føre til at læremidlenes innhold og utforming framstår som mindre selvsagt*(Skjelbred, 2003, p. 65). Lærerne – som i følge myndighetene er den viktigste faktoren utenom elev selv og hjemmet, gir uttrykk for at de ikke har nok kunnskap om læremidlenes kvalitet og betydning i undervisninga. Det ser ikke ut som det er kultur i skolen for å utvikle denne typen refleksjon, og da må man se på lærerutdanningen.

Datamateriale knyttet til temaperiode i læremiddelkunnskap.

I løpet av to uker høsten 2011 planla og gjennomførte ei gruppe på åtte lærere ved Grunnskolelærerutdanninga GLU 1-7 ved HiNT et læremiddelprosjekt. Fagområdene var pedagogikk, norsk og engelsk, og perioden kom som del av to dager praksis i grunnskolen. Hovedmålsettingen for perioden var at studentene skulle få kjennskap til ulike læremidler og reflektere over didaktiske muligheter i engelsk og norsk. Studentene skulle også få kunnskap

om læring, læreprosesser, arbeidsmåter, læremidler og vurderingsformer knyttet til praksis. Med utgangspunkt i ei bredt anlagt målsetting for temaperioden, ønsket jeg å ha kunnskapsformer som forskningstema. Lærerteamet og vi på ressurscenteret planla perioden sammen. Min rolle i denne perioden var både være lærer og forsker. Som lærer deltok jeg i faglige diskusjoner om organisering og gjennomføring av temaperioden, og jeg hadde undervisning i en time og omvisning på ressurscenteret for studentene i en time. Tema for mitt forskningsarbeid var hvordan studentene ville forholde seg til kunnskapstilgangen de fikk om læremiddelkunnskap og hva de selv utviklet av kunnskap om læremidler. Temaperioden var lagt opp ved at faglærerne ga studentene forelesning om læringsstiler, læringsteori, læremiddelkunnskap, fagdidaktikk i norsk og engelsk. Denne delen av undervisning ble avsluttet med informasjon om hva ressurscenteret består av i form av trykte, digitale og fysiske artefakter. Deretter startet studentene et arbeid med å utvikle egne læremidler som de skulle bruke på barnetrinnet i fagene engelsk og norsk. Etter ei uke presenterte de læremidlene de hadde utviklet for medstudenter og lærere ved utdanningen. Mandag og onsdag hadde de ansvar for undervisning i 1.- 3 klasse, og fram til slutten på uke to justerte de læremidlene i samsvar med de erfaringene de hadde gjort. Torsdag forberedte de læremiddelutstilling på ressurscenteret og tok i mot andre studenter fra GLU 1-7, og GLU 5 -10. Avslutningsvis samlet studentene og lærerne seg til en evaluering av temaperioden. Selv hadde jeg samlet 6 studenter til et fokusgruppeintervju. I temaperioden fulgte jeg studentene både mens de var på HiNT og to grupper som hadde praksisdager på småskoletrinnet.

Studentene jobbet svært selvstendig med læremiddelutvikling, og i mitt datamateriale fant jeg at studentene hele tida hadde elevene de skulle møte i skolen i tankene. Noe av det studentene husket best var de ulike læringsstilene som var blitt presentert i forelesning ved starten av temaperioden. Disse var Auditiv, Visuell, Kinestetisk og Taktil (forkortet VAKT). I det følgende vil jeg referere til utsagn studentene kom med under fokusgruppeintervjuet. Jeg bruker **Jente** og **Gutt** om studentene. For å fremheve hvilke informanter som snakker bruker jeg tall bak navnene. **Jente 2:** “*det var interessant å jobbe med VAKT prinsippet - hadde det i bakgrunnen forskjellige elever. Det var ei interessant erfaring*“. Utsagnet til Jente 2 må sees i lys av at studentene hadde vært i praksis på forhånd, og kjente elevene de skulle møte i punktpraksis.

Selv om studentene hadde gått to semestre allerede, var det i løpet av denne temaperioden de stiftet kjennskap med ressurscenteret. Studentene framhevet hvor viktig det hadde vært at de

kunne få ro på seg til å reflektere, samtidig som de hadde et felles arbeid med å utvikle et læremiddel som skulle brukes i en konkret undervisningssituasjon. Sammenhengen mellom det studentene beskriver som teori og praksis blir betonet. Studentene har klassen og den enkelte elev i tankene når de lager læremidlene. Uttalelsene fra to studenter tolker jeg som en bekreftelse på at at læremiddelkunnskap knyttet til ressurscenteret er av betydning for studentene.

Gutt 1: „det kvarteret vi hadde når vi gikk rundt og fikk se datasalen og bøker skulle vært for alle første årsstudenter lærerstudenter. Det skulle vært satt av ei tid den første uka at de hadde fått vært med på en runde vi ser det helt klart når vi kommer ut i praksisfeltet at de får prøvd produktet ditt så ser du om det du har laget fungerer eller ikke fungerer“.

Jente3:“ vi har lært veldig mye om nettopp det. Hele prosessen egentlig, i forhold ..har vi opplevd på hele studiet før. Selv om vi kanskje har snakka om det tidligere også, om tilpassa opplæring, og at vi er nødt til ... elevene lærer på forskjellige måter – så tror jeg at jeg ... har med praksisen å gjøre, så er vi klart kjempebevisst på det. Det er liksom Vi har gjort det så sitter det på en måte“.

I tilknytning til temaperioden fikk studentene se en illustrasjon fra boka *Ansvar for andres læring* (Frøyen, 1998, p. 132)som viste ulike former for kunnskap. Disse kunnskapstypene omhandler kunnskap om faget, læring, den som skal lære, generell pedagogikk, didaktikk, den pedagogisks konteksten og kunnskap om seg selv og evne til selvrefleksjon. Denne figureren brukte studentene når de i fokusgruppeintervjuet reflekterte over den kunnskapen de hadde utviklet. Dette er i samsvar med teorien til Frøyen(Frøyen, 1998, p. 133)der han poengterer at didaktisk praksis er knyttet til alle tre nivåene. Det vil si at det å reflektere analytisk over teori og praktisk handling (K3), det å planlegge å evaluere undervisning (K2) og selv undervisningsgjennomføringen (K1) er tre faktorer i det samlede begrepet «didaktisk praksis». I de følgende sitat fra to studenter kommer det fram at de reflekterer over sammenhengen mellom undervisning og praksis på småskoletrinnet ved å henvise til en slik måte å tenke på som beskrevet av Frøyen(1998)

Gutt2:“ jeg føler at K1(kunnskap om faget) nivået er det .. dersom det er veldig godt gjennomført, og hvis det er godt planlagt som jeg føler at vi har hatt det nå, så vil både refleksjonsnivået og profesjonsnivået dette inn naturlig hos elevene. Sånn som han gutten vi

hadde som eksempel. Han var jo på refleksjonsnivået og på den gjennomføringsnivået på samme tid, men det er jo stor sprik hos elevene da“.

Her gir studenten uttrykk for at han har utviklet en spesiell type kunnskap, nærmere bestemt kunnskap om det praktiske handlingsnivået

***Gutt1:** “og det er litt den K3(kunnskap om den som skal lære)---- hvilket nivå er elevene på..hvordan skal oppgaven være tilpasset for at de skal kunne lære nye læringstiler... vi har tilegnet oss gjennom de ulike fagene ... K3 lærer de gjennom praksis ved å kjenne elevene og du vet jo hvor mye de kan, men hvordan skal eleven lære seg matte og engelsk“*

Denne studenten framhever en kunnskapsutvikling om å reflektere over forholdet mellom teori og praktisk handling.

Datamaterialet fra temaperioden kan tyde på at studentene brukte de ulike kunnskapsformene som var tilgjengelig på ressurscenteret som inspirasjon og modell til å utvikle egne læremidler. Studentene jobbet sammen på de samme gruppene som også var praksisgrupper. Dette førte til at alle på gruppa hadde samme referanse med hensyn til klasstrinn og elever i klassen. Etter at studentene hadde fått to og en halv dag undervisning startet de å lage egne læremidler. Studentene opptrådte svært selvstendig i denne perioden, og de brukte hverandre og teori når de drøftet hvilke læremidler de skulle lage. Kunnskap knyttet til praksis – fronesis var oftest brukt, men også kunnskap knyttet til teori – techne var i bruk. Drøfting av hva som menes med læremidler var i mindre grad framme i samtalene mellom studentene. Når jeg spurte studentene hvem i gruppa som hadde kommet på ideene, svarte de ofte at det hadde de kommet på i fellesskap. Andre ganger svarte studentene at de brukte ideer fra praksislærer til å lage læremidlene, eller eksempler de hadde fått fra oss lærere på HiNT. Det faktum at de var på ressurscenteret mens de laget læremidlene, førte også til at de hentet ideer direkte fra de ressursene som var tilgjengelige som modeller.

