

Anne Merete Tengs og Karin Torgerstuen

Å gjøre det uforståelige forståelig

Dataprogrammet Sarepta som inspirasjon til økt kommunikasjon

En dokumentasjonsbeskrivelse av vårt arbeid på Skådalen skole for døvblindfødte

Å GJØRE DET UFORSTÅELIGE FORSTÅELIG

Dataprogrammet Sarepta som inspirasjon til økt kommunikasjon

INNHold

Forord

Kapittel 1. INNLEDNING

- 1.1. Presentasjon av Skådalen skole for døvblindfødte

Kapittel 2. OM DØVBLINDHET

- 2.1. Definisjon
- 2.2. Medfødt døvblindhet
- 2.3. Kompetente partnere

Kapittel 3. OM VÅR UNDERVISNING

- 3.1. Å gjøre det uforståelige forståelig
- 3.2. Data som supplerende metode
- 3.3. IKT generelt i skolen
- 3.4. IKT på vår skole
- 3.5. Hvorfor vi valgte dataprogrammet Sarepta

Kapittel 4. KORT PRESENTASJON AV DATAPROGRAMMET SAREPTA

Kapittel 5. VÅRE ERFARINGER MED BRUK AV DATAPROGRAMMET SAREPTA I UNDERVISNINGEN

- 5.1. Betragtninger rundt bruk av Sarepta
- 5.2. Vår første Sareptabruker
- 5.3. Om kommunikasjon og utvikling av språk ved hjelp av Sarepta
 - 5.3.1 Forberedelse, gjenopplevelse og bearbeidelse
 - 5.3.2 Kunnskapstilegnelse og utvidelse av elevens omverden
 - 5.3.3 Forståelse og toleranse for det som oppleves som problematisk
 - 5.3.4 Tilrettelegging for økt mestringsopplevelse og selvstendighet
- 5.4. Sarepta på flere arenaer
- 5.5. Etske refleksjoner i arbeidet med Sarepta

Kapittel 6. AVSLUTNING

Referanseliste

Forord

Gjennom vårt mangeårige arbeid med elever med funksjonsbetegnelsen medfødt døvblindhet har vi sett at en utfordring er hvordan vi kan gi våre elever muligheter til og erfaringer i oppdagelsen av kommunikasjon og språk. Hvordan kan vi «hente verden ned» til våre elever og hvordan kan vi gjøre det uforståelige forståelig? Hvordan kan vi best tilrettelegge undervisningen for våre elever slik at de kan oppleve det som skjer rundt dem som meningsfullt?

Elevenes sansetap og mangelfulle erfaringer gjør at vi trenger så mange innfallsvinkler som mulig for å lette læringsprosessen for våre elever. Vi må ha god kjennskap til den enkelte elev og tilrettelegge for meningsfullt fellesskap og samhandling slik at elevene kan bli inspirert til å dele sine favoritt-temaer og opplevelser, og få lyst og mulighet til å kommunisere rundt dette.

Vi så at bruk av IKT-hjelpemidler kunne være med på å vekke interesse og å fange oppmerksomhet hos våre elever. Vi prøvde ut en del dataprogrammer, og valget falt på dataprogrammet Struktur (dette dataprogrammet heter nå Sarepta). Dette programmet har en god og oversiktlig struktur som gir muligheter for selvstendighet og mestring. I tillegg har programmet mange muligheter til individuell tilpasning og utvidelse. Vi så at Sareptaprogrammet kunne være et supplerende hjelpemiddel for å skape gode læringsbetingelser i vår undervisning. Vi så også at dette dataprogrammet ivaretok vårt ønske om å gi elevene bedre muligheter til å kunne kommunisere og til å dele sine opplevelser.

Etter mange års arbeid med tilpassing og tilrettelegging av Sareptaprogrammet for vår elevgruppe, ønsker vi gjennom denne boken å dele våre erfaringer. Boken gir praktisk informasjon om Sareptaprogrammet, samt belyser og beskriver vårt arbeid med Sarepta i undervisningen på vår skole.

For ordens skyld understreker vi at ikke har noen kommersielle bindinger til verken utvikler eller forhandler av Sareptaprogrammet når vi beskriver eller foreleser om programmet og våre erfaringer ved bruk av Sarepta i undervisningen.

KAPITTEL 1. INNLEDNING

1.1. Presentasjon av Skådalen skole for døvblindfødte

Skådalen skole for døvblindfødte er en statlig skole, som gir tilbud på førskole, grunnskole og videregående nivå.

Skolen startet opp i 1980, og skolen har utviklet en bred kompetanse innen kommunikasjons- og språkutvikling hos barn med medfødt døvblindhet.

Skådalen skole for døvblindfødte i Oslo

Alle elevene i skolen er tatt inn i forhold til opplæringslova § 5-1 " Rett til spesialundervisning" og §5-7 " Spesialpedagogisk hjelp før opplæringspliktig alder". Skolens elever er en svært sammensatt gruppe og elevene befinner seg på ulike utviklingsstadier. Den enkeltes forutsetninger for å nyttiggjøre seg eventuell syns-/hørselsrest vil variere i stor grad. Med utgangspunkt i Kunnskapsløftet er undervisningen tilpasset den enkelte elevs behov gjennom individuelle opplæringsplaner. Ulike IKT-hjelpemidler benyttes for alle våre elever. Det er en-til-en undervisning og hver elev har et eget skolerom som er individuelt tilrettelagt. Det vektlegges også å gi elevene fellesskapsopplevelser gjennom fag som for eksempel musikk, kroppsøving, samfunnsfag, naturfag, mat og helse samt gjennom kulturelle markeringer.

Undervisningen er basert på et nært samspill mellom lærer og elev, preget av trygghet, tillit, tilknytning, kontinuitet, forutsigbarhet og gjentakelser. Kommunikasjon er et overordnet mål i undervisningen. Hver enkelt elev har ulike kommunikative uttrykksformer som kan variere mellom kroppslige uttrykk, gester, taktile symboler og tegn og tale. Elevene skal gis en reell opplevelse av å bli sett, forstått og å kunne påvirke sin egen situasjon gjennom sine egne uttrykk og initiativ. Vi ser det som vesentlig å gi elevene erfaringer gjennom varierte og gjentatte opplevelser.

I samarbeid med hjemmet arbeider vi aktivt for å styrke elevens kommunikative, kognitive, emosjonelle og sosiale kompetanse. Skolen vektlegger også å dele kunnskap om elevens opplevelser og erfaringer gjennom et nært samarbeid med hjemmene og daglig bruk av kontaktbøker og hyppige samarbeidsmøter.

I tillegg samarbeider vi med ulike fagavdelinger i Statped og andre instanser i elevens hjemkommune.

KAPITTEL 2. OM DØVBLINDHET

En nordisk definisjon ble utarbeidet i 2007. Definisjonen er funksjonell i den forstand at de praktiske og sosiale konsekvensene av funksjonshemmingen vektlegges sammen med den medisinske status når det gjelder syn og hørsel. På denne bakgrunn kan døvblindheten identifiseres, og slik danne grunnlag for den videre habilitering og rehabilitering. Det antas at et større antall eldre med aldersrelaterte syns- og hørselsvansker også kommer inn under denne definisjonen.

2.1. Definisjon

Definisjonen er hentet fra Nasjonal kompetansetjeneste for døvblindes hjemmeside <http://www.dovblindhet.no/doevblindhet.124832.no.html>

Døvblindhet er en spesifikk funksjonshemming.

Døvblindhet er en kombinert syns- og hørselshemming. Den begrenser en persons aktiviteter og hindrer full deltakelse i samfunnet i et slikt omfang at det krever at samfunnet støtter med særlig tilrettelagte tjenestetilbud, tilpasning av omgivelsene og/eller tekniske hjelpemidler.

Kommentarer til og utdyping av definisjonen:

1. Syn og hørsel er avgjørende for å kunne motta informasjon. En nedsettelse av disse to sansene som gir informasjon over avstand vil derfor øke behovet for å bruke de sanser som er egnet til å motta informasjon innenfor rekkevidde (taktilt, kinestetisk, haptisk, lukt og smak), støtte seg til hukommelse og å trekke logiske slutninger.

2. Type og omfang av spesifikke tilpasninger i omgivelser og tjenestetilbud avhenger av:

- Tidspunktet for når døvblindheten inntrådte, sett i forhold til kommunikasjonsutvikling og språktilegnelse
- Graden av syns- og hørselshemmingen, om den er kombinert med andre funksjonshemminger og om den er stabil eller progredierende.

3. En person med døvblindhet kan være mer funksjonshemmet i én aktivitet og mindre funksjonshemmet i en annen. Derfor er det behov for at hver enkelt aktivitet og deltakelse i denne vurderes hver for seg.

Variierende funksjonsevne i den enkelte aktivitet og deltakelse i denne kan videre være påvirket av forhold i omgivelsene samt av individuelle personlige forhold.

4. Døvblindhet medfører varierende behov for at alle aktiviteter tilpasses individuelt, og spesielt når det gjelder:

- Enhver form for informasjon
- Sosialt samspill og kommunikasjon
- Orientering i rom og fri bevegelse
- Dagliglivets gjøremål
- Krevende nær-aktiviteter, herunder lesing og skriving.

Tilpasningene skal utføres i et likeverdig, involverende samarbeid mellom personer med døvblindhet og deres omgivelser. Det er samfunnets ansvar at dette skjer.

5. Ved tilrettelegging av tjenestetilbud og tilpasning av omgivelsene er det behov for en tverrfaglig tilnærming, samt spesifikk kunnskap i tilknytning til døvblindhet.

2.2. Medfødt døvblindhet

Funksjonsbetegnelsen medfødt døvblindhet innebærer at barnet enten er født med kombinert syns- og hørselsnedsettelse eller at funksjonsnedsettelsene inntreffer før barnet har utviklet språk. Innenfor gruppen personer med medfødt døvblindhet finner vi hele spekteret av syns- og hørselsnedsettelse, fra blind til svaksynt og fra døv til hørselshemmet, og alle kombinasjoner av disse sansenedsettelsene.

Kombinasjonen av funksjonsnedsettelsene påvirker mulighetene for å utnytte eventuelle syns- og hørselsrest, og dette reduserer mulighetene for at personer med medfødt døvblindhet kan ha fullt utbytte av tiltak som er tilpasset personer som kun har syns- eller hørselshemming.

Personer med medfødt døvblindhet har ofte flere tilleggsvansker som blant annet en syndromdiagnose, fysisk funksjonsnedsettelse og epilepsi.

Små barn med medfødt døvblindhet kan oppleve syns- og hørselsinntrykk som kaotiske og lite meningsfulle. Det kan for eksempel være slik at de ikke responderer på det de hører, fordi hørselsinntrykkene ikke gir mening. Individuell tilpasning av aktiviteter og opplevelser vil føre til at de får mer meningsfylte erfaringer og flere holdepunkter og økt forståelse av omverden.

Felles for personer med medfødt døvblindhet er at den kombinerte syns- og hørselsnedsettelsen påvirker alle livssituasjoner.

«Disse to sanser er ikke kun viktige for etablering og utvikling af mellemmenneskelige relationer. De er også den væsentligste motivationfaktor i forhold til nysgerrighed over for omverdenen og skabelse af sammenhæng og mening i verden. Disse fundamentale forhold til andre mennesker og erfaringer med omverdenen er det nødvendige udgangspunkt for personlig og kommunikativ udvikling.» (Rødbroe, I. og Janssen, M.: Kommunikation og Medfødt Døvblindhed, 2010, Bok 1, s. 11)

Hvor store konsekvenser det kombinerte sansetapet kan få, vil variere fra situasjon til situasjon avhengig av relasjonen til partneren, generell tilrettelegging og den døvblindfødtes fysiske og mentale kapasitet samt motivasjon og dagsform.