Sammenfatning

Læremidler brukes som en samlebetegnelse på ”alle” verktøy som brukes av læreren og den lærende i en pedagogisk kontekst. Forskning viser imidlertid at det er læreboka som oftest brukes som læremiddel, men at det er noe større spredning av læremidler på småskoletrinnet i forhold til ungdomstrinnet og videregående skole. Deltakere i den pedagogiske konteksten

skal danne seg en oppfatning av hva det konkrete læremiddel er ment å brukes til, og hva man kan forvente å oppnå ved å bruke akkurat dette læremiddelet. Saugstad sin forståelse av Aristoteles kunnskapsformer kan gi grunnlag for å forstå kunnskap på mer nyansert og reflektert måte. Jeg har redegjort for en temaperiode som studenter ved grunnskolelærerutdanninga gjennomførte. Av de funn jeg trekker fram i denne artikkelen, gir studentene uttrykk for den erfaringen de har fått ved å utvikle egne læremidler som de brukte i praksisperiode på småtrinnet i grunnskolen. Ut over det konkrete læremidlet de laget, gir de også uttrykk for en bedre forståelse av fagdidaktikken og pedagogisk teori som de knytter til læremiddelet de laget i gruppe. Studentenes utsagn stemmer overens med de observasjonene jeg gjorde både på lydopptak og videoopptak. Studentene bruker som regel læring når de skal si noe om utbytte av undervisning og praksiserfaringer. I fokusgruppeintervjuet bruker de også kunnskap, men det kan nok i stor grad tilskrives at jeg brukte en illustrasjon som jeg knyttet til spørsmål de skulle debattere. I analysen av materialet, kommer det fram at studentene brukes den kunnskapen som er tilgjengelig til å utvikle egen og til dels ny kunnskap. Det teoretiske rammeverket jeg har brukt har gitt meg større forståelse for sammenhengen mellom læremidler og kunnskapsformer. Kunnskap brukes noen ganger synonymt med informasjon, andre ganger brukes læring og kunnskap om hverandre. Kunnskap er en kompetanse som går igjen i K06 og Rammeplan for Grunnskolelærerutdanningen. De ulike kunnskapsformene epistème, techne og fronesis vil være ulikt representert i ulike fag, men ikke rendyrket innen noe fagområde. For å få fram at det er snakk om ulik kunnskap, kan det likevel være nyttig å operere med skille i fagene. En uklar og ureflektert språkbruk fører til en overfladisk diskurs om forholdet mellom læremidler og kunnskapsformer. Ved å skille kunnskapsformene på denne måten vil vi i tillegg få større oppmerksomhet på forholdet mellom teori og praksis, og hvordan disse fenomen forholder seg til hverandre. Dette er ikke berørt i denne artikkelen, men angår i stor grad profesjonsutdanningene.

Litteraturliste

- Forskrift om rammeplan for grunnskolelærerutdanningene for 1.-7. trinn og 5.-10. trinn og forskrift om rammeplan for de samiske grunnskolelærerutdanningene for 1.-7. trinn og 5.-10. trinn.* (2010). (Vol. 05/2010). [Oslo]: Departementet.
- Frøyen, Walter. (1998). *Ansvar for andres læring: læreren, en tilrettelegger for andres læring : en innføring i læringsteori og betydningen av det å ha kunnskap om læring, for å kunne tilrettelegge for andres læring.* [Oslo]: Tano Aschehoug.

- Hodgson, Janet. (2010). *Vurdering under Kunnskapsløftet* (Vol. 17/2010). Bodø: Nordlandsforskning.
- Hodgson, Janet, Rønning, Wenche, & Tomlinson, Peter. (2012). *Sammenhengen mellom undervisning og læring* (Vol. nr. 4/2012). Bodø: Nordlandsforskning.
- Juuhl, Gudrun Kløve, Hontvedt, Magnus, & Skjelbred, Dagrun. (2010). *Læremiddelforskning etter LK06: eit kunnskapsoversyn* (Vol. 1/2010). Tønsberg: Høgskolen i Vestfold.
- Juuhl, Gudrun Kløve, Høgskolen i Vestfold, Fakultet for humaniora og utdanningsvitenskap, Hontvedt, Magnus, Høgskolen i Vestfold, Fakultet for humaniora og utdanningsvitenskap Institutt for pedagogikk, Skjelbred, Dagrun, & Høgskolen i Vestfold, Fakultet for humaniora og utdanningsvitenskap Institutt for språkfag. (2010). *Læremiddelforskning etter LK06. Eit kunnskapsoversyn* (pp. 79): Høgskolen i Vestfold.
- Kunnskapsdepartementet. (2009). *Læreren: rollen og utdanningen* (Vol. nr. 11 (2008-2009)). [Oslo]: [Regjeringen].
- Ludvigsen, Kristine Horseng. (2012). *"Motivasjon for arbeid i vikarbyrå"*. Trondheim: K.H. Ludvigsen.
- Norge. (2004). *Kultur for læring* (Vol. nr 30(2003-2004)). [Oslo]: [Regjeringen].
- Norge, Kunnskapsdepartementet. (2008). *Kvalitet i skolen* (Vol. 31 (2007-2008)). Oslo: Departementenes servicesenter, Informasjonsforvaltning.
- Petersen, Karin Anna. (2004). *Praktikker i erhverv og utdanning: om pedagogiske og sundhedsfaglige praktikker*. København: Frydenlund.
- Skjelbred, Dagrun. (2003). *Valg, vurdering og kvalitetsutvikling av lærebøker og andre læremidler* (Vol. 12/03). Tønsberg: Høgskolen i Vestfold.
- Skjelbred, Dagrun, Solstad, Trine, & Aamotsbakken, Bente. (2005). *Kartlegging av læremidler og læremiddelpraksis* (Vol. [1/2005]). Tønsberg: Høgskolen i Vestfold.

Olle Eriksen

Materiellutvikling for hørselshemmede i Norge

Olle Eriksen er avdelingsleder for Utviklingsavdelingen ved Møller-Trøndelag kompetansesenter som utvikler læremidler til hørselshemmede og andre målgrupper i Statped.

Møller kompetansesenter har et landsdekkende ansvar for utvikling av undervisningsmateriell for hørselshemmede i Norge. Det er utviklingsavdelingen ved senteret som har dette arbeidet som hovedansvarsområde.

Kort historikk:

Vikhov skole, senter for hørselshemmede, opprettet i 1976-77 en egen hjelpe/læremiddelsentral. Avdelingen hadde et nært samarbeid med lignende institusjoner i de andre nordiske landene. Avdelingen ble drevet med en fast stillingsressurs på ett årsverk og med sivilarbeidere til hjelp til trykking og utsendelse. I tillegg ble læremiddelprosjekter delfinansiert gjennom Grunnskolerådet. Mye av materiellet som ble trykket var utviklet i Sverige og ble oversatt til norsk. Materiellproduksjonen bestod for det meste av enkle trykte hefter med for eksempel lettlestmateriell, begrepstrening, høre- og munnavlesningstrening osv. ("Vikhov-materiellet"). Materiellet ble solgt til selvkost og var til god hjelp for lærere/audiopedagoger i hele landet. Etter hvert ble materiellet populært til undervisning av fremmedspråklige elever og også til andre brukergrupper.

Trondheim off. skole for døve startet tidlig på 80-tallet med videoproduksjoner for døve. De første produksjonene var rene dokumentasjoner - som f.eks. opptak og reportasjer fra verdenskongresser for døve og fra Døves kulturdager. Dette er nå delvis unikt historisk materiale, og klipp fra disse opptakene brukes stadig i dagens læremiddelproduksjon. Det ble også laget informasjonsprogram om døve og tegnspråk samt undervisningsmateriell i tegnspråk. Man var også svært tidlig ute med multimedieproduksjon – "Glosebok for døve" var antakelig verdens første multimediebaserte glosebok laget for tospråklig opplæring av døve barn. Videoproduksjonen utviklet seg gradvis med forbedringer både når det gjelder utstyr og kompetanse. Distribusjon av de produktene som ble utviklet foregikk ved direkte salg fra Trondheim off. skole for døve til kundene. I

noen enkelttilfeller ble produktene distribuert gjennom Døves Forlag og Døves Video.

Da disse to institusjonene i 1992 ble slått sammen til **Møller kompetansesenter**, ble det opprettet en utviklingsavdeling som bl.a. skulle videreføre arbeidet med læremiddelutvikling for hørselshemmede. Det er verd å merke seg at man altså ikke opprettet en læremiddelavdeling men en utviklingsavdeling. Tanken bak dette var for det første at utviklingsavdelingen skulle drive med annet enn læremidler (utvikle, samle og spre kunnskap på fagområdet), og for det andre at hovedvekten skulle ligge på å **utvikle** læremidler og metodikk (i motsetning til å produsere og distribuere).

90-tallet

Det ble utarbeidet noen hovedprinsipper for utviklingsavdelingens arbeid med materiellutvikling:

- Læremiddelarbeidet skal være prosjektorientert.
- Man arbeider ut fra en stab fast tilsatte som har kunnskap på sentrale områder innenfor læremiddelutvikling kombinert med å engasjere prosjektmedarbeidere.
- Man skal i størst mulig grad sørge for å få prosjekter på oppdrag og med ekstern finansiering.
- Man skal avgrense arbeidet til målgruppen hørselshemmede, og i en periode prioritere døve og tegnspråk.
- Man skal bruke ressursene til utviklingsarbeid og nedprioritere produksjon og salg.

Hovedsamarbeidspartnere i denne perioden har vært:

- Nasjonalt Læremiddelsenter (NLS) som nå heter Læringscenteret (LS) og som har et overordnet nasjonalt ansvar for utvikling av læremidler (også for døve).

- Norsk Fjernundervisning (NFU) som nå heter VOX og som har hatt ansvar for utvikling av materiell til ”Se mitt språk” (40 –ukers tegnspråkopplæring for foreldre til døve barn).
- Statens Bibliotektilsyn som har hatt ansvar for produksjon av videobøker for døve.

Det har de siste årene vært 10-15 ansatte på utviklingsavdelingen, og i tillegg har det vært brukt eksterne prosjektmedarbeidere – bl.a. fagpersoner som har vært ansatt på andre kompetansesentra. De ansatte har hatt kompetanse innenfor områdene pedagogikk, døveundervisning, læremiddelproduksjon, prosjektstyring, tegnspråk, lingvistikk, anvendt språkvitenskap, videoproduksjon, multimedia, bibliotek med mer. De aller fleste prosjektene har vært eksternt finansiert og utført på oppdrag.

Materiell til grunnskolen

I 1997 kom det nye læreplaner for grunnskolen (L97), og i den forbindelse ble det utarbeidet fire egne fagplaner for døve:

- Tegnspråk som førstespråk
- Norsk for døve
- Engelsk for døve
- Drama og rytmikk

Det ble inngått en treårig avtale mellom NLS og Møller kompetansesenter om å utvikle materiell for alle klassetrinn i disse fire fagene.

Prosjektorganisering

L97 skulle innføres i norsk skole over tre år (**1997**: 1.,2., 5. og 8. klasse, **1998**: 3., 6. og 9. klasse, **1999**: 4., 7. og 10. klasse). Materiell til den ordinære undervisningen skulle utgis av forlagene slik at det var klart til skolestart for klassetrinnet det året L97 skulle innføres. Materiell til døve elever skulle i noen grad bygge på materiellet som ble utviklet til det ordinære skoleverket, og vi var derfor avhengige av å få tilgang til de ordinære læreverkene. Disse var oftest ferdige like før (eller også etter) skolestart. Vår intensjon om at læremidlene til døve også skulle være ferdige til skolestart ble dermed umulig å gjennomføre. Vi klarte dette for noen læremidler, men i praksis ble flere produkter fra et halvt til ett år forsinket i forhold til planen.

Arbeidet ble organisert slik at utviklingen av hvert enkelt produkt ble et eget prosjekt med prosjektleder og referansegruppe.

Produkter

For en del klassetrinn og fag ble det bestemt at man skulle ta utgangspunkt i læreverk som var utviklet til vanlig skole og tilpasse dette med egne lærerveiledninger og tilleggsmateriell. Det var spesielt i småskolen (tverrfaglig materiell) og i norsk- og engelskfaget dette ble gjort.

Materiellet ble da utgitt på forlaget som hadde laget originalverket, og forlaget hadde ansvar for språkvask, layout, trykking og utgivelse. Det var et poeng at læremidlene for døve skulle ha lik kvalitet og layout som de ordinære læremidlene.

En del materiell ble utviklet fra bunnen av med utgangspunkt i fagplanen, og dette ble utgitt av Læringscenteret eller av Møller kompetansesenter.

Det ble utviklet nærmere 80 ulike produkter (30 bøker/hefter, 45 videokassetter og 3 CD-ROM). I tillegg ble det gitt støtte til utvikling av en god del videokassetter med British Sign Language (BSL) som ble produsert i England.

Det finnes oversikt over alt materiellet som ble produsert på nettsidene til Møller kompetansesenter.¹⁹

¹⁹ Gå til www.statped.no/moller og velg ”Materiell”

Graffiti - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print Edit

Address <V:\VIDEO\PROSJEKT\Norsk7CDROM\Norsk7 CD1\Graffiti\index.htm> Go Links >>

GRAFFITI

Mannen som stod bøyd over han, sa eit stygt ord. Først eitt einaste, som ein kniv av lyd. [Spjerra](#) den froststille kvelden. Så fleire. Mange, ein heil [foss](#). [Det rann ut av han, og hadde ord vore sjøllysande, hadde han stått i lys loge.](#) Som eit brennande oljefat.

Så kjente han eit hardt slag over nakken, fekk vridd seg unna eit spark av ein støveltupp som [skrensa sidebeina](#), men gjorde sviande vondt likevel. Fekk kasta seg unna og rundt i ein heilsnu, deretter enda ein, kom seg på føtene, slengte frå seg sprayboksen, vringte lommene, sprang. Ein hund gjødde hissig ein stad rett bak han i mørkret, glefsa kanskje, men beit ikkje.

Han sprang inn mellom murveggene, måtte snu, [sprang som blenda](#), fann ein opning mellom leskuret og søppelvogna og kom seg inn i skuggen og inn i skogen. Den brølende mannen måtte vere blind av sinne. [Han sprang i motsett lei](#) og brølte. Men så forstod han at mannen ikkje kunne ha vore [spinnegalen](#) likevel. Det singla i glas. Alarmknappen? [Så hørte han alarmen gå i heile skulebygningen.](#) Det skingra så det kunne vekke døde.

Han sprang i motsatt lei

Materiell til videregående skole

Møller kompetansesenter har nå inngått en fireårig avtale (2001-2004) med Læringscenteret om at vi skal ha hovedansvar for å utvikle materiell til døve elever i videregående skole. Som for grunnskolen blir de fagene som har egne fagplaner for døve prioritert i første omgang (tegnspråk og norsk).

Det er planlagt utgitt lærerveiledninger, elevbøker, videokassetter, CD-ROM samt nettressurser. Spesielt i tegnspråkfaget vil Internett bli brukt aktivt: Det er lagt ut ressurser allerede²⁰, og disse blir oppdatert og videreutviklet kontinuerlig. Foreløpig er det hovedsakelig skriftlig informasjon som ligger på nettet, men etter hvert som flere får tilgang til bredbåndforbindelse vil også tegnspråkvideo bli lagt ut. Foreløpig blir videoene distribuert til skolene på kassett og CD-ROM.

Innenfor tegnspråkfaget arbeider vi foreløpig med følgende elementer:

- Ressurshefte Ressurshefter for tegnspråkfaget
- Tekstsamling Videokassetter som er knyttet til ressursheftene

²⁰ Gå til www.statped.no/moller og velg ”Ressurs vgs”

- Historie CD-ROM med ulike aspekter av døves historie
- Poesi Videokassetter med tegnspråkpoesi
- Tekstoppybygging og grammatikk CD-ROM med emner fra tekstoppybygging og grammatikk i tegnspråk

I norskfaget skal det lages elevbøker, tekstsamlinger og ordforklaringer.