Alle personer med medfødt døvblindhet er unike, og med samme behov som andre for å bli forstått og akseptert. Deres foretrukne kommunikasjonsform kan være vanskelig å tolke for omverden, og de står i fare for å bli ensomme «i sin verden». Personer med medfødt døvblindhet har på grunn av sitt doble sansetap også vanskeligheter med å forstå omverden.

«Døvblindhet medfører ofte store begrensninger innenfor kommunikasjon, informasjon, mobilitet og daglige gjøremål og det kan føre til passivitet og sosial isolasjon. Mulighetene for tilhørighet og deltakelse blir for mange døvblinde betydelig redusert. Tiltak for å opprettholde og videreutvikle døvblindes muligheter er av avgjørende betydning for å oppnå en viss grad av mestring og uavhengighet.» (Vidje, G.: NVC Fokus på Døvblindhet, juni 2010, s. 11)

For å unngå slik isolasjon er det viktig at personer med medfødt døvblindhet blir møtt med aksept for sin person og sine uttrykksmåter, og at de kjenner seg anerkjent og opplever likeverd.

Personer med medfødt døvblindhet har behov for livslang læring på grunn av kommunikative utfordringer og at de dermed trenger lang tid å utvikle kommunikasjon og språk. De vil hele livet være avhengig av god tilrettelegging og kompetente kommunikasjonspartnere som bidrar til deres muligheter for utvikling og økt selvstendighet.

2.3. Kompetente partnere

Den kompetente partneren er en av de viktigste faktorene for å skape utviklingsmuligheter for personer med medfødt døvblindhet. Læreren som kompetent partner kan ta elevens perspektiv og bidra til at eleven føler seg ivaretatt og respektert i forhold til sine kommunikative innspill. Læreren må kunne se balansen mellom å ivareta elevens innspill og det å bringe eleven videre, slik at eleven får videreutviklet sine ressurser og tilegnet seg nye kunnskaper. Dette bidrar til at eleven opplever gleden og nytten av å være i en kommunikativ relasjon.

Det at vi på vår skole arbeider en-til-en i undervisningen, medfører at vi kan ta hensyn til den enkelte elevs spesielle behov for tilrettelegging. Læreren som kompetent partner må også være bevisst på sin oppdragerrolle, slik at elevene ut fra sine forutsetninger får lære sosiale omgangsformer med tanke på samvær med andre mennesker. Dette gir elevene økt mulighet til å få gode erfaringer og positive opplevelser.

I vårt arbeid ser vi at økt livskvalitet for våre elever er et viktig utgangspunkt for læring. Begrepet livskvalitet innebærer blant annet i at den enkelte får mulighet til å utnytte sin kapasitet i et meningsskapende samspill.

I Arbeidstekst nr 22 (NUD 1992, side 27) nevner Anne Nafstad og Inger Rødbroe fire kriterier, som er sammenfallende med erfaringer vi har fra vårt arbeide.

Disse fire kriteriene er:

- Kunnskap om barns utvikling.
- Kunnskap om personer med medfødt døvblindhet.
- Kunnskap om prinsippene om kompensasjon.
- Kunnskap om det enkelte individ.

Vi er enige i at dette bidrar til å gi individet grunnleggende og likeverdige betingelser for livskvalitet i hverdagen.

Våre elever med medfødt døvblindhet har store utfordringer med å oppsøke og utforske omverdenen. Læreren som kompetent partner må hjelpe til med å bringe verden innenfor elevens rekkevidde, slik at det kan åpne for deres egen aktivitet. Lærerne må lage meningsfylt innhold med kjente rammer og slik bygge «stillaser» som eleven kan utvikle seg innenfor.

Vi finner dette igjen hos Jacques Souriau som siterer Bullinger. Bullinger sier at det er stor risiko for at den døvblindfødte ikke utvikler seg i henhold til sin faktiske kapasitet hvis den døvblindfødtes kommunikasjonspartner ikke formår å avlese eller å skape uttrykk gjennom de motoriske eller sansemessige modaliteter som er til rådighet. Videre sier han at dette også gjelder i henhold til de dynamiske formatene som er karakteristiske for verbale eller non-verbale dialoger eller samtaler. Bullinger sier videre at dette ikke bare gjelder for kommunikasjon, men også på andre områder i utviklingen der instrumenteringen av sanseintrykk for en stor del avhenger av kvaliteten i kommunikasjonen med kompetente partnere. (Bullinger, 1994 ref i Jacques Souriau, NUD Arbeidstekst nr 38, 2002, side 9)

KAPITTEL 3. OM VÅR UNDERVISNING

3.1. Å gjøre det uforståelige forståelig

Gjennom vårt mangeårige arbeid med elever med medfødt døvblindhet, har vi sett at det er en viktig oppgave hvordan vi tilrettelegger undervisningen for våre elever. Vi skal gi elevene muligheter til å utvikle sine kommunikative ferdigheter og språk, og dermed få tilgang til erfaringer i oppdagelsen av å kommunisere. Elevene får slik mulighet til økt forståelse og til å oppleve det som skjer rundt dem som meningsfullt.

Elevenes doble sansetap medfører begrensninger i tilgangen på opplevelser og derved mangelfulle erfaringer. Dette gjør at vi trenger så mange innfallsvinkler som mulig for å lette læringsprosessen for våre elever. Hvordan kan vi «hente verden ned» til dem og hvordan kan vi gjøre det uforståelige forståelig?

I vår undervisning vektlegger vi at elevene får muligheter til forberedelse, gjenopplevelse og bearbeidelse av opplevelser og aktiviteter som utgangspunkt for forståelse og kommunikasjon.

Hovedfokus i all vår undervisning er å utvikle kommunikative relasjoner og språk. Samspill, nærhet, kommunikasjon med taktile tegn sammen med verbalspråk, taktile referanseobjekter og egenproduserte taktile bøker er arbeidsmetoder i vår undervisning med elever med medfødt døvblindhet. Vi vil også understreke viktigheten av nær kontakt og samspill mellom elev og lærer, og å dele opplevelser og det å glede seg sammen.

3.2. Data som supplerende metode

Som vi har vært inne på trenger våre elever tid og gjentakelser på forskjellige måter for at det vi presenterer for dem skal bli meningsfylt og forståelig.

Ved bruk av ulike dataprogram kan elevene lære nytt og gjenoppleve inntrykk på en ny og annerledes måte. Når elev og lærer sitter sammen ved dataskjermen kan vi være samlet med felles fokus, og vi kan dele det vi ser og sammen gjenskape opplevelsene. Vi har sett at data fanger oppmerksomhet og kan virke samlende når

innholdet er tilpasset den enkelte elev. Vi har også erfaring med at elever med mye uro i kroppen da kan klare å sitte rolig og være konsentrert over tid.

Samtidig som vi arbeider sammen ved skjermen kan vi konkretisere det vi ser ved å bruke taktile bøker eller referanseobjekter. Det gir elevene mulighet til å trekke paralleller, til å forstå sammenhenger og til å generalisere.

Vi understreker at vi ser på bruk av dataprogrammer som et supplerende hjelpemiddel i undervisningen. PC skal ikke erstatte den menneskelige kontakten mellom elev og lærer, men gode dataprogrammer kan være en ny og utdypende innfallsvinkel i læringsprosessen.

3.3. IKT generelt i skolen

Informasjons- og kommunikasjonsteknologi (IKT) er et begrep som omfatter teknologi for innsamling, lagring, behandling, overføring og presentasjon av informasjon. I praksis brukes ofte begrepene datateknikk og kommunikasjonsteknologi. IKT er også ofte omtalt som IT – Informasjonsteknologi (Wikipedia se referanseliste)

En målsetning i Kunnskapsløftet (2006/2007) er at alle elever skal utvikle grunnleggende ferdigheter og kompetanse for å kunne ta aktiv del i kunnskapssamfunnet. Kunnskapsløftet introduserte digitale ferdigheter som en grunnleggende ferdighet, slik at det å kunne bruke digitale verktøy dermed er en ferdighet som skal integreres i læreplanene på tvers av fagene.

I 2012 kom det et tillegg til Lov om grunnskolen der det står at elever som helt eller delvis mangler funksjonell tale og har behov for alternativ og supplerende kommunikasjon, skal få nytte egnede kommunikasjonsformer og nødvendige kommunikasjonsmiddel i opplæringen. Der står det at elever som ikke har eller kan få tilfredsstillende utbytte av det ordinære opplæringstilbudet, har rett til spesialundervisning etter reglene i kapittel 5. Dette inkluderer nødvendig opplæring i å bruke alternativ og supplerende kommunikasjon. (Lov om grunnskolen og den vidaregående opplæringa (opplæringslova), § 2-16 Opplæring av elever med behov for alternativ og supplerende kommunikasjon (ASK))

Videre kan vi i Utdanningsdirektoratets rammeverk for grunnleggende ferdigheter lese at utvikling av digitale ferdigheter innebærer å lære seg å bruke digitale verktøy, medier og ressurser. Videre innebærer det å benytte digitale verktøy, medier og ressurser til å tilegne seg faglig kunnskap og til å uttrykke egen kompetanse. I dette ligger det også en økende grad av selvstendighet og dømmekraft i valg og bruk av digitale verktøy, medier og ressurser ut fra bruksområdet.

Der står det også at å kommunisere innebærer å kunne bruke digitale verktøy, ressurser og medier til å samarbeide i læringsprosesser, og til å presentere egen kunnskap og kompetanse til ulike mottakere. (Utdanningsdirektoratet «Rammeverk for grunnleggende ferdigheter» kap 2.1 Digitale ferdigheter som grunnleggende ferdighet. Udir. 2012)

3.4. IKT på vår skole

Vi startet med IKT i undervisningen med våre elever på 1980-tallet. Fysisk tilrettelegging er en forutsetning for å skape gode rammer slik at elevene kan få best mulig arbeidsforhold og mulighet til å konsentrere seg om undervisningen. Denne tilretteleggingen gjelder plassering, lyd- og lysforhold, individuell tilpassing av sittestilling, bordhøyde, trykkebrytternes funksjon og utforming, samt valg av ulike skjermer og høyttalere.

På vår skole har vi benyttet og benytter ulike IKT-hjelpemidler:

- PC med tilpasninger av tastatur, trykkebrytere og skjerm
- Årsak-/virkningsprogrammer, ulike dataprogrammer
- Forstørrelsesprogram
- Dataprogrammet «IGEL»
- Dataprogrammet «Skrive med bilder»
- Kommunikasjonshjelpemidlene «Paletto», «Big mac», «Roll-talk» og «Go-talk»
- Video, lese-tv, strekkodeleser, lydopptaker
- Flexiboard
- Nettbrett med ulike apper
- Dataprogrammet «Sarepta»

Vi prøvde sammen med våre elever ut ulike dataprogrammer som for eksempel fargeleggingsprogram med lydeffekter, stimulering- og begrepsopplæringsprogram og læringsspill. Noen av disse dataprogrammene engasjerte elevene fordi programmet ga rask og morsom respons, og elevene opplevde mestring. Vi så at de fleste programmene var enkelt oppbygget, og de hadde få utvidelsesmuligheter. Andre program var mindre egnet fordi de raskt ble for uoversiktlige og for avanserte for våre elever.