Annen materiellutvikling

”Se mitt språk”

Norsk fjernundervisning (NFU²¹) fikk ansvar for å få produsert materiell til 40-ukers modulbasert tegnspråkopplæring for foreldre til døde barn. Dette materialet ble utviklet av Døves Video og Møller kompetansesenter. Det ble laget en lærebok med video som også ble utgitt som CD-ROM (”Se Det!”). Dessuten ble det laget noen temavideoer samt ni repetisjonsvideoer (for modulene 1-9). Dette materialet er primært laget til foreldrene. Når man skulle fortsette produksjonen av repetisjonsvideoer ble det bestemt at man heller skulle lage CD-ROM som var beregnet både til døde barn og deres foreldre. Det er hittil laget fire slike produksjoner (TegnRom1 - TegnRom4) som dekker emnene i modul 10 til modul 13.

²¹ NFU er nå blitt til VOX

Tanken bak disse produktene er at de skal være morsomme for døve barn, og at kommunikasjon rundt bruken av produktet stimulerer til samtale og språkutvikling både for barn og voksne.

”Det gylne tegnet”

Dette var ett av prosjektene i Regjeringens handlingsplan for funksjonshemmede, og formålet var å utvikle flere videobøker for døve. Barn og ungdom var en prioritert gruppe, og det var Statens Bibliotektilsyn som hadde prosjektansvaret.

Møller kompetansesenter har hatt ca. 20 videobokproduksjoner innenfor dette prosjektet (6 produksjoner er fortsatt under utvikling).

Det ble først bare laget videokassetter, men etter hvert har flere av produksjonene blitt utgitt som CD-ROM. Dette har vist seg spesielt fordelaktig i forhold til små barn fordi man da har mye større muligheter for å ”navigere” i teksten – se avsnitt om igjen, hoppe over avsnitt osv.

Noen av videobøkene vi har laget er oversettelser av eksisterende bøker, og andre er originallitteratur på tegnspråk. Vi synes det er spesielt viktig å stimulere til økt produksjon av originallitteratur på tegnspråk, og som et ledd i dette arbeidet vil vi arrangere forfatterseminar for døve forfattere (og forfatterspirer).

Salg og distribusjon

De fleste av de læremidlene vi har utviklet ved Møller kompetansesenter selges av andre – enten kommersielle forlag eller av oppdragsgivere. Vi har imidlertid en del materiell som vi har utgitt selv, og dette blir også distribuert av oss. Dette kan virke litt komplisert for våre kunder, men det finnes oversikt på våre nettsider over alt som vi har utviklet med henvisning videre til hvor man kan få kjøpt produktene.

En del produkter er også lagt ut på Internett til gratis nedlasting. Dette gjelder bl.a. det tidligere nevnte ”Vikhovmateriellet”.

Andre prosjekter

Møller kompetansesenter har også en del prosjekt som ikke er direkte relatert til materiellutvikling, og oversikt over dette finner man også på Internett.²²

²² Gå til www.statped.no/moller og velg ”Prosjekter”

Ole Erik Jevne og Tore Pukstad

Lærebøker i punktskrift – utfordringer og muligheter

Tore Pukstad er avdelingsleder og Tore Pukstad er seniorrådgiver ved Tambartun kompetansesenter. Senteret tilbyr spesialpedagogiske tjenester til synshemmede og deres nettverk.

Historisk tilbakeblikk på lærebokproduksjon til blinde

Punktskriften slik vi kjenner den i dag, ble utviklet i første halvdel av 1800-tallet av franskmannen Louis Braille. Før den tid leste blinde vanlige bokstaver i relieff. Lesing av relieffbokstaver var tidkrevende og vanskelig å lære. Fram til ca. 1950 skrev alle blinde elever punktskrift på papir med pren (nål) og skrivetavle. Skrivetavla består av to metallplater som er hengslet. Skrivning med pren og tavle er en arbeids- og konsentrasjonskrevende prosess, men det er fortsatt et aktuelt noteringshjelpemiddel for blinde. Etter 2. verdenskrig ble manuelle punktskriftmaskiner tatt i bruk. Det ga en mer effektiv skriving for blinde.

Skoleåret 1969/70 startet integreringen av elever med synshemming fra blindeskolen på Dalen til vanlig skole på hjemstedet. Læreboksituasjonen var da i sterk grad ett læreverk i hvert fag og i noen tilfeller eldre verk som ikke lenger var i bruk ute i skolene. Ved overføringen av elevene forpliktet Dalen off. skole for blinde seg bl.a. til å forsyne skolene med læreverk, helst de samme lærebøkene som de aktuelle klassene/skolene benyttet. Dette medførte at blindeskolen tilstrebet å produsere flest mulig av de lærebøkene som skolene ønsket med den «gamle» produksjonsmetoden, skriving i braille med Perkins Brailler og kopiering i plast ved vakuumtrykking.

Etter at blindeskolen flyttet fra Dalen til Melhus i 1975 og antallet punktskriftsbrukere ute i vanlig skole hadde økt vesentlig, ble det behov for å øke produksjonen, og en begynte å se på muligheten for elektronisk basert produksjon. Tankene ble plukket opp av to sivilarbeidere med bakgrunn fra daværende NTH som i en periode var plassert på Tambartun.

Læremiddelseksjonen på Tambartun tente på ideen og kontaktet SINTEF og Kirke- og undervisningsdepartementet for utvikling av en prototype av punktskriver. Verdens første tosidig punktskriver ble levert Tambartun skole som prototype i 1980, og dermed ble det

fortgang i lærebokproduksjonen. Prototypen ble videreutviklet og kommersiell produksjon av punktskrivere ble startet på Stjørdal av firma som seinere fikk navnet Braillo Norway AS (www.ntnu.no/gemini).

Tambartun produserer lærebøker i punktskrift for grunnskolens 1. – 7. trinn og Huseby kompetansesenter produserer lærebøker for ungdomsskolen og videregående skole.

Pedagogisk redigering - det første skritt på veien

Når en blind elev mottar en lærebok i punktskrift, har boken vært gjennom en omfattende prosess som involverer mange aktører. For at resultatet skal bli godt, kreves det at man i alle deler av prosessen handler i tråd med de prinsippene som punktskriften bygger på. Skal elevens bruk av boken skal gi optimalt læringsutbytte, er det ikke nok at punktskriftboken er god. Det kreves også at læreren forstår hva som er spesielt med lærebøker i punktskrift og med å lese punktskrift. I denne artikkelen trekkes noen av disse faktorene fram.

Elever som bruker punktskrift i opplæringen går i klasse med seende og bruker i de fleste tilfeller samme læreverk som de seende elevene. Derfor har det vært et prinsipp at punktskriftutgaven av en lærebok så langt som mulig skal være likeverdig med utgaven i vanlig trykk. Det vil si at den skal være like funksjonell for brukeren. Endringer i teksten må bare være begrunnet i punktskriftens natur som taktilt medium, som kan bety at for eksempel oppstillinger i matematikk gjøres lineært i punktskriftboken der det er vertikale oppstillinger for seende elever. En elev som leser med fingrene skal få samme informasjon fra punktskriftutgaven som originalutgaven gir en seende elev (Norsk punktskrift del 4). Første fase i arbeidet med å produsere en punktskriftbok er derfor at læreboken i vanlig trykk blir gjennomgått av en pedagog. Hver setning og hvert avsnitt blir gjennomgått og vurdert: Vil punktskriftbrukeren ha utbytte av denne teksten slik den står, eller må noe forklares ekstra eller stilles opp på en annen måte? Lenger ut i kapitlet beskrives denne delen av prosessen noe mer detaljert.

Punktskriftutgaven er altså ikke en spesialutgave med et eget faginnhold for punktskriftbrukeren. Den er heller ikke en ord for ord gjengivelse i punktskrift av læreboken i vanlig trykk, men en tilpasset utgave av boken. Enkelte steder i punktskriftutgaven kan det være tillegg i teksten for at punktskriftbrukeren skal kunne lese boken med samme utbytte som en seende. Man utnytter også de mulighetene punktskriften har til å gi punktskriftleseren

den samme informasjon som seende får gjennom bruk av ulike overskrifter, farger, ikoner og liknende. Det vanskeligste området å ivareta er tilpasning i forbindelse med bruk av illustrasjoner og figurer. Taktile illustrasjoner er et stort og omfattende tema som ikke blir tatt opp i denne artikkelen. Mot slutten gis det kun en kort oversikt over noen produksjonsteknikker. Hovedfokuset i denne artikkelen er å redegjøre for hvordan punktskriften som system kan utnyttes for å gi punktskriftleseren så mye informasjon som mulig i tillegg til budskapet i den opprinnelige teksten.

Arbeidsgang og bruk av virkemidler ved skriving av en lærebok

Fagstoffet i en lærebok er skrevet på grunnlag av det som står i Læreplanen. Læreplanene i Kunnskapsløftet (LK06) setter opp formål, hovedområder og kompetansemål for faget. Lærebokforfatterne tolker læreplanen og utarbeider en idé, en pedagogisk strategi for hvordan læreboken med tekst, illustrasjoner og oppgaver skal kunne brukes for å nå målene i læreplanen. Bøker i samme fag for samme trinn kan være nokså forskjellige fordi forfatterne har ulikt pedagogisk ståsted og derfor velger å bruke ulike virkemidler i bøkene.

Lærebokforfattere skriver for målgruppen seende elever og bruker virkemidler i bøkene sine som passer denne gruppen. I løpet av de siste årene har bruken av farger og visuelle virkemidler i bøkene økt. Farger og grafikk brukes for å framstille stoffet på en tiltalende måte slik at elevene skal bli motivert til å lese. En annen hensikt er at det skal være enkelt å kjenne igjen ulike typer stoff som går igjen i boken, for eksempel oppgaver eller fordypningsstoff.

For å konkretisere dette, gjengis noen av virkemidlene som er brukt i bøker i natur og miljøfag for 5. - 7. trinn:

- Ulike overskrifter. Bøkene har kapitteloverskrifter og et varierende antall ulike underoverskrifter i kapitlene
- Ikoner brukes for å markere oppgaver, aktiviteter eller utfyllende stoff. Det anvendes gjerne fargede ikoner, for eksempel en gul lypære foran oppgaver. Tekstavsnitt som går igjen i boken, eksempelvis utfyllende stoff, kan stå på farget bakgrunn. Dette hjelper den seende eleven til raskt å finne slike avsnitt gjennom hele boken.
- "Krydderstoff" (appetittvekkere) kan stå som gule lapper i marginen eller som avgrensede avsnitt mellom den ordinære teksten

- Nøkkelord kan være markert med kursivert tekst
- Sammendrag kan settes i ramme til slutt i hvert kapittel
- Fareskilt eller liknende symboler kan brukes for å understreke viktige regler

Eksemplene viser at det brukes mange og til dels ulike virkemidler som passer godt for den som har normal synsfunksjon. Er det mulig å gi den samme type informasjon til elever som leser med fingrene? For å forstå hvordan det kan gjøres, er det nødvendig å se nærmere på punktskriftsystemet og hvordan det leses, på fingrenes anatomi og hvilke forskjeller det er mellom øynene og fingrene når det gjelder å få oversikt over teksten.

Karakteristiske trekk ved punktskrift og punktskriftlesing

Punktskrift leses med fingrene og oppfattes best når hendene arbeider med en jevn, glidende bevegelse på linjen (Rusten 2002). Det er når fingrene beveger seg at persepsjonen skjer. Dersom hendene står stille, er det kun det som er akkurat under fingertuppene som gir stimulans. Sanseapparatet i fingertuppene som registrerer berøring består av fire typer sanseceller (Vallbo og Johansson 1978). Disse kan sorteres i to hovedtyper: De som tilpasser seg raskt til nye sanseintrykk (rapid adaptation, kalles RA-reseptorer) og de som tilpasser seg langsommere til nye sanseintrykk (slow adaptation, kalles SA-reseptorer). Begge typer er virksomme når fingrene er i bevegelse, men RA-reseptorene slutter å sende stimuli til hjernen dersom bevegelsen stopper. SA-reseptorene reagerer på statisk berøring og sender impulser også etter at fingrene har stanset. Disse reseptorene gir altså beskjed om at leseren har "noe" under fingrene, men det er vanskelig å oppfatte detaljer om det fingrene hviler på. Det er for eksempel mulig å kjenne forskjell på glatt og ru overflate dersom fingrene beveger seg, men holdes fingrene i ro, er det vanskelig å kjenne forskjell dersom strukturen ikke er ganske grov.

Foto: Tambartun kompetansesenter

Fingrene har et område på fingertuppen på ca $7 \cdot 4$ mm som er meget følsomt (Norsk punktskrift del 4, s 5). Følereseptorene ligger svært tett der. Mennesket har ca 140 RA-reseptorer per kvadratcentimeter i dette området, mens det "bare" er ca 25 per kvadratcentimeter i håndflatene. RA-reseptorene registrerer dessuten stimuli fra et strengt begrenset område, derfor er fingertuppen i stand til å oppfatte punkter som ligger bare 2 mm fra hverandre som to forskjellige punkter. Punktenees innbyrdes avstand i punktskriftcellen er akkurat innenfor det fingrene kan diskriminere, og størrelsen på cellen passer perfekt til vår anatomiske utrustning for taktil oppfattelse.

Louis Braille (1809 - 1852) presenterte punktskriftsystemet i 1825, bare 16 år gammel. Han var utsatt for ei ulykke som førte til at han ble blind da han var liten. Han fikk derfor sin skolegang ved en blindeskole i Paris. Den gang forsøkte man å lære blinde å lese ved å bruke relieffbokstaver av de bokstavene seende benyttet. Dette var meget vanskelig, og det var heller ikke mulig for blinde selv å kunne skrive med slike bokstaver. Braille fikk høre om et system som ble brukt i den franske hæren slik at soldater kunne motta og sende beskjeder i mørket. Dette fattet han interesse for, og i løpet av flere år arbeidet han med å tilpasse systemet slik at det kunne brukes av blinde. Braille visste antakelig ikke så mye om detaljene i

sanseapparatet i fingertuppene våre. Han gjennomførte trolig forsøk og gjentatte testinger av hva fingrene kunne kjenne, og på den måten fant han ut hva som var den ideelle størrelsen på punktskriftcellen i forhold til fingeren.

Mange forskere har senere beskjeftiget seg med punktskrift. Amerikanerne C.Y. Nolan og C.J. Kederis har forsket mye på hvordan leseprosessen foregår. De hevder at punktskriftcellen er den største perseptuelle enhet i systemet (Nolan & Kederis, 1969). Cellen består av 6 opphøyde, sirkelformede punkter som er satt i to vertikale rader: \acute{e} . For å kunne referere til posisjonen for hvert enkelt punkt i cellen, er de nummerert:

Punktskriftcellen måler ca $6 \cdot 3$ mm. Avstanden mellom nabopunkter vertikalt og horisontalt i samme celle er 2,5 mm. Hvert punkt har en diameter på 1 mm. Avstanden fra sentrum av et punkt i høyre del av ei celle til sentrum av et punkt i venstre del av neste celle er ca 3,5 mm. Punktene er ca 0,25 mm høye (Svensk punktskrift 1997). Det kan være små variasjoner i størrelsen på punktskriftcellen fra skriver til skriver, men variasjonene er så små at de ikke spiller noen rolle for brukeren.

Illustrasjonen er hentet fra Svensk punktskrift, allmänna skrivregler, s 11

Fingrene har et område på fingertuppen på ca $7 \cdot 4$ mm som er meget følsomt (Norsk punktskrift del 4, s 5). Følereseptorene ligger svært tett der. Mennesket har ca 140 RA-reseptorer per kvadratcentimeter i dette området, mens vi "bare" har ca 25 per kvadratcentimeter i håndflatene. RA-reseptorene registrerer dessuten stimuli fra et strengt begrenset område, derfor er fingertuppen i stand til å oppfatte punkter som ligger bare 2 mm fra hverandre som to forskjellige punkter. Punktens innbyrdes avstand i punktskriftcellen er altså akkurat innenfor det fingrene kan diskriminere, og størrelsen på cellen passer perfekt til vår anatomiske utrustning i forhold til taktil oppfattelse.

I punktskrift tar hvert enkelt tegn like stor plass, og tegnene må settes etter hverandre horisontalt på samme hovedlinje. For at fingrene skal kunne tolke innholdet i ei celle og for eksempel skille en a (punkt 1) fra et komma (punkt 2) (a skilles fra ,), må punktene plasseres i sin bestemte posisjon i forhold til den horisontale hovedlinja fingrene leser. I punktskrift er det altså umulig å skrive noe over eller under denne hovedlinja slik vi kan gjøre i vanlig skrift, for eksempel når vi skriver en aksent over en bokstav, en brøk i matematikk eller ved bruk av hevede og senkede tegn i en kjemisk formel.