3.5. Hvorfor vi valgte dataprogrammet Sarepta

Vi så at elevene hadde stor glede og utbytte av flere av disse IKT-hjelpemidlene, og vi ønsket å finne dataprogrammer som kunne ivareta våre elevers behov for program med enkel oppbygging, god oversikt og utvidelsesmuligheter.

Vi prøvde ut Power Point og laget tilpassede bildebøker, og så at Power Point kunne være fint og nyttig for våre elever fordi vi kunne lage bildebøker innenfor elevenes interesseområder. Vi erfarte at elevene ble avhengig av vår hjelp til å finne den ønskede Power Point-boken. Vi savnet derfor et dataprogram med en type organisering som gjorde det mer oversiktlig for elevene.

I 2002 fikk vi informasjon om et dataprogram som het Struktur (nå Sarepta), og vi ville se nærmere på dette programmet. Vi ønsket å prøve om bruk av Sarepta kunne være en metode for å tilføre våre elever kunnskap på en ny måte, og om Sarepta kunne være et supplement for å skape gode muligheter til økt og variert kommunikasjon.

Vi valgte Sarepta fordi vi så det som en stor fordel at dette dataprogrammet har en god oppbygning uten et ferdiglaget innhold, og at programmet derfor må fylles og skreddersys til hver enkelt elev. Vi så også at programmet har mange utvidelsesmuligheter slik at man kan lage innhold som er tilpasset elevens progresjon og kognitive utvikling. En annen fordel er at det er enkelt å lage en oversiktlig oppbygging med systematiske grupperinger slik at elevene lettere kan betjene programmet og foreta valg. Programmets bryterstyring gjør det enkelt å betjene og kan kompensere for bevegelseshemninger og synsnedsettelse.

Sarepta gir muligheter for systematisering av videoklipp, lydklipp og bilder fra elevenes skolehverdag, slik at elevene kan få mulighet til å finne frem til det de ønsker.

Gjennom flere år hadde vi laget egne videoklipp av elevers opplevelser gjennom skoleåret, og disse videoklippene kunne vi nå legge inn i dataprogrammet.

Vi ble møtt med noe skepsis i fagmiljøet vedrørende bruk av dataprogrammer i arbeidet med personer med medfødt døvblindhet. Man var engstelig for at bruk av dataprogrammer kunne overta eller komme i veien for den menneskelige kontakten mellom elev og lærer. Vi valgte likevel å prøve dette, og vi hadde fokus på at det skulle være en supplerende innfallsvinkel til samspill, kommunikasjon og læring. Dette vil vi komme tilbake til i senere kapitler.

KAPITTEL 4. KORT PRESENTASJON AV DATAPROGRAMMET SAREPTA

Dataprogrammet Sarepta er et multimedia basert ordbehandlings- og kommunikasjonsprogram utviklet av SPRIDA Kommunikationscenter, Region Örebro län i Sverige. Programmet het tidligere Struktur, men byttet i 2008/2009 navn til Sarepta. På SPRIDA gjøres hele tiden utviklingsarbeid og forbedringer i programmet og i 2013 kom en ny versjon av Sarepta på norsk; Sarepta 2.

Statped Midt, avdeling syn, tidligere Tambartun kompetansesenter, har tilpasset Sarepta for norske brukere. De har også utviklet en samisk versjon. Programmet ble opprinnelig utviklet for personer med diagnosen Spielmeyer-Vogt, og brukes nå også av barn, ungdom og voksne med funksjonsbetegnelsene døvblindhet og autismerelaterte vansker. Programmet har hittil vært best tilrettelagt for personer som er synshemmet eller helt blinde og som har hørselsrest, og det arbeides blant annet med å forsterke programmets visuelle presentasjon.

Sareptaprogrammet med talesyntese, brytersett og nødvendig tilleggsprogramvare som kommunikasjons hjelpemiddel kan innvilges som hjelpemiddel for den enkelte etter søknad til NAV.

Vi har hele tiden hatt et nært samarbeid med SPRIDA Kommunikationscenter, og har blitt oppfordret av SPRIDA til å komme med ideer og innspill i forhold til utforming. Vår ideutveksling har bidratt til at dette programmet nå stadig blir bedre tilpasset personer med medfødt døvblindhet.

Sarepta er et skallprogram hvor pedagogene må lage innholdet og tilpasse det til hver enkelt elev. Det innebærer at ingenting av innholdet er laget på forhånd, lærerne må samle en database med relevante lyder, bilder og videoklipp, og lage undervisningsmateriell som er tilpasset til hver enkelt elev og legge dette inn i programmet.

Sareptaprogrammet er koblet til **talesyntese**, og man kan velge mellom flere ulike manns- og kvinnestemmer, og det kan også gjøres individuelle innstillinger med hensyn til hvor raskt stemmen leser. I programmet kan vi skrive inn **tekst** som leses

opp av den syntetiske talen. Man kan også lese inn tekst selv i et lydopptaks- og lydredigeringsprogram, Audacity, som brukes i Sarepta.

Programmet benytter også **lyder** (lydklipp fra lydbanker, musikk fra CD eller egeninnspilte lydklipp ved hjelp av mikrofon eller mp3-spiller). Programmet er lagt opp slik at det er enkelt både å legge inn egne lydopptak fra naturlige situasjoner og å hente inn ferdiginnspilte lyder fra cd eller internett.

I programmet benyttes det **bilder og film** (foto, skannede bilder, tegninger og videoklipp) Det er enkelt å lage en egen billedbank med egne bilder av nærpersoner, bilder fra aktiviteter og utflukter som elevene har vært med på, eller bilder fra internett.

En av Sareptas moduler heter Bildebok. Programmet er laget slik at det må være et bilde som tekst og lydeffekter kobles til. Lydopptak, lydeffekter, videoklipp og utfyllende tekst gjør at også blinde elever får en helhetsopplevelse når de hører på en databildebok. Videoklipp vil kunne fungere som et lydopptak for en blind elev.

Den som sitter sammen med eleven kan gjennom bildene og videoklippene få flere holdepunkter for hva aktiviteten innebærer, noe som kan formidles til og deles med eleven. Dette vil vi komme nærmere inn på i senere kapitler.

Programmet leveres med et **bryterpanel** med fem brytere. At programmet er bryterstyrt, er med på å kompensere for blant annet bevegelsehemming og synsnedsettelse.

Det er også mulig å betjene programmet ved hjelp av færre brytere. Bryterne har ulike funksjoner, og elevene kan for eksempel ved hjelp av bare to trykkebrytere velge om de vil trykke bekreft-bryteren for å bekrefte valget eller trykke fortsett-bryteren for å komme til neste valgmulighet. Med hjelp av medfølgende programvare kan bryterne benyttes til å styre eksterne program, som CD- og DVDspillere, tastatur, Flexiboard og leseleset for punktskrift (braille).

Sareptas brytersett har fem ulike farger. Vi har i tillegg gitt bryterne ulike taktile kjennemerker, slik at blinde og svaksynte bedre kan skille de ulike bryterne fra hverandre. Brytersettet kan byttes ut med spesialtilpassede brytere eller andre styremekanismer.

Sareptaprogrammets ulike moduler.

SPRIDAs oversikt over de ulike modulene som programmet består av:

- **Tekst** I tekstmodulen lager og redigerer man tekster. I teksten kan man legge inn lydeffekter, musikk, databildebøker og spørsmål.
- **Bildebok** I modulen bildebok kan man lage ulike databøker der vi kobler sammen foto, video, lydklipp og tekst som leses opp med syntetisk tale.

- **Spørsmål** I spørsmålsmodulen skriver man inn spørsmål med et valgfritt antall svaralternativer, minst ett svaralternativ må være riktig.
- **Makrofil** Makromodulen fungerer som Søk/erstatt.
- **Play** I playmodulen kobler man sammen tekst og lyd. Denne modulen kan fungere som en øvingsmodul for å lære seg bryterne og trene årsak/virkning.
- **Skrive ord** I denne modulen kan man øve på skriving. Man kan også legge inn lyd som forsterkning. Dersom eleven ikke husker hvordan et ord skrives kan talesyntesen komme med forslag.
- **Spilleliste** I spillelistemodulen kan man lagre favorittmusikk på egne lister.
- **Sant/usant** I denne modulen kan eleven velge mellom påstander som er sanne eller usanne.
- **Handleliste** I denne modulen lager man handlelister med varebeskrivelser, antall og pris. Eleven kan bla seg frem til aktuelle varer og lage sin egen innkjøpsliste som kan skrives ut.
- **Memory** I memorymodulen kan man lage memoryspill med bilder med lydeffekter, memory spilles ved å benytte bryterne. Spillene kan utformes med så mange antall bildepar som ønsket.
- **Timeplan** Dette er en modul utformet som ukeskjema, modulen åpnes på aktuell dag.
- **Kalender** Denne modulen fungerer som en almanakk, der man kan legge informasjon om den aktuelle dagen og legge inn tilbakevendende hendelser.
- **Telefonliste** I denne modulen kan man lagre telefonkontakter som man kan ringe opp ved hjelp av programmet og et modem.
- **E-post** I denne modulen legger man inn elevens e-postopplysninger, eleven kan sende og motta e-post gjennom programmet. Mailene kan både skrives og leses inn og avleses ved hjelp av talesyntesen som er knyttet til programmet.
- **Prat** I denne modulen kan man legge inn ja og/eller nei spørsmål.
- **Reporter** I denne modulen kan eleven lage og lytte til lydinnspillinger.
- **Parrot** I denne modulen kan eleven leke med lyd og egen stemme, man kan ta opp lyd og variere avspillingstempoet, de kan også øve på ord/uttale.
- **Puslespill** I denne modulen kan man legge puslespill.

- **Kommunikasjonsopplegg** I denne modulen skaper man ulike kommunikasjonsopplegg ut fra elevens interesseområder.
- **Boken om meg** I denne modulen kan det samles sensitive opplysninger om personen, derfor kan denne modulen beskyttes med passord.
- **CD spiller** Denne modulen er kun for å lytte til CD-plater.
- **Switch/send** Her kan man aktivere og foreta innstillinger vedrørende bryterpanelet.
- **Exporter/importer** Her kan man ved hjelp av minnepinne eksportere eller importere det man har laget i de ulike modulene fra en PC til en annen PC.
- **Audiograbber** Her kan man kopiere musikk fra CD inn i programmets lydbanker.
- **Irfanview** Dette er et bildebehandlingsprogram.
- **Audacity** Dette er et program der man kan gjøre lydopptak og redigere lyd.
- **Hjelp** Her kan man åpne manualer og finne bruksanvisninger for de ulike modulene i Sarepta.

I tillegg kan det være nyttig å laste ned fra internett konverteringsprogram for lyd og video, for å få et kompatibelt format tilpasset Sarepta.

Programmet er oppbygget slik at det er enkelt å strukturere innholdet, og programmet delt i to nivåer: Ett lærernivå og ett elevnivå.

Sareptaprogrammet åpnes i elevnivå. Her kan elevene selv velge ved hjelp av trykkebryterne hva de vil se og høre på. Valgmulighetene i strukturen presenteres for eleven ved at overskriftene i strukturen leses opp av talesyntesen samtidig som det kan vises et illustrasjonsbilde. Eleven kan da foreta et valg ved å benytte trykkebryterne til å bekrefte valget eller velge å fortsette til neste valgmulighet.

Elevnivå

På lærernivå er det ulike faner der man gå inn og foreta innstillinger, aktivere talesyntese og bryterpanel, lage bilde-, video- og lydbanker og forberede og lage innhold i de ulike modulene.