Oversikt og helhet

En av de store utfordringene for den som bruker punktskrift, er å skaffe seg tilstrekkelig oversikt til å få en helhetsoppfatning av ulike situasjoner. Dette gjelder også ved lesing. En vesentlig forskjell på å lese med øynene og å lese taktilt, er at øyet på kort tid er i stand til å oppfatte en bokside som en helhet. Øynene kan "skumme" over og raskt gi informasjon om det er tekst på hele siden, om det er brukt overskrifter, om det finnes bilder, om det er brukt farger, innrammet tekst og så videre. Detaljene blir riktignok ikke oppfattet ved slik skumlesing, men helhetsinntrykket dannes umiddelbart.

Fingrene, eller helst hele håndflaten, kan også brukes til å få et helhetsinntrykk av en side i en punktskriftsbok. Hånden klarer ikke å dekke hele siden i en berøring. Siden må derfor utforskes ved at hånden dras over siden, gjerne i sik-sak-bevegelser ovenfra og nedover. Så må leseren huske inntrykkene i rekkefølge og deretter sette dem sammen til en helhet. Dess mindre barnet er, dess mindre er håndflaten i forhold til boksiden. For å få oversikt må det brukes flere utforskende bevegelser. Dette tar tid, og det blir flere inntrykk som må huskes og som deretter skal settes sammen til en helhet.

Selv om en punktskriftleser kan få et helhetsinntrykk av en bokside ved hjelp av hendene, er det grunn til å anta at dette er kvalitativt forskjellig fra det inntrykket øyet gir, blant annet fordi det gir mindre presis informasjon om innholdet på siden enn det et øyekast gir. For punktskriftleseren vil både det å skaffe seg et oversiktsinntrykk over boksiden og det å lese teksten i detalj være en del- for del- prosess. Mange enkeltinntrykk må deretter settes sammen til en meningsfull helhet.

Arbeidsgang ved pedagogisk redigering

Ved Tambartun kompetansesenter er produksjonen av en punktskriftbok i papir en samarbeidsoppgave hvor det er fire hovedaktører:

1. Pedagogen som redigerer boken
2. Tekstoperatøren som legger inn koder og ordner oppsettet slik at utskriften i punktskrift blir korrekt. Arbeidet som tekstoperatøren utfører gjøres i et spesialprogram for punktskriftproduksjon. Boken i vanlig trykk blir enten skannet eller det blir kjøpt inn et digitalt manus fra forlaget som brukes som grunnlag i det videre arbeidet
3. Illustratøren som lager tegningene til de taktile illustrasjonene
4. Korrekturleseren som kvalitetssikrer oppsett og rettskrivning i boken

Også lærebøker i elektronisk form blir tilrettelagt av en pedagog etter de samme prinsippene, og pedagogen tilrettelegger direkte i filen. Tekstoperatørens rolle blir derfor mindre i arbeidet med elektroniske bøker.

Når pedagogen skal begynne å tilrettelegge en bok, er det vanlig først å finne ut hvilke virkemidler som brukes. Innholdsfortegnelsen studeres, forord og innledning leses, lærerveiledningen benyttes og man blar gjennom boken for blant annet å se etter strukturinformasjoner som

- Hvilke overskrifter brukes? Antall ulike nivå?
- Hvordan markeres oppgavene?
- Brukes sammendrag?
- Forekommer det utfyllende stoff?
- Benyttes farger systematisk som pedagogisk virkemiddel?
- Er det spesielle symboler som brukes for å markere elevforsøk eller aktiviteter?
- Hvilke andre virkemidler benyttes?

Deretter møtes pedagogen, tekstoperatøren og illustratøren for å bestemme hvilke virkemidler som skal brukes i punktskriftboken slik at den gir samme strukturinformasjon som boken i vanlig trykk. Man drøfter også hvilke illustrasjoner som skal lages taktilt slik at punktskriftutgaven skal bli en mest mulig likeverdig utgave for eleven som skal bruke den. Når det gjelder tekstgjengivelse, er det virkemidlene som beskrives i Norsk punktskrift del 4 som benyttes. Der er det laget et system som gjør at man i punktskriftutgaven kan velge mellom 9 ulike overskriftsrangeringer. Det er bestemmelser for hvordan regler / læresetninger skal markeres, hvordan oppgavestoff skal skilles ut og så videre. (Norsk punktskrift del 4, kapittel 5). Disse virkemidlene bygger på punktskriftens egenart med lineært oppsett, blant

annet bruk av mellomrom og åpne linjer for å markere at noe skiller seg fra den vanlige teksten.

Foto: Tambartun kompetansesenter

For at eleven skal bruke boken mest mulig rasjonelt, er det viktig at læreren og eleven kjenner og mestrer de virkemidlene som er brukt i punktskriftutgaven. Det skrives derfor en merknad til punktskriftutgaven hvor det redegjøres for virkemidlene. Som et eksempel er det nedenfor tatt med et lite utdrag fra en slik merknad i en natur- og miljøfagbok for 7. trinn:

Punktskriftutgaven av Bølgen, batteriet, og balansen tar i bruk følgende virkemidler for å skille ut spesielle oppsett i læreboken:

Aktiviteter er merket med tre fulle punktskriftceller foran tittelen på aktiviteten. Det er i tillegg åpen linje over aktivitetene.

Gule huskelapper er satt som margtekst. Teksten innledes da med Margtekst: og er rykket to plasser inn fra venstre marg. Det er åpen linje over og under.

Nøkkelord er skrevet i kursiv²³. I tillegg er linjen der nøkkelord forekommer merket med punkt 2 i venstre marg. Forklaring til nøkkelordene finnes i perm 7.

Lupestoff er avgrenset med vannrett hake over og under teksten, i tillegg er det åpen linje over første og under siste hake.

Som tidligere nevnt, brukes det ofte visuelle virkemidler i dagens lærebøker. Mange bilder, figurer og tegninger har ikke direkte sammenheng med faginnholdet i teksten, men er satt inn først og fremst for at boken skal ha et tiltalende utseende og for å gi en estetisk opplevelse. Slike illustrasjoner omtales vanligvis ikke i punktskriftutgaven, bortsett fra at for eksempel følgende opplysning kan settes inn: Maleri: Nikolai Astrup: "St-Hansbål". Dersom en figur formidler et faginnhold som ikke kommer fram gjennom den øvrige teksten, må dette beskrives som et forklarende tillegg for punktskriftbrukeren. Dette gjøres som oftest slik: Tegning: Varmepumpe. Så forklarer man med ord hva tegningen viser. I bøker hvor det må forklares mange illustrasjoner vil dette føre til at punktskriftutgaven inneholder mer tekst enn boken i vanlig trykk. Denne situasjonen representerer et dilemma for den som tilrettelegger. Det tar lengre tid å lese med fingrene enn med øynene, og derfor blir alle teksttillegg en ekstra oppgave for punktskriftleseren.

Taktile illustrasjoner

Illustrasjoner som har direkte sammenheng med lærestoffet og som ikke kan forklares med ord på en tilfredsstillende måte, lages i taktil utgave. Det finnes flere produksjonsmetoder som kan anvendes, og i lærebøker brukes hovedsaklig tre.

Svellepapir

På foregående side er det et bilde av en side i en lærebok med en illustrasjon (øremusling, øregang og det indre øret) og den tilsvarende illustrasjonen i taktil utgave laget i svellepapir. Den lages ved at en tilrettelagt tegning kopieres over på svellepapir i en vanlig kopieringsmaskin. Papiret varmebehandles deretter i en svellemaskin (kalles også varmepresse). Områder på arket som er farget sveller opp i denne prosessen, og man får en illustrasjon som kan utforskes med hendene.

Punktskrift-trykk

²³ I punktskrift brukes vanligvis et generelt uthevingstegn som kan markere ord med fet skrift, understreking, kursivering og så videre. Da settes punkt 23 foran og punkt 56 etter ordet.

Noen taktile illustrasjoner kan lages ved hjelp av en punktskriver. Dette gjelder for eksempel regelmessige mønstre eller diagram.

Foto: Tambartun kompetansesenter

Plast-trykk

I oppgaver hvor elevene skal tegne i figurer som finnes i boken i vanlig trykk, kan det i punktskriftboken settes inn et plastark hvor tilsvarende figur er laget taktilt. Eleven kan tegne på plastarket med en spiss gjenstand, for eksempel en kulepenn. Arket er av en slik kvalitet at streken blir følbart. På denne måten kan blinde utføre enkle tegneoppgaver.

Plast-trykk brukes også til å lage såkalte ploppemark. Det er ark hvor det lages små, halvkuleformede forhøyninger ("plopper"). Diameteren kan variere, men vanlig størrelse er ca 1 cm. Ploppene kan enkelt trykkes ned, og kan for eksempel brukes i situasjoner hvor eleven skal markere et svaralternativ på en oppgave hvor seende elever setter kryss i en rute i boka.

To vesentlige forskjeller mellom læreboken i punktskrift og vanlig skrift

Det faglige innholdet i punktskriftboken skal være likeverdig utgaven i vanlig trykk. I praktisk bruk er forskjellene mellom de to utgavene mange. Her trekkes det fram to forskjeller som det er viktig å ta hensyn til i skolesammenheng: Plass og oversiktighet.

Punktskrift tar betydelig større plass enn vanlig skrift. Bokformatet som brukes i punktskriftbøker er litt større enn et A4 ark. Det er plass til 33 punktskrifttegn per linje og 29 linjer på en slik side. I bøker for 1. og 2. trinn trykkes bøkene med dobbel linjeavstand og

punktskrift bare på den ene siden av hvert ark. I bøker for 3. trinn brukes også dobbel linjeavstand, men bøkene trykkes med skrift på begge sider av arket (dobbeltsidig). Fra 4. trinn brukes enkel linjeavstand og dobbeltsidig trykk for å spare plass. Sidetallet blir likevel så stort at boken må deles i flere permer med 35 - 45 ark i hver perm. Som regel vil en side i boken i vanlig trykk utgjøre mer enn en side i punktskriftutgaven, ofte 2 - 3 sider. Hver punktskriftside har derfor to sidetall, sidetallet i den vanlige boken står til høyre og sidetallet i punktskrift er midtstilt. Punktskriftutgaven av en lærebok på mellomtrinnet kan bli på 5 -7 permer med totalt 400 - 500 punktskriftsider. Det er krevende for eleven å finne fram i punktboken på egen hånd, og det tar tid å orientere seg. Dette er det særlig viktig å være klar over i situasjoner hvor eleven for eksempel skal veksle mellom å bruke hovedbok og oppgavebok eller ved prosjektarbeid hvor elevene skal hente stoff fra ulike deler av læreboken. For en seende elev er det en relativt enkel oppgave å slå opp i stikkordregisteret, finne ordet, slå opp på rett side i boken, orientere seg på siden og lese det aktuelle stoffet. For punktskriftleseren er dette en langt mer komplisert og tidkrevende prosess. Først må permen med registeret finnes, så må ordet finnes, noe som tar betydelig lengre tid siden det er fingeren som leser. Å lese i registeret er ekstra krevende også, for der vil det være mange ord som likner på hverandre. For å være sikker på at man finner rett stikkord, må man lese meget nøyaktig. Når det rette ordet er funnet, må eleven huske hvilken perm og side det henvises til, så skal riktig perm finnes og deretter riktig sidetall, og først nå kan eleven begynne å lete etter fagstoffet på de aktuelle punktskriftsidene.

Elektroniske bøker

Denne artikkelen er skrevet med utgangspunkt i den situasjonen lærer og elev står overfor når man bruker punktskriftbøker i papir. I dag bruker mange elever leselist og tilrettelagte lærebøker i elektronisk format. På en leselist har punktcellene åtte punkter, punktskrift trykt på papir har seks punkter. Punktskriftcellen med åtte punkter gir 256 ulike kombinasjonsmuligheter, mens cellen med seks punkter gir 64. De ekstra kombinasjonsmulighetene fører til at mange tegn som må skrives ved hjelp av to celler i papir, kan skrives med kun en celle, for eksempel store bokstaver og tall. Antall tegn blir derfor noe mindre i elektroniske tekster enn om de trykkes i papir.

Elektroniske bøker blir tilrettelagt etter samme mønster som beskrevet for punktskriftbøker i papir. Elektroniske bøker er vanlige på ungdomstrinnet og i videregående skole, men de brukes også stadig oftere på lavere trinn, særlig oppgavebøker. Arbeidssituasjonen for eleven

blir noe endret når han bruker elektronisk bok. Volumet på boka blir selvfølgelig vesentlig mindre. En annen fordel med tilrettelagte elektroniske bøker er at de er lette å finne fram i fordi det er satt inn spesielle tegn ved for eksempel sidetall og overskrifter slik at disse blir enkle å søke på ved hjelp av søkefunksjonen i tekstbehandlingsprogrammet. Oversikten blir derimot mindre fordi man ikke har boksiden å forholde seg til, kun en linje på leselisten. Fortsatt må punktskriften leses tegn for tegn med fingertuppene. Taktile illustrasjoner til elektroniske bøker leveres på papir i tilleggshefter hvor tekst er skrevet i 6-punkts punktskrift. Elev og lærer må derfor beherske både 6- og 8-punktskriftssystemet. Arbeidssituasjonen når eleven skal studere en illustrasjon er også mer krevende for en blind enn for en seende fordi han må avslutte lesingen på leselisten, finne riktig tilleggsperm og finne riktig figur. Først da kan utforskningen av figuren begynne. Dette tar tid og det krever konsentrasjon. De fleste problemstillingene som tas opp i kapitlet, gjelder derfor også om læreboken er elektronisk.

Punktskriften – genial og gagnlig

Punktskriften gjør det mulig for blinde elever å lese lærebøkene sine selv. Dette er en viktig forutsetning for å kunne fungere mest mulig selvstendig i skolesammenheng. Om man i den daglige undervisningen tar hensyn til at lesehastighet og oversikt er mindre for den som leser punktskrift enn for den som leser vanlig skrift, gir punktskriftssystemet blinde elever omtrent samme mulighet for å tilegne seg faginnholdet i lærebøker som seende elever.

Litteraturliste

Huseby kompetansesenter (1995). Norsk punktskrift del 4. Standard for utforming av bøker i punktskrift.

Tambartun kompetansesenter (2002). Rusten, Randi. Selvinstruerende kurs i punktskrift.

Vallbo A. B. og Johansson R. S. (1978). Active Touch. The Mechanism of Recognition of Objects by Manipulation. A multi-disciplinary approach. I *Proceedings of a symposium held at Beaune, France, July 1977* under the auspices of the International Union of Physiological Sciences. Editor George Gordon. Oxford: Pergamon Press, 1978. 275 s

Nolan C. Y & Kederis C. J (1966). Review on Research on Braille. In: *Perceptual Factors in Braille Word recognition*. New York: American Foundation for the Blind.

Norsk punktskrift del 4 (1995). Standard for utforming av bøker. Huseby kompetansesenter.

Svensk punktskrift. Allmänna skrivregler. Talboks- och punktskriftsbiblioteket, Enskede, 1997

Kjersti Lorentzen og Stein Ringstad

Datamaskiner og programmer for undervisning gjennom 25 år

Kjersti Lorentzen og Stein Ringstad arbeider i Normedia. De har arbeidet med utvikling og tilpasning av læremidler for spesialundervisningen i mer enn 25 år.

Da vi gikk inn i dataverden i 1986 hadde NKI introdusert BBC datamaskin på det norske markedet, og det var allerede et aktivt miljø innenfor data i spesialundervisning. Det var en kreativ gjeng tilknyttet ulike spesialskoler og Datasekretariatet. De gjorde en flott innsats for å få datautstyr i bruk for elever med ulike funksjonshemninger. Det er vanskelig å nevne navn fordi man lett glemmer noen, men jeg vil likevel nevne Jeløy skole i Moss, Ekne i Levanger, (nå Stat.ped.), Blindernveien, Nordre Åsen og Haukåsen i Oslo, Vestlund og Eikelund i Bergen, (nå Stat.ped). Disse og flere har alle bidratt sterkt til å fremme bruken av datautstyr for personer som trenger spesiell tilrettelegging. Vyene var store på slutten av 80 tallet - og gikk langt utover grensene datamaskinene satte på den tiden. Med en rekke ekstra tilkoblinger var det likevel utrolig hva man fikk til, men det krevdes mye tid og tålmodighet.

England var på den tiden ledende når det gjaldt datamaskiner, tilbehør og programvare som var tilpasset både vanlig undervisning og spesialundervisning. Nordmenn, svensker og dansker dro hvert år på BETT utstillingen (British Educational Training and Technology) i London, og der kunne man virkelig boltre seg i programvare og duppedingser tilpasset BBC maskinen. Dette var en 8 bits datamaskin til 6000 kroner. I tillegg måtte man ha en diskettstasjon til 5200 kroner som hadde en kapasitet på 800Kb (!). Monitor måtte man også ha - til den nette sum av 5500 kroner hvis man ville ha farger. Et komplett anlegg kom på 20.000 kroner før ektrautstyr. En «full pakke» med Concept Keyboard (trykkeplate), brytere, koblingsbokser og programvare kostet alt i alt ca. 30.000 + mva.