Før man lager en bildebok, kan det være hensiktsmessig å lage ulike mapper i Sareptas filer der læreren samler de aktuelle bildene, lydklippene og videoene som skal brukes i den aktuelle bildeboken. Dette forenkler arbeidet med bildeboken og samtidig blir mappearkivet mer oversiktlig. I lærernivået legger man inn ulike grupperinger i en struktur, der hovedgrupper med innhold legges inn. For eksempel kan hoved-overskriften MUSIKK bestå av undergrupper som KLASSISK MUSIKK, POPMUSIKK, BARNESANGER. Under overskrifter BARNESANGER kan det for eksempel ligge mange forskjellige barnesanger, der hver enkelt sang er laget som en databildebok.

Læreren har på forhånd foretatt pedagogiske vurderinger med hensyn til valg for hvordan strukturen bygges opp slik at strukturen passer den enkelte elev. Læreren lager innstillinger for hvordan programmet presenteres på elevnivå, altså på elevens skrivebord. Det er vesentlig at teksten som talesyntesen leser opp på elevnivå blir formulert og skrevet inn slik at innholdet passer til den enkeltes elevs kognitive nivå. Tilpasning av tekststørrelse og bildebruk kan gi elever med synsrest tilleggsinformasjon om aktuelle valgmuligheter.

Lærernivå

Databildebøker kan legges i et bildebokarkiv på lærernivået i Sareptaprogrammet og kan derfra hentes frem og legges ut i strukturen og eleven kan få tilgang til databildeboken på elevnivå når det er aktuelt, dette gjelder for eksempel for sesongrelaterte databildebøker om advent og kanefart.

KAPITTEL 5. VÅRE ERFARINGER MED BRUK AV DATAPROGRAMMET SAREPTA I UNDERVISNINGEN

Da vi i 2002 startet opp med dette dataprogrammet så vi at programmet hadde en tydelig og klar struktur som det var lett å orientere seg i. Dette var positivt og annerledes enn andre dataprogram vi hadde prøvd. Vår erfaring er at programmet har mange muligheter for variasjon og tilpasning og kan være med på å «løfte hverdagen» for våre elever og vise dem «en verden full av muligheter», og dermed bidra til økt livskvalitet.

Nafstad og Rødbroes syn på livskvalitet sammenfaller med de tanker og erfaringer vi har gjort oss etter vårt mangeårige arbeid med å tilpasse Sareptaprogrammet til våre elever. I NUDs (Nordisk Uddannelsescenter) Arbeidstekst 22 snakker Nafstad og Rødbroe om prioriterte mål ut fra for forståelsen om betingelser for livskvalitet. De sier at livskvalitetsperspektivet gir de overordnede retningslinjer for hva denne helhetlige kunnskapen skal anvendes til. Et slikt perspektiv tilsier at vi gjennom å gjenskape de grunnleggende omverdensfunksjoner, kan gi personer med medfødt døvblindhet tilgang til ulike opplevelser som vanligvis forbindes med opplevd livskvalitet:

- «- opplevelse av sammenheng og mening*
- opplevelse av nære relasjoner*
- opplevelse av tilhørighet/identitet*
- opplevelse av påvirkning/innflytelse*
- opplevelse av visjoner og perspektiv*
- opplevelse av å kunne velge*
- opplevelse av kreativitet*
- opplevelse av å kunne sette spor*
- opplevelse av glede ved å oppdage og utforske*
- opplevelse av «frie rom»*
- opplevelse av «gyldne øyeblikk» og «overraskelsens gleder»*
- opplevelse av en indre grunnstemning av glede»*

Nafstad og Rødbroe sier videre at erfaring viser at medfødt døvblindhet representerer en alvorlig risiko for at individet berøves muligheten til ovennevnte type opplevelser. På grunn av biologiske avvik risikerer barnet at det ikke har, eller ikke i tilstrekkelig grad har tilgang til de sosiale betingelsene som gjør at de grunnleggende omverdensrelasjoner opprettholdes og utvikles. (Nafstad, A., Rødbroe, I, NUD Arbeidstekst nr. 22, 1992, s 30.)

5.1. Våre betraktninger rundt bruk av Sarepta

For elever med medfødt døvblindhet er det som nevnt problematisk å få med seg alt som skjer rundt dem. Databildebøker i Sarepta kan bidra til at elevene får mer oversikt og bedre innsikt i sin omverden. Elevene våre får gode muligheter til å bearbeide og gjenoppleve ulike aktiviteter og opplevelser når disse blir presentert som databildebøker. Vi kan på denne måten være med på å «hente verden ned» til dem, og slik kan elevene bedre få med seg detaljer og forstå sammenhenger.

I Sareptaprogrammet har elevene mulighet for å kunne få samme databildebok gjentatt så mange ganger som de har behov for, og derved kan de konsentrere seg om ulike elementer fra gang til gang. Vi har sett at noen ganger ønsker elevene å studere bildene, andre ganger kan det være en lyd som er interessant, eller de ønsker å gjenoppleve stemningen i opplevelsen.

Før vi introduserer data og Sareptaprogrammet for elevene, anser vi det som en fordel at elevene har kjennskap til årsak-virkningsleker og noe erfaring med å bruke trykkebrytere.

Når vi skal planlegge innhold i Sareptaprogrammet for en elev, må vi ha klare tanker om hva vi ønsker å formidle, hvordan vi formidler det og hvorfor. Vi må ha god kjennskap til elevens funksjonsnivå, beste sansemodalitet, kognitive nivå og interesseområder.

Ved å ta utgangspunkt i disse forutsetningene kan vi lage innhold som ivaretar den enkelte elev. For mange elever er data en ny innfallsvinkel til læring, og derfor må opplegget være meningsfylt og morsomt, slik at det skaper glede og lyst til å fortsette med programmet. Det er viktig at læreren lager en enkel struktur med få valg til å begynne med, noe som vil gjøre det lettere for eleven å få en oversikt over hvilke valgmuligheter som finnes.

Når lærer og elev sitter sammen ved datamaskinen innebærer dette en trygghet og forutsigbarhet for eleven. I og med at Sareptaprogrammets innholdet angår eleven, og beskriver noe som er positivt og selvopplevd, blir dette noe eleven kan få et eierforhold til. Elevene kan slik få erfare at læreren tar del i noe fra deres verden, og derved kan elevene få opplevelsen av seg selv i sentrum.

Modulen Bildebok er den modulen vi har brukt mest i vår undervisning. Ved å bruke denne modulen kan vi ha fokus på viktige prinsipper som forberedelse, bearbeidelse, gjenopplevelse og å gi elevene økt forståelse for omverdenen.

Når vi planlegger for en elevs første introduksjon til Sarepta må vi ta utgangspunkt i hva som fenger hos den enkelte elev. Databildeboken må ha element av noe personlig, en meningsfull opplevelse som er gledesfylt å dele og gjenoppleve sammen med andre. Elevens opplevelse av å bli sett, at noe som er viktig for eleven selv blir bekreftet av andre og at «du synes/ser/liket det samme som meg» er med på å gi opplevelsen en positiv forsterkning. Når innholdet i Sareptaprogrammet angår den enkelte elev, gir dette som sagt eleven en sterk opplevelse av å være i sentrum. Dette medfører ofte til at eleven føler glede, en glede som de igjen kan ønske å dele med noen.

Den første databildeboken eleven blir presentert for, bør være kort, det vil si komme raskt til et morsomt poeng. Boken bør ha kort tekst, og morsomme lydeffekter. Lydklippene bør være tilpasset hver enkelt, gjerne lydklipp som er tatt opp sammen med eleven. Slike selvopplevde lydinntrykk fenger kanskje mer enn lydklipp fra internett. Vi kan også velge enten å skrive inn tekst som blir lest opp av den syntetiske talen eller læreren kan lese inn teksten med mikrofon.

Når vi har laget en databildebok, for eksempel fra en fellesutflukt eller konsertopplevelse, så betyr det ikke at den samme måten å presentere innholdet på passer for de andre elevene.

Vi må forsøke å sette oss inn i hvordan denne opplevelsen er av betydning for den enkelte. Hva er de viktige elementene for eleven i akkurat den aktuelle opplevelsen? Innholdet må være nøye tilpasset hver enkelt i forhold til syns- og hørselsproblematikk og kognitivt nivå. Vi tenker nøye igjennom hvilke ord som brukes i teksten og hvordan setningene formuleres, og vi vurderer hva slags foto og lydklipp som passer den enkelte, og om det er aktuelt å ha med videoklipp.

Vi ser at det er viktig at elevene har en positiv opplevelse i oppstartfasen med Sarepta, slik at de får etablert godt kjennskap og et positivt forhold til selve dataprogrammet. Elevene må først få mange positive erfaringer med databildebøker med historier med utgangspunkt i egenopplevde aktiviteter og opplevelser. Når

eleven har blitt kjent med Sarepta og erfart at det er et trygt, kjent og forutsigbart hjelpemiddel som de selv kan mestre, kan det være aktuelt å lage nye databildebøker for å forberede og bearbeide utfordringer eller vanskelige opplevelser.

For avansert innhold kan virke frustrerende for eleven. Derfor er det nødvendig å ta utgangspunkt i der elevene er, og så gå fra det enkle til det mer avanserte. I begynnelsen må vi kanskje benytte en del lydeffekter for å fange interessen, og etter hvert kan man bruke mer kognitivt utfordrende tekst og informasjon. Lærerne må foreta en fortløpende evaluering av databildebøker som blir laget. Ser det ut som om innholdet vekker interesse hos eleven? Eventuelt hvorfor ikke? Omhandler databildeboken feil tema? Er den for lang, har den for få lydklipp, er det for mye tekst? Hvilke endringer kan gjøres slik at det engasjerer bedre? Disse vurderingene fra evalueringsprosessen kan vi ta med oss når vi gjør endringer i en bildebok og når vi planlegger og lager de neste bildebøkene.

En viktig del av tilretteleggingen er å vurdere de fysiske rammene for arbeid ved dataskjermen. Har elevene en god plassering ved datamaskinen, er bordet riktig tilpasset? Når på dagen er eleven mest opplagt og mest motivert?

Vi anser bruken av Sarepta for å være et samhandlingsprosjekt der både lærer og elev bidrar, og elevens ønsker om å styre og velge i Sarepta åpner for mulighet økt kommunikasjon. Lærers ansvar ligger i å skape en atmosfære som fremmer kommunikasjon. For at det skal bli en situasjon som eleven kan lære noe av, må vi samtale om prosessen frem til elevens ønske og valg. Vi kan kommunisere om det vi ser og hører, om hva eleven tenker på og hvordan vi kan hente frem noe eleven vil se eller høre.

I tillegg til at emner i undervisningen kan presenteres som Sareptabildebøker, blir undervisningen også forberedt, presentert og bearbeidet ved samtale med taktile tegn og verbalspråk, med konkrete gjenstander, med referanseobjekter og med taktile bøker.

5.2. Vår første Sareptabruker

I dette kapitlet beskriver vi hvordan vi startet opp med Sareptaprogrammet og tilpasset det til en av våre tidligere elever. Hun er sterkt svaksynt og nyttiggjør seg sin hørselsrest.

Hun hadde lang erfaring med ulike barneleker med lyd og årsak-virkning-funksjon, hun var glad i å sitte foran TV og var da mest interessert i lyden. På skolen viste vi henne objekter ved hjelp av lese-TV og vi så at hun enkelte ganger fulgte bevegelsene på skjermen.

Vi introduserte henne for ulike dataprogrammer fra hun var 9 år. Vi fant frem til programmer hvor hun kunne bruke brytere eller berøringsskjerm. Det var ikke aktuelt med data-mus, da den både var for vanskelig for henne å styre, og det var vanskelig å se markøren på skjermen. Det ble prøvd ut en del ulikt datautstyr for å finne det utstyret som vår elev hadde best utbytte av å bruke.

Berøringsskjermen gjorde henne mer selvstendig i forhold til å starte ulike program. Vi plasserte store ikonene for hvert program i hvert sitt hjørne av den ensfargete skjermen slik at eleven kunne finne programmene selv. Hun hadde i tillegg referansekort med bildesymbol for de ulike programmene. Hun var avhengig av å sitte tett inntil skjermen for å se, dette medførte at nesen hennes kom borti skjermen og maskinen tolket berøringen som anvisninger. Eleven mestret dårlig å gi klare pekeanvisninger og hun la derfor ofte la hele hånden på berøringsskjermen, noe som medførte uklare anvisninger til datamaskinen. Dette skapte forvirring, og vi valgte derfor å koble ut berøringsfunksjonen på skjermen.

Vår elev var mest opptatt av lyd da hun begynte med data. Vi valgte derfor å begynne med enkle dataprogrammer med årsak-/virkningsfunksjon og lydeffekter. Disse programmene engasjerte og hun mestret dem godt. Vi så også at hun ble mer og mer interessert i det hun så på dataskjermen. Vi skjønnte at vi kunne introdusere henne for et mer avansert dataprogram. Vi tok derfor kontakt med daværende Huseby kompetansesenter i Oslo som hjalp oss med å finne frem til dataprogrammet Struktur (nå Sarepta). De opplysningene vi fikk om programmet sammenfalt med de vurderingene vi hadde gjort i forhold til å ivareta elevens spesielle behov.

Da vi skulle lage den første databildeboken var vi bevisst på at vi måtte ta utgangspunkt i hennes interessefelt og hennes forståelse og erfaringer fra omverden, slik at hun skulle fatte interesse for det hun ble presentert for.

Den første databildeboken om «Katten som leter etter melk» ble først laget som en bok i papirutgave, etter mal fra de kjente barnebøkene om Tassen med papirklaffer til å løfte opp, en såkalt pop-opp-bok. Vi tok utgangspunkt i elementer som eleven var spesielt opptatt av, katter og sangen «Hokus og Pokus». Hun var også veldig glad i sangene «Lille kattepus», «Med krøllet hale», «Fola Blakken», og dette ble grunnelementene som eventyret «Katten som leter etter melk» ble bygget opp rundt. Eventyret ble bygget opp som et folkeeventyr med en narrativ struktur, med gjentakelser og spennende ting som skjer underveis. Katten er ute i skogen og leter etter melk, og på sin vandring treffer katten en gris, en hest, Hokus og Pokus-trollet og et kjøleskap. Katten spør etter melk og blir sendt videre og videre og til slutt finner katten melk i kjøleskapet.

Illustrasjonsbilder fra «Eventyret om katten som leter etter melk»

Illustrasjonsbilder fra «Eventyret om katten som leter etter melk»

Vår elev likte veldig godt at vi sang ulike sanger for henne og sammen med henne, og når vi leste boken sang vi sangene i eventyret sammen.

Da vi skulle lage dette eventyret om til databildebok la vi vekt på å bruke de elementene i boken som vi hadde sett at vår elev var spesielt opptatt av. Hun likte å høre lydopptak av at vi sang sammen, hun likte dyrelyder, hun likte spesielt godt fargen blå og var derfor glad i det blå bildet av Hokus og Pokus-trollet i «Den Store Barnesangboken». Vi skannet derfor de kjente bildene fra papirboken inn i Sareptaprogrammet, og la inn lydopptak av eleven og læreren som sang om de forskjellige dyrene. Vi la også inn lydeffekter og lydene fra katt, hest og gris.

Databildeboken om «Katten som leter etter melk» fenget vår elev umiddelbart og hun ville høre og se historien om og om igjen.

De neste databilledbøkene som vi laget handlet om elevens egne positive skoleopplevelser, som for eksempel en databildebok om å bake kake og fortelling om en leirskoletur.

Etter hvert som vi jobbet med Sarepta med vår elev, så vi at programmet hadde svært mange muligheter. Ved hjelp av Sarepta fikk vår elev samlet historier om sine opplevelser. Hun kunne selv vise frem databildebøker fra steder hun har vært og

opplevelser hun har hatt sammen med forskjellige personer, og hun kan også ta disse databildebøkene med seg videre i livet. Gjennom Sarepta blir andre kjent med hennes opplevelser og erfaringer på en mer utfyllende måte enn for eksempel gjennom et fotoalbum. Etter hvert flyttet hun til ny bolig og begynte på ny skole, og hun fortsatte å bruke Sareptaprogrammet. Hun har stor glede av å se på og å vise frem databildebøkene sine fra skoletiden på Skådalen.

Vi erfarte at når vi arbeidet med Sarepta følte vår elev seg trygg og hun visste at det inneholdt bare forutsigbare og positive elementer. Denne tryggheten gjorde at hun åpnet mer opp for å slippe oss inn i sin verden. Vi opplevde en samhørighet og at vi knyttet bånd ved datamaskinen, og vi fikk erfaring med å dele glede og opplevelser. Vi fikk være delaktig i elevens mestringsglede og så at Sareptaprogrammet også medførte økt kommunikasjon.

5.3. Om kommunikasjon og utvikling av språk ved hjelp av Sarepta

Samtalepartnere til personer med medfødt døvblindhet må tilrettelegge for opplevelser som er så interessante at de er motiverende for språkutviklingen.

På skolen vår har vi som nevnt hovedfokus på elevenes kommunikasjonsutvikling og å skape muligheter for økt læring. Vi legger vekt på at elevene skal kunne motta informasjon, at kunnskap utvikles og at elevene skal få en bedre forståelse av omverden. Vi har sett at positivt ladede emosjonelle opplevelser fester seg hos elevene, og disse opplevelsene er det morsomt og meningsfylt å snakke om og å dele. Delt glede er dobbelt glede! Dette danner en plattform for felles forståelse. Denne plattformen innebærer tillit og trygghet, og kan åpne for lysten til å lære noe nytt.

Elever med medfødt døvblindhet kan referere til opplevelser de har hatt ved å gjenskape kroppslig taktile spor. Jo bedre kjennskap vi som lærere har til det våre elever har opplevd, jo bedre mulighet har vi til å forstå hva eleven refererer til. For at det skal bli et kommunikativt uttrykk må disse taktile inntrykkene og uttrykkene deles med en annen som forstår konteksten og uttrykket. Når vi sitter sammen og arbeider med Sareptaprogrammet får vi flere holdepunkter slik at vi da kan bekrefte elevens

kroppslige uttrykk, og dette kan da utvikles til å bli mer allmennforståelige uttrykk, som for eksempel et konvensjonelt tegn

Det at elev og lærer sitter sammen ved datamaskinen skaper en ramme med nærhet og taktil tilgjengelighet, og det gir muligheter for å avlese hverandre taktilt.

Forberedelse, gjenopplevelse og bearbeidelse av inntrykk og opplevelser er nødvendig for at våre elever skal få en forankret forståelse av omverden og hva det innebærer å være en del av den. Elevene har store problemer med å formidle til nærpå personer det de tenker på og er opptatt av. Gjennom dataprogrammet Sarepta får elevene en unik erfaring med at deres historier og opplevelser er samlet og tilgjengelig for dem. Programmets oppbygging og det at innholdet er kjent for både lærer og elev, gjør at vi har større mulighet til å sikre oss at vi snakker om det samme.

Elevene har mulighet til å finne frem til og velge databildebøker som omhandler nettopp det de tenker på. Slik kan de dele tankene sine, og det gir mulighet til å kommunisere om det de er opptatt av. Elevene kan også komme med innspill som vi kan dvele ved, bygge videre på og kommunisere rundt.

Hvis våre elever tenker på familien sin, og har behov for å snakke om familien, har de ofte vanskelig for å få vist at det er dette de tenker på. Ved å lage databildebøker med foto og videoopptak av familiemedlemmer eller lydopptak av stemmene kan eleven ved å velge denne bildeboken få mulighet til en form for nærhet til familien. Slik kan de klare å få vist at de tenker på og vil snakke om familien sin.

Når eleven velger ulike databildebøker kan rekkefølgen av valg si oss noe om hvordan eleven tenker og opplever ting, og det gir oss en mulighet til bedre å forstå elevens iboende kognitive ressurser. Et eksempel på dette er en elev som valgte å se og høre flere forskjellige databildebøker gjentatte ganger. Disse databildebøkene hadde svært ulike temaer og innhold. Vi forsto ikke med en gang hvorfor disse bøkene ble valgt som en gruppe. Da vi så på hvilke felles elementer disse ulike databildebøkene inneholdt, ble vi oppmerksom på at elevens søster var nevnt i alle bøkene. Vi kunne derfor anta at eleven ønsket å formidle at hun var opptatt av søsteren sin, og vi laget en egen databildebok om søsteren, der vi samlet historier

om søsteren, og kombinerte dette med foto og lydklipp av søsterens stemme. Slik ble informasjon om søsteren samlet på ett sted og dermed ble det enklere for vår elev å «hente frem» søsteren sin. Dette var veldig kjærkomment for vår elev, og boken om søsteren ble populær.

Det er viktig at læreren gir eleven tid og rom for at eleven skal få mulighet til å nyansere utsagnene sine. Eleven kan komme med ytringer som det blir nødvendig å utdype, slik at vi sikrer oss felles forståelse av meningen i ytringen. Når vi sitter ved datamaskinen har vi felles fokus, og dermed bedre forutsetning for å komme frem til en felles forståelse. Et eksempel på dette kan være at en elev verbalt og med tegn sier «hest». Vi vet da ikke umiddelbart hva hun tenker på i forbindelse med utsagnet «hest». Vil hun snakke om hester? Vil hun se bilder eller video av hest? Vil hun høre en sang om hest? Eller er det en databildebok med hest, for eksempel databildeboken fra kanefart hun vil se og høre? Vi prøver da å tydeliggjøre hennes uttrykk med å sette ordet og tegnet «hest» inn i ulike sammenhenger. Vi er sammen i hennes dataverden og kan dermed hjelpe til med å sortere og klargjøre sammen med henne hva hennes utsagn innebærer. Vi kan for eksempel spørre: Er det boken om hesten du vil se og høre? Eller er det sangen om hesten, «Fola Blakken», du vil høre? Eleven får da muligheter for å spesifisere og uttrykke seg på en mer nyansert måte, og dermed formidle klarere at det hun denne gangen ønsker er å høre sangen «Fola Blakken». Når vi da finner frem til ønsket valg, får vi en umiddelbar bekreftelse ved at databildeboken med sangen «Fola Blakken» kommer opp. Når vi kommer frem til at dette var riktig valg, blir det en positiv opplevelse.

Sareptaprogrammet kan også være et nyttig supplerende hjelpemiddel når vi jobber med verbalspråk. En av våre elever med medfødt døvblindhet har hørselsrest som gjør at hun kan høre ord og samtaler rundt seg, uten at hun til å begynne med forsto meningsinnholdet. Hun hermet setningsmelodier og sa ordlignende lyder, men klarte ikke å uttale enkeltord og setninger forståelig. Hun ble etter hvert veldig interessert i det som ble sagt til henne, hun lyttet nøye og prøvde å uttale de bokstavlyder et ord inneholder. Det var tydelig for oss at hun ønsket å kunne mestre dette bedre.

Gjennom bruk av Sareptaprogrammet har eleven fått en ytterligere forsterkning til forståelse av språk. Sareptaprogrammet har den fordelen at teksten er lik fra gang til

gang. Eleven fikk her i eget tempo en mulighet til å lytte til talesyntesen som leser opp teksten i databildebøker, slik at hun kunne lytte til uttale av enkeltord om og om igjen. Ut fra erfaring visste hun når et bestemt ord ville bli lest opp, og hun kunne derved ha mulighet til å være forberedt på å lytte ekstra nøye. Hun satt klar med høyttaleren tett inntil øret når hun visste at dette ordet nærmet seg i teksten, og ved å høre ordet gjentatt fikk hun mulighet til å finpusse sin uttale.

Tidligere ville hun gjerne snakke om for eksempel pommefrites, men kunne da bare etterligne ordmelodien. En av databildebøkene hennes handlet om et kafébesøk der hun spiser pommefrites. Ved å velge denne databoken viste hun at hun ville snakke om pommefrites og øve på uttalen.

Vi har erfart at Sareptaprogrammet har vært et godt hjelpemiddel for denne eleven i hennes arbeid med å tilegne seg bedre ordforråd og språkforståelse. De opplevelsene hun fikk i forbindelse med bruk av dette programmet, ga henne en mestringfølelse, en inspirasjon og trygghet til å utforske språket, både med hensyn til språklyder, uttale og begrepsforståelse. Når hun arbeider med Sareptaprogrammet kan hun få mulighet til å konsentrere seg uten forstyrrende ytre faktorer, samt at innholdet i det hun ser og hører på er laget slik at det er tatt hensyn til hennes spesielle behov for tilrettelegging. Læreren har utarbeidet en tekst som består av meningsbærende ord og formuleringer som er nøye gjennomtenkt og tilpasset, både sett ut fra tekstens utforming og kompleksitet, og sett ut fra denne elevens kognitive nivå og utviklingspotensial.

Ved bruk av talesyntesen blir teksten fremført på en nøytral måte, innholdet blir da presentert uten at eleven blir påvirket eller forstyrret av variasjoner i stemmebruk som ulik intensitet eller emosjonell intonasjon. Vi har erfart at dette kan være en fordel. Den nøytrale fremføringen av teksten gjør at denne eleven da kan konsentrere seg fullt ut om til innholdet, begreper og uttalen av enkeltord. Hennes erfaringer med å mestre uttale av bokstavlyder og ord, har ført til en interesse for og glede over å bruke språket og øve på ord og uttale i mange andre sammenhenger. Hun kan nå endre og forbedre sin egen uttale. Hun synes det er morsomt å leke med språket, som for eksempel å finne flere ord som begynner på samme bokstav. Dette gjør hun både verbalt i mange ulike sammenhenger, og når hun sitter og skriver på tastaturet

sammen med læreren sin i Sareptamodulene Kalender og Tekst. Hennes bokstavopplevelse blir tydeliggjort og forsterket ved at talesyntesen leser lydering av bokstaver som skrives inn, og at hele ordet og setningene leses opp fortløpende. Denne bokstav - og ordinteressen har også blitt videreført til at hun nå sammen med læreren sin leker med å danne ord med bokstavklosser, og at hun også sammen med læreren skriver enkeltord på papir.

En annen innfallsvinkel til å øve på ord og tegn, og å øke begrepsforståelse kan være å lage en databildebok som vi kan kalle Ukens ord eller Ukens tegn. Her har vi fokus på ett ord eller ett begrep fra uke til uke. Et eksempel på en slik Ukens ord/Ukens tegn-bok er «Eple», der vi viser et foto av eple og kombinerer med tekst med faktaopplysninger om eple, beskrivelse av eplet og oppfordring til å si ordet eller øve på tegnet for eple. Det kan også legges ved illustrasjon av tegnutførelsen eller video av hvordan tegnet for eple gjøres.

5.3.1. Forberedelse, gjenopplevelse og bearbeidelse

Vi har god erfaring med å lage databildebøker til forberedelser til ulike utflukter og aktiviteter. Første gang en av våre elever, som er blind med hørselsrest, kjørte med T-banen, ga han uttrykk for at dette opplevde han som ugreit. For ham som blind var det trolig et virvar av uforståelige lyder og kroppslige inntrykk. Vi laget da en databildebok om en T-banetur, der vi la inn ulike lydklipp av for eksempel T-banen som kommer, av høytalerstemmen som gir opplysninger om stasjonene underveis, av dørene som åpnes og lukkes og av lydopptak av de andre passasjerene. Denne databoken hørte han på flere ganger før neste tur med T-banen. I tillegg laget vi et taktilt referansekort for T-banetur, og vi snakket med ham om T-banetur med tegn og tale. Neste gang han reiste med T-banen var han dermed bedre forberedt på alle lydinntrykkene, og han hadde en positiv opplevelse av turen. Forberedelsene var med på å gjøre det uforutsigbare mer forutsigbart.

For en annen av våre elever har det vært hensiktsmessig å bruke Sarepta til å forberede neste aktivitet på timeplanen, for eksempel svømming. I forkant har læreren og eleven snakket om svømming med tale og taktile tegn. Eleven har også

fått taktilt referansekortet for svømming og har på forhånd pakket svømmebagen sammen med læreren sin. Eleven får dermed informasjon på mange ulike måter om aktiviteten hun skal i gang med. Hun ser deretter på en kort databildebok om svømming og går så rett ned til svømmehallen

Kalendermodulen bruker vi med flere av våre elever. Her har vi mange muligheter for å samtale om dagen i dag. Lærerne kan enten skrive inn på forhånd hva dagen skal inneholde, eller utarbeide dette i samarbeid med eleven. Eleven kan gjøre en gest, et tegn eller si en verbal ytring som så forhandles frem til en felles forståelse. Dette blir skrevet inn og blir lest opp av talesyntesen, og det gir eleven en ekstra forsterkning av sin egen ytring.

Vi kan også skrive inn en oppsummering av dagen slik at eleven hører på dette og samtaler med læreren ved slutten av skoledagen. I denne modulen kan det også legges inn illustrerende lydklipp og lydeffekter sammen med teksten. Ved å bla bakover i kalenderen kan eleven gjenoppleve tidligere opplevelser og høre om spesielle hendelser om igjen.

Kalendermodulen kan også brukes for å forberede til aktiviteter frem i tid. Eleven kan selvstendig trykke fremover og bakover i Sareptakalenderen, og derved få mulighet for å danne seg en oversikt over dagen i dag, samt dagene fremover og bakover i tid.

På skolen vår har vi hvert år «Vinterleker». Dette er et tradisjonsrikt og populært arrangement som vi har hatt i mer enn 25 år. Vinterleker er som et mini OL, med mange inviterte gjester. Vi aker, og har musikk og servering utendørs. Vi har vært så heldige at Hans Majestets Kongens Garde hvert år stiller med fire gardister som spiller fanfare ved åpning og avslutning, og trompetsignal når vi setter utfor akebakken.

En databildebok om Vinterleker er et fint eksempel på hvordan Sarepta kan brukes til forberedelse, gjenopplevelse og bearbeidelse.

Hver elev har sin egen versjon av databildeboken Vinterleker. Her legger vi inn bilder av eleven og familien på Vinterlekdagen. Vi legger inn egne video- og lydklipp der eleven og familien deltar. Videoklipp og lydklipp fra H.M. Kongens Garde som spiller fanfarer og trompetsignal legges også inn. Dette er populære databildebøker å se og høre på, både til forberedelse i forkant og til bearbeidelse etterpå. Databildeboken

om Vinterleker er et fint utgangspunkt når vi skal planlegge årets arrangement. Vi kan snakke om at vi skal bake sjokoladecake til Vinterlekene, at vi sammen skal lage is-skulpturer til å pynte med, at vi skal øve på å ake i bakken, at mamma og pappa og mange gjester kommer, at vi skal spise pølser, vafler og sjokoladecake ute, at Garden kommer og spiller musikk og at vi får diplom og synger «Seieren er vår».

Illustrasjonsbilder fra databildebok om Vinterleker

Disse elementene er utgangspunkt for oppgavene lærer og elev skal utføre i praksis. Vi kan gå tilbake til databildeboken og snakke om at vi for eksempel har bakt sjokoladecake og laget is-skulpturer til Vinterlekene. Når Vinterlekdagen er gjennomført, kan vi gjenoppleve det som skjedde, vi kan snakke om dagen og se

bilder og se og høre videoklipp. Vi kan for eksempel høre på lydopptak av gardistenes fanfarer og en pappa som roper «heia» i akebakken.

Som nevnt har hver elev sin egen versjon av databildeboken Vinterleker. Elevens første utgave av Vinterlekboken er kortfattet, der bruk av bilder, lydklipp og tekst beskriver høydepunktene på Vinterlekdagen. Senere kan vi utvide den eksisterende databildeboken om Vinterleker og gjøre den mer omfattende og avansert ved at vi sammen med elevene kan legge til nye elementer, nye bilder og video- og lydklipp fra årets Vinterleker. Slik kan bildebøkene utvides i takt med elevenes forståelse og kognitive utvikling.

Vi brukte også Sareptaprogrammet som supplement til å forberede en elev før hun skulle legges inn på sykehus. Vi laget en databildebok der vi tok utgangspunkt i barneboken «Karsten må på sykehus», og vi fant frem typiske elementer ved et sykehusopphold som var gjenkjennbare for vår elev. Karsten likte blant annet senger som kunne heves og senkes og at han fikk brød med leverpostei på sykehuset. Dette var også noe vår elev gjenkjente og kunne glede seg over. I tillegg la vi inn bilder og informasjon om alt et sykehusopphold kan bestå av. Dette gjorde eleven bedre forberedt på sykehusinnleggelsen. I etterkant av sykehusinnleggelsen ble det også laget en databildebok fra selve sykehusoppholdet, som hun ofte valgte, slik at vi sammen kunne samtale om og bearbeide opplevelsene fra sykehuset.

Databildebøker gir elevene gode muligheter for å kunne gjenoppleve og dele morsomme og gode opplevelser. Når vi har laget en databildebok om for eksempel kanefart, kan vi sitte sammen med eleven og snakke om og gjenskape hvor fint og hyggelig det var på turen.

Illustrasjonsbilde fra databildebok om kanefart

Vi har også sett eksempel på at en elev som hadde vært på kjøpesenter og handlet, fant frem i sitt Sareptaprogram til databildebøker som omhandlet noe med butikk og rulletrapp da hun kom tilbake til skolen. Slik kunne hun fortelle litt til en annen lærer om hvilke opplevelser hun nettopp hadde hatt.

På grunn av ulike sansetap bruker våre elever mye av sin energi på å ta inn inntrykk og å være tilstede når de er i en setting som er ekstra betydningsfull for dem. De kan ofte ha vanskeligheter med å vise at deres opplevelse er betydningsfull, og vi voksne kan ha problemer med å oppfatte hvor betydningsfullt det er for den døvblinde. Vår erfaring har vist oss hvor viktig det er at slike betydningsfulle øyeblikk blir fanget og bekreftet, og at vi kan forsterke det ved å lage databildebøker om begivenhetene.

Når elevene på et senere tidspunkt kan sitte og se på databildeboken, kan de ha ro på seg og avstand nok til å ta inn over seg hva de har opplevd. Et eksempel er en databildebok vi laget om to elevs ukentlige handletur. Ved å se på denne databildeboken ble de to elevene godt kjent med de ulike elementene som handleturen består av, og dette medførte at de på selve handleturen kunne bruke mer energi på å oppleve hverandre. De fikk etablert en nærhetsrelasjon, som gjorde dem til betydningsfulle personer i hverandres liv.

For å ha noe å kommunisere om, må man ha fått ulike opplevelser og erfaringer. Vanligvis skjer dette ganske automatisk, mens våre elever med medfødt døvblindhet er avhengig av at vi aktivt og planlagt «henter verden ned» til dem. Når vi sammen med elevene har vært på ulike typer utflukter, har vi etterpå snakket om det vi har opplevd. Disse opplevelsene kunne lett blitt en engangs-happening, noe som var morsomt der og da, men som er vanskelig å hente frem igjen og dele med andre.

Etter at vi begynte med Sarepta og databildebøker ser vi at våre elever har stort utbytte av databildebøker hvor vi har «fanget» slike opplevelser. Her kan vi dvele ved enkeltelementer og utdype dem, og slik skape en større forståelse av omverden for elevene. En annen fordel er som nevnt tidligere at elevens opplevelser slik kan deles med mange ulike personer. Databildeboken gir så mange holdepunkter fra aktiviteten at man ikke er avhengig av å ha vært med for å kunne gjenskape opplevelsen sammen med eleven.

5.3.2. Kunnskapstilegnelse og utvidelse av elevens omverden

Når vi ser at elevene viser interesse for det som blir formidlet gjennom databildebøkene, kan vi utvide disse med informasjon fra elevens opplevelsesverden og nære omgivelser. Vi kan lage databildebøker om hendelser som eleven opplever, og vi kan forklare hva lyder i trafikken innebærer, som for eksempel lyder fra kjøretøy og T-bane. Vi kan fordype oss i hva som kjennetegner de ulike årstidene, hva som særpreger hver av årets måneder, eller vi kan ha fokus på hvilke ulike elementene en handletur består av, eller hva som kjennetegner fest og bursdagsfeiring.

Mye av vårt arbeid består i å legge til rette slik at våre elever får varierte opplevelser som gir nye erfaringer, og at erfaringene settes inn i en meningsfylt sammenheng. Når vi arbeider med Sareptaprogrammet kan vi bygge opp databildebøkene slik at vi kan formidle kunnskap tilpasset hver enkelt elevs kognitive nivå.

For alle våre elever har det å reise med T-banen vært en viktig opplevelse i seg selv, og i tillegg har T-banen brakt oss til steder som har gitt nye og morsomme erfaringer. Disse utfluktene blir det også laget individuelle databildebøker om.

For noen elever kan det være aktuelt å utvide en slik databildebok med opplysninger om hvor man kan reise med T-banen. Vi kan gi tilleggsinformasjon om å reise i ulike retninger og vi kan fokusere på hva som kjennetegner de ulike stoppestedene, om turen skal gå til skogen, byen eller et kjøpesenter.

Etter hvert kan vi også lage databildebok om hvert enkelt reisemål, og hva som er kjennetegn for en skogstur eller en bytur. En bytur kan også innebære at vi benytter flere fremkomstmidler, vi kan bytte til trikk i byen, eller til buss eller tog. Gjennom opplevelsene og databildebøkene kan eleven lære om ulikheter mellom T-bane, trikk, buss og tog.

Temaet om ulike fremkomstmidler kan utvides til å vise at det er flere ulike reisemåter for å komme hjem til noen. En av våre elever hadde tidligere bare erfaring med å bli kjørt hjemmefra i bil eller taxi frem og tilbake til skolen. For å vise henne at det fantes andre måter å reise hjem på, valgte vi en dag å reise sammen med henne hjem etter skolen med T-banen og med tog.

På turen tok vi foto og videoklipp, og laget en databildebok om togturen hjem etter skolen. Eleven fikk slik mulighet for å fordype seg i hva det innebærer å reise med tog, og hun fikk også mulighet til å vise frem hjemmet sitt til læreren. Og gjennom bildeboken får hun muligheten til å gjenoppleve togturen hjem så ofte og så mange ganger hun selv ønsker.

En naturlig utvidelse av dette temaet ble derfor en tur med T-bane og trikk hjem til læreren, og vi laget en databildebok også fra denne utflukten. Eleven fikk slik mulighet for å utvide sin omverden, og se at læreren også bor i hus med kjøkken, stue, soverom og bad. Slik kan vi fokusere på likheter mellom «jeg og du». Gjennom gjenopplevelse og repetisjon får eleven får dermed mulighet til å trekke paralleller og til å sammenligne.

Vi ser det som viktig at også våre elever med medfødt døvblindhet får tilgang til det som er typisk for den norske kulturarven. Folkeeventyr, barnesanger, rim og regler og barnebøker kan også bli presentert som databilledbøker. Eventyrene og barnebøkene kan forenkles og tilpasses den enkelte elev. Vi kan skanne inn aktuelle bilder og skrive en forenklet tekst som blir lest av talesyntesen. For å skape interesse

og holde på konsentrasjonen hos eleven kan vi legge inn ulike lydeffekter, som tidligere nevnt.

Et eksempel på hvordan vi klarte å vekke en elevs interesse for å lytte til rim og regler var at vi lot hennes pappa lese inn utvalgte rim og regler. Pappas stemme var så morsom å høre på at hun ble glad i å lytte til dette, og etter hvert kunne hun også glede seg over å høre eventyr og rim og regler lest av andre personer og av talesyntesen. At interessen for eventyr og barnebøker ble vekket, ga en overføringsverdi til bøker generelt. Hun ble glad i bøker, og likte etter hvert godt å besøke både bibliotek og bokhandel.

Gjennom besøk på skolen vår av Den kulturelle skolesekken og Rikskonsertene, får også våre elever ulike musikkopplevelser basert på vår felles kulturarv. Slike konserter er store opplevelser som det er viktig at våre elever får ta del i. Vi kan forberede elevene på forhånd, og lage databildebøker fra forestillingene slik at de kan gjenoppleve og dele opplevelsen med andre.

Vi ser at Sarepta i seg selv er så morsomt for våre elever, at dette kan være med på å utvide interesseområdene deres. Vi kan lage databildebøker med variasjoner innenfor temaer som er kjent for elevene, slik at de kan strekke seg videre og utvide sin omverdensforståelse. Det gir nok en innfallsvinkel til økt forståelse og læring. Når tidligere informasjon blir gjentatt på en annen måte vil det forsterke og forstørre informasjonen, slik at den blir mer tydelig og forståelig.

5.3.3. Forståelse og toleranse for det som oppleves problematisk

Å presentere informasjon i Sareptaprogrammet kan være med på å skape økt forståelse og toleranse for noe som kan oppleves som skummelt eller fremmed og uforståelig. Sarepta i seg selv kan være så interessant og fengende for elevene at de klarer å tøyne sin tålmodighet og sine egne grenser for hva de vil høre på. Sterke og ukjente lyder i miljøet kan legges inn i en sammenheng i en databildebok. At elevene kan sitte ved sin egen PC i kjente og trygge omgivelser og se og høre på denne bildeboken om og om igjen, gjør at de kan få et mer avslappet forhold til det som tidligere ble opplevd som utrygt.

I vårt skolemiljø er det mange ulike lyder, noen av våre elever kan ha stemmebruk som kan være uforutsigbar og skremmende for andre elever. For å skape større forståelse for elevene om hva disse lydinntrykkene innebærer, kan vi lage databildebøker om dette. For våre elever kan det være vanskelig å forstå og tolke lydinntrykk, og vanskelig å lokalisere hvor lyder kommer fra. Det kan da være en god idé å lage databildebøker om hele elevgruppen, slik at hver elev blir presentert på en slik måte at den enkeltes kjennetegn og personlighet kommer frem. I arbeidet med å lage en slik databildebok kan vi gjøre lydopptak som kjennetegner hver enkelte elev. Her er det viktig at vi gjør opptak både av elevens sterke lyder og andre typiske lyder som babling, plystring, nynning og latter. I en databildebok om alle elevene kan vi presentere hver enkelt elev ved navn, si noe om hva den enkelte liker, hvilke gjenkjennbare trekk som finnes (liker kaviar på brødet, drikker te, lytter til ABBA og Mamma Mia), hvilke aktiviteter elevene gjør sammen (trommestund, handletur, matlaging, bading), hvor de har skolerommet sitt og spiseplassen sin, og så knyttes dette sammen med de lydopptakene som er gjort. Vi presiserer at også en slik elevpresentasjonsbok må være individuelt tilpasset den enkelte elev, slik at den informasjonen som er med i databildeboken gir mening for eleven.

Noen ganger er hendelser så skremmende for elevene at de ikke tør være i situasjonen lenge nok til å fatte hva dette dreier seg om. Da er det viktig at informasjon som skal gis til elevene, gis på en slik måte at elevene kan oppleve den utfyllende informasjon som meningsfylt.

Et eksempel på dette er en elev som tidligere var redd for å ta blodprøver, noe hun ofte måtte gjøre. Hun reagerte sterkt bare sprøyte og blodprøve ble nevnt. Å ta blodprøve var så skremmende for henne at hun «låste seg» helt, og hun fikk derfor ikke mulighet til å forstå hva dette med å ta blodprøve egentlig innebar. Vi hadde uten å lykkes forsøkt ulike måter å forberede henne på, for eksempel ved barnebøker om legebesøk (Thomas hos legen) og ved å samtale om legebesøk og sprøyte. Fordi vi tidligere hadde erfart at denne eleven hadde stor glede og nytte av Sarepta, tenkte vi at en databildebok om temaet kunne være en god innfallsvinkel til forståelse og forberedelse. Vi laget da en databildebok om hvordan det var da læreren hennes var hos legen og tok blodprøve. Læreren tok selv bilder og filmet og fortalte mens blodprøven av henne ble tatt. Databildeboken med dette videoklippet, viste eleven at

andre også måtte ta blodprøve, og hun fikk mulighet til å studere detaljer og derved forstå hva det faktisk innebar å ta en blodprøve. Slik kunne hun bli forberedt før blodprøvetaking og kunne snakke om sprøyte og slik få mulighet til å bearbeide dette i trygge omgivelser og i eget tempo. Denne databildeboken ble en tid en av hennes favorittbøker, og hun kunne etter dette helt rolig ta blodprøve, og komme tilbake til skolen og selv ville snakke om blodprøve og sprøyte.

Noe av grunnen til at denne databildeboken slo så godt an, tror vi skyldes at den bekreftet følelsen av mestring som eleven opplevde i forhold til det å takle noe så vondt og vanskelig som å ta blodprøve. Vi innså at vi med hell kunne lage tilsvarende databildebøker for henne også om andre vanskelige temaer.

Dataprogrammet Sarepta gir slik en unik mulighet til å forberede og bearbeide noe som oppleves vanskelig og problematisk.

5.3.4. Tilrettelegging for økt mestringsopplevelse og selvstendighet

Personer med medfødt døvblindhet har stort hjelpebehov og er i stor grad avhengig av andre personer i de fleste situasjoner. De har få muligheter for å foreta selvstendige valg. Den systematiske oppbygning i Sareptaprogrammet bidrar til at våre elever får en unik mulighet til selv å bestemme og foreta valg.

Gjennom bruk av Sarepta får elevene erfaring med hva som skjer når de trykker på de ulike bryterne. De må konsentrere seg, og de lærer i hvilken rekkefølge de ulike databildebøkene kommer og hvordan de kan komme frem til ønsket valg. De får rask tilbakemelding på det de velger. Hvis dette ikke var riktig valg, kan de få erfaring med å be om hjelp til å finne frem til ønsket databildebok, eller ved å prøve og feile på egen hånd kan de etter hvert oppøve selvstendighet til selv å finne frem til det vil se og høre på.

For våre elever kan det være vanskelig å klare å finne frem og sette på en CD og finne en spesiell melodi de vil høre. Derfor har vi i Sarepta laget musikkklister eller databildebøker med musikk-klipp, slik at elevene lettere og mer selvstendig kan velge den musikken de vil høre på.

De kan velge samme sang eller databildebok om igjen flere ganger og bli kjent med innholdet i sitt eget tempo. De kan fryde seg over et aktuelt bilde eller lydklipp, eller dvele i forventning om noe de vet kommer etterpå. Vi forundres stadig over hvor mange gjentakelser elevene foretar på eget initiativ når de sitter ved datamaskinen og kan bestemme og velge helt selv. Vi ser det som veldig viktig at elevene får den tiden de trenger for selvstendig å trykke seg videre frem i programmet. Noen ganger trenger elevene tid underveis til å bearbeide det de er i gang med, eller de tenker og dveler ved det som de vet kommer. Dersom eleven stopper opp, bør læreren gi eleven mulighet for å kommunisere om hva som er grunnen til det. Læreren kan stille spørsmål eller komme med forslag, som for eksempel; «vil du høre om igjen?», «er du ferdig?», «vil du høre mer?», «hva tenker du på?» eller «vil du trykke videre?».

Det har stor betydning at hver databildebok er nøyaktig lik hver gang eleven hører og ser på den. Dette gir eleven en visshet om hvor de kan finne bestemte historier, bilder, videoklipp, tekster og sanger. Når elevene velger samme databildebok om og om igjen, kan det være at de en gang ønsker å konsentrere seg om bildene og neste gang kan det være en lyd eller setninger som er interessante eller at en spesiell person er omtalt.

Ved de valg elevene foretar i Sarepta, får de mulighet til å vise hva de er opptatt av, og når elevenes innspill blir forstått av læreren, gir dette dem en styrket følelse av mestring. Denne mestringsfølelsen bidrar til å gi elevene en trygghet på at de er personer som kan foreta valg og påvirke sine omgivelser. De kan bruke denne erfaringen også i situasjoner som er ukjente, og de har dermed fått en trygg basis som kan føre til at de tør «strekke seg utover mot verden».

5.4. Sarepta på flere arenaer

Databildebøkene vil også fungere som minnebøker som elevene kan dele med andre, for eksempel familien hjemme eller i avlastningsboliger.

Disse minnebøkene er også verdifulle når eleven etterhvert er ferdig med skolegangen og skal flytte i egen bolig. Eleven får på denne måten med seg historien sin, som vi har beskrevet tidligere.

I tillegg til at Sareptaprogrammet brukes i undervisning, kan programmet også være en meningsfull aktivitet i pauser og på fritiden.

Når vi har deltatt på Sareptakurs og samlinger i Statped regi, har vi møtt lærere fra andre skoleslag rundt om i landet. Vi har fått høre om positive erfaringer fra lærere for integrerte elever. Disse lærerne har erfaringer med at Sarepta kan brukes til å tilrettelegge undervisningen slik at elevene kan følge klassens fagnivå. Integrerte elever opplever at medelever er interessert i de mulighetene som Sareptaprogrammet gir. De synes det er spennende å se alternative måter å presentere ulike fag på, og å se databildebøker fra fellesaktiviteter og utflukter.

Med hjelp av Sareptaprogrammet kan man for eksempel presentere klassebilder på en morsom måte ved at hver elev leser inn en liten hilsen og beskrivelse av seg selv og dette kan kobles til bildet. Elevene kan klikke seg frem med bryterne og markere hver enkelt person og få personens kommentar opplest.

Elevene som bruker Sarepta opplever da anerkjennelse og får en styrket selvfølelse ved å oppfatte at medelever verdsetter deres bidrag og at medelevene har lyst til å delta i arbeidet med Sareptaprogrammet.

5.5. Etske refleksjoner i arbeidet med Sarepta

Når vi lager Sareptaopplegg for våre elever er det viktig å være bevisst på hva vi fotograferer og filmer, og hva vi gjør lydopptak av. Vi må stille oss spørsmålene: Hva er det vi ønsker fokusere på? Hvorfor vil vi fokusere på dette? Hva ønsker vi å formidle? Hvordan vil vi presentere innholdet? Hvilket utbytte ønsker vi at eleven skal få? Vi må her være bevisst at vi som lærere bestemmer mye av innholdet og hvordan det blir presentert.

Vi har også ydmykhet overfor hvilken måte eleven blir presentert på. Det er viktig å ha i tankene at innholdet ikke må være utleverende, i og med at elevene ikke selv kan si ifra hvordan de ønsker at innholdet skal være.

Sareptaprogrammet er også velegnet for såkalte sosiale historier. En sosial historie er en kort og enkel historie som skal beskrive en konkret sosial handling som elevene ikke behersker eller er utrygge på. En sosial historie skal beskrive hvordan man bør

oppføre seg i den gitte settingen. Det er viktig å vinkle historien positivt, fokusere på hva som skal gjøres, være konkret og kort slik at elevene skjønner historien.

Innholdet i slike sosiale historier kan bli sensitivt og slike databildebøker må brukes med respekt og innsikt i hvorfor historien i sin tid ble laget.

Vi har sett viktigheten av at vi har et bevisst forhold til hvem som kan se og høre på de ulike databildebøkene. Vi må stille oss spørsmål om enkelte historier bare bør brukes på skolen, eller om de også har innhold som passer slik at de kan vises på andre arenaer.

Modulen «Boken om meg» er beskyttet med passord, og er dermed egnet til å inneholde medisinske og andre sensitive opplysninger om eleven. For at innhold ikke skal komme på avveie, er ingen av våre elevers PCer på skolen koblet til internett.

Vi må respektere at eleven opplever et eierforhold til innholdet i sitt Sareptaprogram. Vi må derfor ikke gå inn i en elevs Sareptastruktur og endre noe av innholdet uten vi informerer om eller viser eleven hva disse endringene innebærer. Vi må derfor også være lydhøre for elevenes reaksjoner på slike endringer, og kanskje må vi revurdere våre forslag.

KAPITTEL 6. AVSLUTNING

Ved avslutningen av denne skriveprosessen har vi arbeidet med Sareptaprogrammet i nærmere 15 år. Programmet har gjennomgått endringer og forbedringer gjennom disse årene, men den opprinnelige rammen med oversiktlig struktur og godt brukergrensesnitt er beholdt. Til tross for at det har vært stor utvikling på IKT-fronten de siste årene, mener vi at Sareptaprogrammet er like aktuelt og anvendelig for vår elevgruppe i dag. På skolen vår er det nå ni av elleve elever som daglig bruker sitt Sareptaprogram med individuelle tilpasninger.

Vi har erfart at man ikke må være forutinntatt når det gjelder hva dette programmet kan bidra til for den enkelte elev. Det har vært inspirerende og meningsfylt for oss som lærere å se hvordan arbeidet med Sareptaprogrammet har bidratt til positive ringvirkninger for våre elevers læring, og at arbeidet med dette dataprogrammet har gitt dem stor glede og gode utviklingsmuligheter.

Vi er takknemlig for å ha fått denne muligheten til å starte opp pionerarbeidet med IKT for elever med medfødt døvblindhet. Skolens tidligere rektor, Knut Nordlie, var tidlig ute med å se at IKT er et satsningsområde også for vår elevgruppe. Han ga oss mulighet for å gi IKT-arbeid med vår elevgruppe høy prioritet, og han oppmuntret oss og la til rette for at vi kunne dokumentere arbeidet vårt. Vår nåværende rektor, Hanne Lamark, har fulgt opp dette og gjort det mulig for oss å fullføre arbeidet.

Vi har hatt et utviklende samarbeid internt i Statped, med Statped Sørøst, fagavdeling syn og fagavdeling døvblindhet/kombinerte syns- og hørselsvansker og med Statped Midt, fagavdeling syn. Vi har også samarbeidet med SPRIDA Kommunikationscenter i Sverige og vi bidratt med ideer og innspill i forhold til utforming av Sareptaprogrammet.

Det har vært utviklende og morsomt for oss å få anledning til å dele våre erfaringer og å gjøre arbeidet vårt kjent på mange arenaer.

Vi har gjennom mange år vært med på å holde IKT-kurs i Statped. Vi har også holdt foredrag om vårt Sarepta-arbeid rundt i Norge og i Norden. Vi har blant annet holdt foredrag for Nav/ Hjelpemiddelsentral, på ulike temakurs på NUD (Nordisk Uddannelsescenter for Døvblindepersonale) og på NVC (Nordens Välfärdscenter).

I vårt arbeid med Sareptaprogrammet har vi sett at dette kan være et godt verktøy for elever som har behov for alternativ og supplerende kommunikasjon. IKT er et viktig satsningsområde generelt i skolen. Våre erfaringer med bruk av Sarepta gjør at vi har stor tro på at elever med medfødt døvblindhet også har nytte og glede av å utvikle sine ferdigheter innenfor digital kompetanse.

REFERANSELISTE

Lov om grunnskolen og den vidaregåande opplæringa (opplæringslova), (2014) § 2-16 Opplæring av elevar med behov for alternativ og supplerande kommunikasjon (ASK)

Nafstad, A. og Rødbroe, I. (1992) *Arbeidstekst nr 22. Udviklingsprofilen for døvblindfødte – et nordisk verktøy diagnostisering og habilitering*. Nordisk Uddannelsescenter (NUD)

Nafstad, A. og Rødbroe, I. (2006) *Å skape kommunikasjon med døvblindfødte*. Skådalen Publication Series No. 24, Skådalen Resource Centre

Nafstad, A. og Rødbroe, I. (2013) *Kommunikative relationer*. Materlalecentret Statped (2011) *Rom for læring nr 4, Tema: Digitale læringsressurser*.

Rødbroe, I. og Janssen, M. (2010) *Kommunikation og Medfødt Døvblindhed*. Bok 1 – 4, Materialecentret Og Videnscenter for Døvblindfødte, Aalborg DK.

Souriau, J. (2002) *Arbeidstekst nr 38, Medfødt døvblindhet og utvikling av kommunikasjon*. Nordisk Uddannelsescenter (NUD)

Utdanningsdirektoratet (2012) «*Rammeverk for grunnleggende ferdigheter*» kap 2.1 Digitale ferdigheter som grunnleggende ferdighet

Vidje, G. (red) (2010) *Fokus på Døvblindhet*. Nordisk Velfærdscenter (NVC)

IKT Wikipedia lesedato 30.04.2015

[http://no.wikipedia.org/wiki/Informasjons- og kommunikasjonsteknologi](http://no.wikipedia.org/wiki/Informasjons-_og_kommunikasjonsteknologi)

Nasjonal kompetansetjeneste for døvblinde. Lesedato 30.04.2015

Norsk oversettelse av The Nordic Definition of Deafblindness Gyldig fra 13.06.07

<http://www.dovblindhet.no/doevblindhet.124832.no.html>

Spesialpedagogene Anne Merete Tengs
og Karin Torgerstuen

Skådalen skole for døvblindfødte, Statped

Statped © 2016
ISBN 978-82-323-0128-7