Apple II gjorde seg også gjeldende, og norske Tiki-100 var mest utbredt i vanlig undervisning.

BBC modell

Apple II

Tiki-100

Datalagring:

På en 5 1/4" diskett var det plass til hele 800 Kb hvis man hadde en dobbeltsidig...

NKI hadde lagd norske dataprogrammer for BBC om Bølger, Molekylbevegelser, Geografi, Heimkunnskap, Kryssord, Skriv bryterstyrt tekstbehandler mm. I tillegg hadde BBC maskinen innebygd tekstbehandler, regneark og database. Man lærte også programmering med LOGO den gangen, og ulike miljøer med Blindernveien skole og barnehage i spissen, gjorde en stor innsats på denne fronten. Ved hjelp av enkle kommandoer: høyre, venstre, rett fram og bakover kunne man få en "skilpadde" (Jessop eller Valiant turtle) til å tegne eller bevege seg fra et punkt til annet ved hjelp av en sekvens med kommandoer.

Noen laget morsomme påkledninger til skilpadda for å gjøre den mer levende. Valiant skilpadden var så avansert at den hadde infrarød styring, men det skulle lite til før disse signalene sviktet til stor frustrasjon, men man ga ikke opp.

BBC maskinen var utstyrt med en rekke tilkoblingsporter, slik at den var enkel å styre enten med brytere eller Concept Keyboard (trykkeplate). Det aller enkleste var at *samtlig*e programmer kunne startes ved å trykke på to taster (*Shift+Break*), og så var man i gang.

Concept Keyboard
(CK) trykkeplate

Slomo for å regulere
hastigheten på
datamaskinen

Micromike for
stemmestyring

Bryterboks med
ekstra porter

Diverse brytere

Nesten alle datamaskiner ble levert med Concept Keyboard. Dette skyldtes nok at det fantes lite programvare på norsk, og siden CK hadde et eget programmeringsverktøy, kunne man legge inn både bilder, tekst, lyd, så vel som videoklipp. Da trengte man bare et par bokser til, nemlig en Video Digitizer og en Barry Box for lyd.

Det var stor mangel på norske programmer, men sent på 80 tallet dukket to nyutdannede og entusiastiske unge datastudenter opp hos oss. Det var Øystein Johnsen og Ann Kristin

Tørnqvist fra Igel. I samarbeid med Nordre Åsen hadde de utviklet et begrepstreningsprogram om form og farger. Programmet kunne styres med både brytere og Concept Keyboard. Senere lagde de mange flere dataprogrammer for både matematikk og lese- og skrivetrening, og ikke

minst deres Programsnekker som kom tidlig på 90-tallet. Denne ble også lansert på BETT utstillingen i London i engelsk versjon, men i det enorme havet av engelsk programvare var det vanskelig å nå fram.

På slutten av 80-tallet ble det også utviklet en rekke dataprogrammer av spesialpedagog Kai Halse ved Jessheim skole. Han lagde programmer for både BBC og Archimedes, en helt ny datamaskin med harddisk opp til 120 MB, samt internminne på opp til 4MB (!). Vi var målløse. Så stor kapasitet kunne da neppe være nødvendig? Det skjedde imidlertid en utrolig rask og ressurskrevende utvikling på programvarefronten. Archimedes åpnet for helt nye muligheter i spesialundervisningen når det gjaldt håndtering av lyd og bilder, og maskinen var utrolig rask fordi den hadde innebygd operativsystem og enkel programmering. Den var også åpen for mange typer tilkoblinger, bl.a. for alternativ styring.

Archimedes kunne musestyres og hadde moderne design med desktop på skjermen hvorfra programmene ble startet.

Datamaskinen var oppe og gikk med det samme den ble slått på. Det var dog en del brukere som savnet enkelheten med Shift + Break som oppstart fra BBC maskinen...

Kampen om hvilken plattform man skulle velge var i gang. I vanlig skole sto kampen mellom Tiki og IBM PC, mens BBC og senere Archimedes sto ganske støtt i spesialundervisningen. Disse maskinene ble dog aldri helt stuerene hos de rådende krefter, men de måtte «bite i det sure eplet» og innse at det var på denne plattformen det fantes både programvare og muligheter.

Tidlig på 90-tallet ble de statlige spesialskolene nedlagt og statlige kompetansesentra opprettet. Brukerne ble desentralisert hjem - på godt og vondt. Møysommelig oppbygd datakompetanse i spesialskolene smuldret vekk. Tanken om lokal inkludering var nok god, men det manglet kompetanse i den vanlige skolen til å ta i mot disse elevene. Salget av BBC Archimedes maskinene til denne gruppen stagnerte derfor - og i løpet av et halvt år var alt vårt salg slutt. Myndighetene valgte også PC som den gjeldende plattformen i skolen, så det ble samtidig slutten for Tiki maskinen.

Det fantes ikke mye programvare på PC den gangen. Læringscenteret utviklet noe, og spesialpedagog Frode Rustøy hadde lagd Bliss Perfect og Autograf. Igel sine programmer kom etter hvert på PC og Bredtvet kompetansesenter fikk lagd Min Verden og Bra programmene. Men det fantes omtrent ikke noe for de aller svakeste som hadde behov for enkle stimulering/begrepstrening programmer.

På BETT i 1994 traff vi så Ann Truedsson, gründeren av Lära Mera programserien i Sverige, som hadde en rekke programmer for disse brukerne. Vi satte i gang med oversettelser i full fart og i løpet av kort tid var 11 programmer ferdige. Og mer skulle komme. Damen var uvanlig produktiv, og i Sverige var (og er) det alltid god støtte å få fra det offentlige både faglig og økonomisk. I motsetning til i Norge stimulerer de små foretak til å utvikle programvare for tilrettelagt undervisning, og sørger dermed for at det alltid fins et mangfold av spesialpedagogisk programvare å velge i.

Man kan nå spørre seg om hvor veien går videre, når mange dataprogrammer kommer online og Ipads og Androider har gjort sitt inntog. Kapasiteten på disse små brukervennlige enhetene er enorm når man sammenligner med det vi startet med. Men lite pedagogisk programvare kan bryterstyres - og norske programmer for f.eks. Alternativ og Supplerende Kommunikasjon (ASK) er sjelden...

Håpet er at myndighetene nå vil gi gode rammebetingelser for en inkluderende skole og arbeidsliv.

Å kjøpe inn hardvare og så tro at det hele går av seg selv har vi opplevd før... Det nye er de helt marginale prisene på de såkalte ”appene” (de nye programmene), noe som er et potensielt kjempeproblem. *Det skal ikke bli lett å lage **innhold** til de nye små nettbrettene eller mobiltelefonene når intet skal koste noe... I alle fall for små språkgrupper som norsk.*

Hjelpemiddelapparatet og brukere og leverandører er alle avhengig av hverandre, og det er viktig at det blir varighet og forutsigbarhet når det gjelder hjelpemidlene som det kan søkes om fra NAV. De siste årene har det vært store innstramminger - og alle hjelpemiddelfirmaene har slitt. Noen er endog forsvunnet. Mangfoldet blir mindre og brukerne er de som rammes i neste omgang.

Presiseringen i utdanningsloven om rett til opplæring i alternativ og supplerende kommunikasjon (ASK) i skolen er flott, men for at den skal kunne gjennomføres kreves opplæring av pedagoger, penger både til utstyr og innhold (pedagogisk spesial/programvare) samt avsatt tid til tilrettelegging.

Det har vært både spennende og krevende å være med på denne reisen - i en historisk tid med stor entusiasme og pionerånd hos mange flotte fagfolk. Vi vil gjerne takke alle gode støttespillere opp gjennom årene, og selv om vi har toet våre hender over flere reformer og innstramminger, ville vi ikke vært denne tiden foruten. Vi har også vært så heldige å ha mange solide samarbeidspartnere i flere andre land, og vil spesielt berømme Widgit og Crick Software i England samt LaraMera i Sverige.

Vi avslutter med bilder av vår suverent mest populære figur (*Blob*) og dataprogram *Skrive med Bilder* (nå *SymWriter*) - som har fulgt oss i alle år og vært tilgjengelige både på BBC, Archimedes og PC:

