

Vi lager hus

Et praktisk opplegg for gruppe hvor en elev er blind
DVD følger med

Bente Wetaas Kettler, Edle Marri Jessen og Marit Kolstad
Huseby kompetansesenter

En stor takk til elever, foreldre, lærere og rektor ved Åsen skole som har vært med å gjøre dette prosjektet mulig. Også en stor takk til kollega Synnøve Sydnes for hjelp og støtte under skriveprosessen. Takk til Ole Bjørn Lier for hjelp med redigering og produksjon av DVD.

Forord

Som lærer har du fått en gruppe der det også er en elev som er blind. Dermed har du tatt imot en spennende utfordring. Det er stor sannsynlighet for at du aldri har arbeidet med barn med denne funksjonshemningen tidligere. Vi har derfor utarbeidet en liten "startpakke" til deg. Opplegget er laget på grunnlag av erfaringer fra et prosjektarbeid i skolen. I prosjektet lager elevene hus, faktisk en hel liten by. Ideen er at alle elever, allerede fra den første tiden på skolen, skal få oppleve gleden ved å arbeide i et fellesskap.

Dette heftet har altså skolestart og det gode fellesskapet i arbeid og lek som siktemål. Du vil finne eksempler på en synspedagogisk tilnærming der målet er å få hele gruppen til å arbeide sammen. Her er stoff om det å være elev med en synshemning, i en gruppe med seende. Videre vil du finne en beskrivelse av et konkret praktisk-pedagogisk opplegg, nemlig husbyggingen. Vi har også tatt med noen erfaringer fra prosjektet vårt. Bak i heftet har vi samlet enkelte råd og tips i forhold til det å ha en elev som er synshemmet.

En DVD følger med og gir glimt fra opplegget vi hadde ute i skolen. Vi håper at både hefte og DVD kan være til nytte og glede. Vi tar gjerne imot tilbakemeldinger som kan bidra til å gjøre heftet enda bedre.

For å få språklig variasjon i teksten bruker vi iblant begrepet synshemmet, som omfatter både blinde og svaksynte. En gang i blant varierer vi språket ved å bruke betegnelsen "det blinde barnet", selv om det er viktig for oss å formidle at barn som har synsvansker, først og fremst er barn som alle andre barn.

Lykke til med arbeidet!

Oslo september 2006

Bente Wetaas Kettler, Edle Marri Jessen og Marit Kolstad

Innhold

Skolestart – en idé tar form	6
Sammen om å lage hus	8
Litt om å være blind	10
Et pedagogisk redskap	16
Tre blindepedagogiske prinsipper	18
Vi lager hus	20
Det som alltid må være på plass	20
Foreldrene kjenner barnet best	20
Rektors engasjement	21
Foreldremøte – en fin anledning	22
Lærermøter	22
Store esker er god synspedagogikk	24
Gruppeinndelingen er planlagt	25
Voksne i passe doser	25
Orden og oversikt	25
Verktøy og kontorutstyr	26
Et lite forsprang	27
Samling når barna kommer og når de går hjem	27
Hele gruppen i arbeid	28
Andre elever på skolen	28
Rengjøringspersonalet	29
Noen erfaringer fra Åsen skole	30
Sansestasjoner	34
Råd og tips	40
Litt om å gi instruksjon	43
Til hjelp i arbeidsprosessen	44
Eksempel på dagsplan/timeplan	49
Liste over verktøy og materiell	50

Skolestart – en idé tar form

6

Blind elev i gruppen

Som lærer på første trinn, har du fått en elev som ikke ser – eller som ser svært dårlig. Du kan mye om skole, fag og seksåringer, men du kan kanskje lite eller ingenting om synshemming. Det kan imidlertid vi, og vi vil gjerne dele kunnskap og erfaringer med deg. Etter hvert vil du oppleve at en synspedagogisk tilnærming kan åpne for mange muligheter – ikke bare for eleven som er blind, men for hele gruppen.

Du kjenner 6-åringene og vet at variasjonen er stor når det gjelder ønsker, interesser, modenhet og fysisk utfoldelse. Barna er midt inne i en intens utviklingsfase, ofte preget av både motorisk uro og følelsesmessig ustabilitet, men også av begeistring, vitebegjær, fantasi og undring. Du vil oppdage at det du har med deg av pedagogisk kompetanse, vil komme til svært god nytte også i forhold til eleven som er synshemmet.

Skolestartkurs

Ved Huseby kompetansesenter har vi i mange år arrangert skoleforberedende kurs for barn som er blinde og sterkt svaksynte. I løpet av den uken kurset varer, har barna blant annet

arbeidet med å lage hvert sitt hus. Denne aktiviteten valgte vi fordi den tydeliggjør rommet for barnet som ikke ser. Gode kunnskaper om rom, og det å kunne orientere seg i rommet, gir en grunnleggende trygghet som er en forutsetning for læring og sosialt samvær med andre mennesker. Gjennom lek og arbeid med husene lærer barna nye begreper og får mulighet til å utvikle en god innholdsforståelse i begrepene.

Det vi ønsket var å bruke denne idéen i arbeidet med å få til en inkluderende skolestart. Vi tok med oss idéen ut i skolen og laget et tre dagers opplegg rundt en seksåring som er blind. Opplegget involverte alle de 25 elevene i klassen, to lærere og en assistent. Utgangspunktet var et prosjektarbeid som vi kalte "Vi lager hus". Gjennom dette praktiske arbeidet ville vi vise hvordan det er mulig for alle å være med i fellesskapet. I arbeidet støttet vi oss på ideer fra den såkalte High-Scope metoden og grunnleggende synspedagogiske prinsipper som vi blant annet finner hos forfatter og psykolog Berthold Lowenfeld.

"Sansestasjoner" ble brukt som supplerende aktiviteter til husbyggingen.

”Jeg tegnet en blomst, men han som er blind kan jo ikke se den. Nå har jeg klippet en tunnel av tykt papir, for den kan han se med hendene.”

Klassekamerat

Tanken var at alle elevene skulle få en opplevelse av hvordan det kan være å ikke kunne se. Her fikk elevene prøve seg på forskjellige oppgaver med skjerm foran øynene.

Overføringsverdi

Selv om opplegget først og fremst er rettet mot grupper med en elev som er blind, vil det enkelt kunne tilpasses

grupper hvor en elev er svaksynt. Kanskje kan idéen med å lage hus sammen også inspirere lærere som har elever med andre typer funksjonshemninger? Vi tenker oss også at dette kan bygges ut og brukes i hele småskoletrinnet. Vi har positiv erfaring med å bruke dette på kurs for svaksynte barn på 2. klassesetrinn og deres lærere.

Sammen om å lage hus

8

Gjøre noe sammen

Nøkkelord i opplegget er lek, samarbeid og grunnleggende ferdigheter. Det å gjøre noe sammen har vist seg å være en god vei å gå for å styrke fellesskapet i en gruppe der det også er en elev som er synshemmet. Gjør vi noe sammen i timen, blir det lettere

å være sammen i friminuttet. Vi har erfart at prosjekt- og gruppearbeid kan være hensiktsmessige og gode redskaper når det gjelder å få alle med i arbeidet.

Et strukturert opplegg

Vi har valgt et spesielt strukturert opplegg rundt barnas praktiske arbeid med å lage hus. Vi tror at faste pedagogiske rammer rundt opplegget vil kunne stimulere til samling om en felles oppgave. I dette opplegget inngår forberedende økter hvor elevene planlegger hvordan de vil utforme husene og hvordan de skal gjennomføre arbeidet. I neste fase, selve arbeidsperioden, får barna mulighet til å jobbe sammen og aktivt forholde seg til hvordan andre løser oppgavene.

”Jeg har forsøkt å vise ham og forklare om tak og vegger, men først nå når dere har laget hus, forstår han ordentlig hva det er.”

Far til gutt som er blind

Til slutt, etter dagens innsats, samles gruppen igjen. Dagens gjøremål gjennomgås. Barna skaffer seg oversikt over gjort og ugjort, hvem som gjorde hva, og deler små og store opplevelser med de andre. Dette gir alle, ikke minst den som er blind, en unik mulighet til oversikt, kontroll og trygghet.

Ferdigheter og fag

Prosjektet åpner for å lære nye ferdigheter. Som lærer vil du kunne plusse på en mengde ideer og se flere muligheter for aktiviteter knyttet til de forskjellige fagene. Vi nevner bare kort:

■ Norsk muntlig og skriftlig

Barna lærer ord og begreper knyttet til konkret handling, som når de planlegger hva de skal gjøre og når de forteller hverandre hva de har gjort. De kan lage skilt til huset og få brev i postkassen både i vanlig skrift og i punkt-skrift.

■ Matematikk

Elevene gjør egne erfaringer med å måle og telle, og de kan lære pengeverdier ved å ha bank og butikk med kjøp og salg av materiell til husene.

■ Musikk

Elevene synger hver dag, og kanskje lager de sin egen byvise eller et eget byorkester?

■ Kunst og håndverk

Elevene utfolder fantasi og kreativitet når de lager husene sine. De formgir husene, setter sammen materialer og farger. De lærer å håndtere forskjellig redskap og verktøy.

■ Samfunnsfag

Elevene lærer om hus, og om husenes

forskjellige funksjon – både i lokalsamfunnet og ute i den store verden. Den praktiske, konkrete oppgaven barna har foran seg gir også eleven som er blind, en fin mulighet til å lære.

Et viktig spørsmål blir nå: Hvordan kan vi best legge til rette for at denne eleven kan være med?

Litt om å være blind

10

”Jeg skulle ønske de andre ville fortelle meg hva de ler av...”

Gutt som er blind

For deg som er lærer, kan det være nyttig å tenke over ulike barrierer en synshemmet kan møte, men også de mange mulighetene for kompensasjon og tilrettelegging som finnes. Her nevner vi kort enkelte konsekvenser et synstap kan få.

Helt fra småbarnsalder lærer barna som er blinde eller sterkt svaksynte, å kompensere for synstapet. Etter hvert blir mange flinke til å orientere seg og ta seg fram. De blir mer og mer selvhjulpne og klarer mye. Men alt er ikke like enkelt. Eksempelvis er det ikke alltid lett å be om eller avslå hjelp. Dette er en av mange ferdigheter som bør oppmuntres og læres oppover i hele skolealderen.

Eleven som er blind opplever verden på andre måter enn eleven som ser. Det er derfor naturlig at læring i mange tilfeller må skje annerledes enn for seende. Mens eleven som er seende, lærer det meste ved å bruke synet, lærer den som er blind hovedsakelig gjennom hørsel, luktesans, taktile erfaringer, verbale forklaringer og instruksjon.

Mange har en forestilling om at for den som er blind, er alt svart. Det er ikke alle som er klar over at blinde kan ha en synsrest. Noen har eksempelvis lyssans som kan være til god hjelp og gi informasjon om vinduer eller åpne plasser mellom hus. Dette kan være nyttig når de skal orientere seg. Enkelte kan ha en rest av synsfeltet intakt som kan være til hjelp.

Synet aktiviserer

Det er verdt å merke seg at synet i stor grad er en aktiviserende sans. Vi sier gjerne at omkring 70–80 % av alle sanseintrykk får vi gjennom synsansen. Synet er både nærsans og fjernsans. Det gir oss rask og presis informasjon om omgivelsene. Barn ser hva andre gjør, de hermer og de kopierer. Når barnet ser at de andre klatrer i treet, løper det bort til treet og begynner å klatre sammen med de andre.

For at eleven som er blind skal få være mest mulig i aktivitet, er han avhengig av at voksne bistår på forskjellig vis. Det trengs å informere, instruere, oppmuntre og forklare. Men det er minst like viktig at skolekameratene venner seg til å informere den som ikke ser, slik at denne eleven får mulighet til å være med i lek og aktiviteter.

Synet gir rask informasjon

Når en seende elev kommer inn i et nytt klasserom, får han straks en rekke informasjon. Han ser rommets størrelse og form, hva som er i rommet, hvem som er i rommet og hva de holder på med. Han kan til og med se noe av stemningen hos de som er der, kanskje noen smiler til ham. Han får en mengde informasjon samtidig som han gjør andre ting – finner seg en ledig plass, tar opp bøker og smiler tilbake til medelever i gruppen.

Det kreves noe annet av en elev som er blind. Når han kommer inn i nytt klasserom, kan han skaffe seg informasjon om rommets størrelse på flere måter. Han kan gå langs veggene, høre på lydene i rommet eller kanskje knipse eller klikke med tungen for å høre ekko. Det siste fordrer at det ikke er for mange forstyrrende lyder i rommet. Bord og stoler kan han finne

ved å undersøke rommet systematisk. Lyden av stemmer forteller ham at det er andre elever der, om det er noen han kjenner og hvordan stemningen er. Men hva når alle sitter stille og ikke snakker? Øyekontakt og kroppsspråk går han glipp av. Han vet ikke om noen smiler til ham eller ser på ham.

Det sier seg selv at det aller beste er å bli kjent i rommet på forhånd, når det er tomt, og gjerne sammen med en voksen "synstolk".

Synet forbereder oss

Gjennom synet blir vi forberedt på det som skal komme. Det som skjer rundt oss blir mer forutsigbart. Det kan være en venn som nærmer seg, eller vinden som tar tak i døren. Vi ser at det er like før den slår igjen, og vi vet at det kommer et smell.

Eleven som er blind, er avhengig av at andre forteller og forbereder så langt det lar seg gjøre. Mange ubehagelige overraskelser i hverdagen kan, naturlig nok, oppleves som både utrygt og slit-somt.

“Mest av alt ønsker jeg meg venner som ikke løper fra meg i frikvarterene”

Gutt som er blind

Syn og innhold i begrepene

Gjennom synet får vi informasjon om hvordan tingene ser ut, hvordan ting gjøres og henger sammen. En seks-åring som ser, har sett tusen ganger at brødsnivene kommer fra et brød. Han forstår hvordan ting henger sammen fordi han har sett det. Han kan lære ved å imitere det han ser. Han får mye så og si gratis.

Eleven som ikke ser, må ganske enkelt være med på å skjære skiver av brødet. Begrepsinnlæring og utvikling av ferdigheter må hele tiden skje gjennom aktiv deltakelse. Noen begreper kan virke forvirrende for en som ikke ser. For hva gjør man for eksempel når man setter på kaffen eller trekker for gardinene? Mange barn som er blinde, blir verbalt dyktige. For pedagogen blir det en stor utfordring å bidra til en språkutvikling der begrepene har et meningsbærende og adekvat innhold.

Tid og krefter

For læreren er det viktig å være klar over at det ikke bare er tidkrevende å være blind. Det går også med krefter og innsats for å mestre de små dagligdagse tingene som seende ofte ikke tenker over at de gjør.

Det tar tid å "se" med hendene. Gi det blinde barnet tid til å undersøke, utforske, kjenne, lukte. Der de seende barna bare bruker et øyeblikk til å se en gjenstand eller en hendelse, må det synshemmede barnet sette sammen mange føleinntrykk for å få en samlet helhet. Hvis barnet taktilt skal få en oversikt over hva som finnes, tar det meget lang tid.

Sosialt fellesskap

Dette heftet har det gode fellesskapet i arbeid og lek som siktemål. Vi tror arbeidsfellesskapet styrker det sosiale fellesskapet mellom elevene. Alle i gruppen har ansvar for dette fellesskapet, også den synshemmede eleven. Det er viktig at også den som er blind, bidrar. Samtidig er det viktig at medelever og lærere gir ham en real sjanse til å kunne delta i det sosiale miljøet.

Den som ikke ser, går glipp av de andres kroppsspråk og mister muligheten til å tolke ansiktsuttrykk og øyekast. Mange som er blinde, kan bli veldig flinke til å lytte til stemmer og får ofte med seg mer enn det ordene sier. En skal likevel være klar over at det er fort gjort å misforstå og å tolke galt. Bak i dette heftet finnes enkle råd og tips som kan eliminere en del unødvendige misforståelser.

”Blind høne finner også et korn – men det er ikke sagt at den blinde høna finner samme korn som den seende”, sa tidligere generalsekretær i Norges Blindeforbund, Arne Husveg.

Han utdypet dette videre:” Blinde kan nok tilegne seg en god del, forstå mye, til og med ha opplevelser den seende er ute-stengt fra. Men blinde må oppleve alt gjennom de sansene som er igjen, og uten den spesielle kvaliteten synssansen gir.

Dette gjør at en blind iallfall ikke forstår fullt ut det en seende opplever, og at han i den samme situasjonen ikke får en ident-isk opplevelse og kanskje opplever noe helt annerledes.”

(”Retten til å være blind. Et oppgjør med vindmøller”, Norges Blinde nr. 1, 1988)

Et pedagogisk redskap

16

”Jeg ønsker at læreren kunne fortelle meg hva som skal skje i timene og at hun kunne huske på at jeg ser med hendene...”

Jente som er blind

Kontroll og oversikt

For den som ikke ser, vil det hele tiden være en utfordring å få oversikt over omgivelser, samarbeidspartnere og gjøremål. Hvor er de andre elevene, hva gjør de nå, og hvem gjør hva? I grupper med blinde og seende elever sammen, har vi gjort gode erfaringer med bruk av en amerikansk metode kalt High Scope. Fra denne metoden har vi hatt stor nytte av det som kalles PLAGG-sekvensen.

PLAGG-sekvensen

PLAGG (PLANlegging, Gjennomføring, Gjenkalling) går ut på å gi barna økt kontroll over sine erfaringer ved at de planlegger og tar initiativ til egne aktiviteter.

■ Planlegging

Hver dag begynner med at barn og voksne sitter sammen for å planlegge felles arbeidsoppgaver. Her snakker de om hvordan oppgavene skal løses, hvem som skal jobbe sammen og hva de skal gjøre.

■ Gjennomføring

Nå begynner selve arbeidsperioden. Tanken er at elevene på denne måten involverer seg i hverandres oppgaver, hjelper hverandre og gir hverandre tips og råd. Får en elev problemer med å fullføre et arbeid, bør han oppmuntres til å be om hjelp hos de andre elevene.

■ Gjenkalling

Når arbeidsdagen går mot slutten, samles gruppen for å snakke om det de har utrettet, om opplevelser, om problemer og erfaringer.

Gevinsten

for alle elevene, og ikke minst for den som er synshemmet, er at de får en unik mulighet til oversikt og forutsigbarhet. Dette kan gi den tryggheten som trengs for å fungere optimalt. Den som er blind har ikke sett alt som har foregått i løpet av dagen, men ved gjenkallingen får alle

elevene mulighet til å fortelle om sitt arbeid. Kanskje noen synes det er vanskelig å bruke sagen, noen lurer på hva de skal lage pipen av. De kan fortelle hva de synes er vanskelig og prøve å finne løsninger, stille spørsmål, utveksle ideer og gi hverandre råd.

Begrep og språk

Disse før- og ettersamlingene er spesielt positive for den som er blind. Barn som er synshemmede er ofte verbale, og får her en mulighet til å

hevde seg på lik linje med de andre elevene. Elevene forteller om opplevelser i løpet av dagen, forklarer de andre hva de har gjort, og hva de vil gjøre. Samtalene gir øvelse i å uttrykke seg, tenke og lytte til de andre. Det er dessuten en fin mulighet til å styrke begrepsinnlæringen. Nye redskaper og handlemåter gir anledning til et utvidet og rikere begrepsapparat og en bedre begrepsforståelse for alle – ikke minst for den som er synshemmet.

High Scope Educational Research Foundation er et senter for pedagogisk forskning og utviklingsarbeid. I USA startet man med High-Scope program for barn fra sosioøkonomisk svake miljøer. Senere er dette blitt utviklet og brukes nå i vanlige barnehager, skoler og spesialinstitusjoner.

High-Scope programmet bygger blant annet på at barna skal lære og få kunnskaper, ta ansvar, lære å konsentrere seg, få kontakt og oppmerksomhet. Gjennom opplegget skal de få styrket det de har og kan, og få positive kommentarer. Målet er at barna skal få hjelp til å utvikle god selvfølelse, få mange erfaringer og helst konkrete erfaringer.

Tre blindepedagogiske prinsipper

18

Lære gjennom konkrete erfaringer

I opplegget med å lage hus er det rike muligheter til å arbeide med begreper på en konkret måte, noe som er svært viktig for eleven som ikke ser. Blinde barn reagerer med alle sine sanser på stimulerende inntrykk fra omgivelsene, men virkelig kjennskap til ting kan de bare få ved å håndtere dem. Følesansen er det blinde barnets viktigste nærsans, og vi sier ofte at de blinde "ser med hendene". Men berøring tillater bare samtidig observasjon av flere detaljer når tingen kan bli helt omsluttet av hendene eller kroppen. Større gjenstander må observeres i rekkefølge ved berøring og bevegelse, og det sier seg selv at det kan være vanskelig å sette disse inntrykkene sammen til et hele. Og så er det alle de tingene man ikke kan nå...

Hørselen er det blinde barnets viktigste fjernsans. Den har sin største verdi som middel til kontakt med andre, for beskrivende informasjon og som en sans som varsler gjenstanders nærvær og posisjon.

Lære gjennom samlet erfaring

For den som ikke ser, kan det være vanskelig å organisere inntrykkene til meningsfylte, helhetlige opplevelser. Eleven som er blind, må derfor få mulighet til å lære å kjenne gjenstander, steder og situasjoner som helheter, slik at de kan få en grunnleggende forståelse av virkeligheten.

Med emneundervisning blir det lettere å forstå sammenhenger, handlingskjeder og hele prosesser. Ved å bruke "hus" som studieobjekt, gir vi eleven som er blind, mulighet til å få på plass mange grunnleggende begreper, samtidig som de seende barna kan gjenskape noe av det de kjenner fra før, og få mer detaljert kunnskap.

"Jeg synes huset vårt er så veldig fint for det har postkasse og ringeklokke og vi kan gå inn i det å leke at det er McDonalds"

Elev som er blind

Lære gjennom handling

Barn som er blinde, har behov for å lære gjennom handling og bør oppmuntres til egenaktivitet, til å bli selvstendige og til å lykkes med sine forsøk. Jo flere situasjoner barnet lærer å mestre, jo sterkere vil barnets trygghetsfølelse og dets selvoppfattelse bli.

Barn som ikke ser, får ofte for mye hjelp – det er altfor lett å gjøre tingene for dem. Da kan de bli det den danske professor Lilli Nilsen kaller "tillært hjelpeløse". Samarbeidet om å lage hus bidrar til selvillit og selvrespekt, både for de seende og det synshemmede barnet i gruppen.

En av dem som kanskje har hatt mest betydning i det blindepedagogiske arbeidet, er psykologen **Berthold Lowenfeld (1901–1994)**. Gjennom undervisningserfaring og forskning tilegnet han seg stor forståelse for blinde barns behov. Han pekte blant annet på de viktige begrensningene i erfaringer, mobilitet og samspill med miljøet som blindhet fører med seg, og som har store konsekvenser for hvordan det blinde barnet leker og lærer.

Lowenfeld understreket behovene de blinde barna har for pedagogisk tilrettelegging. Han beskrev flere prinsipper som kom til å danne selve grunnlaget for pedagogisk arbeid med barn som er blinde og sterkt svaksynte. Disse prinsippene er like aktuelle i dag.

Vi lager hus

20

Det som alltid må være på plass

Vi skal ikke her gå inn på de nødvendige forberedelser du som lærer skal gjennom når du får en elev som er sterkt svaksynt eller blind i gruppen. Etablering av skoletilbud for synshemmede krever forberedelse i god tid før skolestart, og pedagogisk og fysisk tilrettelegging er selvsagt helt nødvendig når en elev som er blind eller sterkt svaksynt skal begynne på skolen. Oppføringsloven gir elever som er blinde eller sterkt svaksynte rett til spesielt tilrettelagt undervisning og opplæring i punktskrift, mobilitet/ADL og IKT. Denne kompetansen finnes sjelden lokalt. Veiledning, opplæring, kurs og læremateriell vil skolen, via PPT, søke om på Huseby eller Tambartun kompetansesenter eller Nordnorsk spesialpedagogisk nettverk. Sentrene kan tilby utredning av synsfunksjon, pedagogisk utredning og vil kunne gi forslag til hjelpemidler.

Skoleforberedende kurs for elever, foreldre og lærere danner grunnlag for et videre samarbeid mellom kompetansesenter, familien og kommunen på hjemstedet. Mer informasjon finner du på hjemmesidene til de forskjellige kompetansesentrene.

”Hun har ikke fortalt noe særlig fra skolen hjemme, men etter at dere begynte å lage disse husene har hun hatt noe å fortelle hver dag.”

Mor til en av jentene i klassen

Foreldrene kjenner barnet best

Foreldrene til eleven som er synshemmet, blir en viktig ressurs og samarbeidspartner. De vet mye om hva som fungerer og hva som ikke gjør det. De er også en viktig samarbeidspartner i skolens utarbeidelse av IOP.

Når det gjelder informasjon til skole-samfunnet om det å ha en synshemning, har vi svært gode erfaringer med åpenhet. Foreldre kan selvsagt ha ulikt syn på dette. Det er derfor viktig å lytte til dem. Planlegging av en eventuell informasjon til andre lærere, medelever og andre foreldre, må derfor gjøres i samråd med foreldrene til den som er synshemmet.

Rektors engasjement

Erfaringsmessig vet vi at rektors holdning og engasjement i forhold til elever med funksjonshemning er av avgjørende betydning for kvaliteten av inkluderingsarbeidet på skolen. Vi anbefaler at dere informerer rektor om prosjektarbeidet i god tid. Inviter rektor

til å komme på møter og besøk i løpet av prosessen – og selvsagt må hun/han få mulighet til å overvære utstillingen av de ferdige produktene. For rektor vil dette kunne bety en mulighet til å få et innblikk i nødvendig praktisk og pedagogisk tilrettelegging for eleven som er synshemmet.

”Vi bestemte ting sammen, og da bestemte jeg at veggen skulle ha blomstrete tapet, for det er så fint.”

Jente som var med og laget godteributikk

Foreldremøte – en fin anledning

Foreldremøte bør organiseres i god tid før opplegget med å lage hus. I samarbeid med foreldrene til eleven som er blind, byr det seg nå en anledning til å informere litt om hva en synshemming kan innebære. Ikke minst er det en mulighet til å snakke litt om hva som må til for at denne eleven skal få mulighet til å utfolde seg sammen med de andre elevene. Samtidig kan foreldrene til de andre elevene få enkelte tips om hva som kan lette den sosiale inkluderingen for en som ikke ser.

På møtet gis det informasjon om det pedagogiske og praktiske arbeidet knyttet til opplegget. Be foreldrene se etter om de har stoffer og materiell av ulik kvalitet hjemme. Fortell hvordan

den som er blind faktisk ”ser” med hendene. Stoffenes forskjellige struktur og overflater er fine å arbeide med for en som ikke ser. De seende elevene vil også kunne ha glede av å få utfordre sin taktile sans i større grad.

For elevene er det selvsagt av stor verdi at de, sammen med foreldre og lærere, kan bidra med noe til det felles beste. Det kan være fint og lærerikt å oppleve at den fine esken og stoffet fra de gamle gardinene de hadde med seg, faktisk blir brukt av andre.

Be foreldrene sende med stoffrester, tapetrester, gulvbelegg og pappesker i ulike størrelser.

Forberedelsene med en felles innsamlingsaksjon kan skape en positiv forventning og kreativ tenkning så vel blant elever som voksne.

Lærermøter

For de fleste vil det være en ny erfaring å ha en elev som er blind i gruppen. Lærermøtene vil være av uvurderlig betydning i forhold til å samle, utveksle og bearbeide erfaringer. Det vil stadig være behov for å gjennomdrøfte metodiske planer for at gruppen skal kunne fungere slik at alle kan delta og få et faglig og sosialt utbytte.

Teamarbeide og tid til samarbeide er

spesielt viktig når man har en synshemmet elev. Hvem gjør hva og hvordan organiserer vi? Det er viktig at alle som har med gruppen å gjøre, lager planene sammen. De som har vært på kurs på kompetansesenteret viderefremidler til de andre. Gå gjennom punktene for "råd og tips" bak i heftet

– gjerne flere ganger – det er fort gjort å glemme. Husk at synshemmede barn er like ulike som andre barn. Det er ikke sikkert at alt du har lest og lært stemmer med din elev, men det er viktig for den synshemmede eleven at alle de voksne har gode rutiner og følger samme strategi.

Det kan være greit å ha to planleggingsmøter. På det første møtet gjennomgår dere opplegget, lager dagsplaner og fordeler oppgaver. Hvem skaffer for eksempel det som trengs av materiell og redskap? På det andre møtet setter dere sammen elevgruppene, fordeler ansvar og gjør klar til oppstart.

Store esker er god synspedagogikk

De store eskene trenger vi fordi barn som ikke ser, lærer ved å gjøre mest mulig konkrete erfaringer. For den blinde eleven er det av stor verdi å få lov til å være med på å lage et hus som er stort nok til å gå inn i. Huset er samtidig lite nok til at eleven kan rekke hendene opp og ut og

kjenne tak og vegger. Det er også fint å klatre eller bli løftet opp, og sitte på taket av huset. Har barnet en god romoppfatning kan det også lettere utvikle selvstendighet. Dessuten er god romoppfatning av betydning for innlæring av punktskrift og punktenes innbyrdes forhold i punktcellen. Å lage hus gir gode muligheter til å få innhold i begreper som oppe på, inne i, ved siden av, rundt hjørnet, gulvbelegg, tapet, henge opp gardiner, åpne og lukke dører og vinduer og mye, mye mer...

Husene blir fort en trygg og kjent arbeids- og lekeplass. Dette vil ikke minst den synshemmede profitere på, etter hvert som rolleleken med husene begynner å utfolde seg.

”Jeg snakket i vei og fortalte om blomstene og trærne som vi kjørte forbi.

Hvem er det som spiser appelsin? spurte gutten plutselig. Det gikk opp for meg at det som var interessant for ham, var ikke hva jeg så utenfor vinduet, men det var lyden og bevegelsen av toget, det var følelsen av det slitte lærsetet han satt på – og altså duften fra en appelsin...”

Synspedagog på togtur med seksåring som er blind

Gruppeinndelingen er planlagt

Gruppen deles i mindre grupper, og hver lille gruppe samarbeider om å lage et hus. For eleven som er blind, er det vanskelig å få oversikt over og ha kontakt med de andre elevene hvis gruppen er for stor og støynivået for høyt. Det bør derfor ikke være mer enn tre barn i gruppene som lager de store husene. For at ikke gruppen med eleven som er synshemmet skal bli for spesiell, kan det være lurt å ha iallfall to grupper som bygger store hus.

I de øvrige gruppene kan det være 4–5 elever. Disse gruppene lager hus av små esker. Gruppene velger selv blant de eskene som er samlet inn. De små husene kan settes sammen til en liten by. På “vår” skole var det fire grupper som laget små hus.

Voksne i passe doser

Alle seksåringer trenger en voksen i nærheten. For eleven som er blind, er det ekstra viktig at det er en voksen som er tilgjengelig og som kan støtte. Dette krever hårfin balanse fra lærerens side. Hun skal trå til der det trengs, men ikke hjelpe for mye. Hun må passe på at hun ikke stenger for kontakten med de andre barna. Vi ser dessverre altfor ofte at barn som

”Jeg ville lage spøkelseshus for det er så kult! Det gjør ikke noe om det er mørkt i spøkeshuset for han som er blind, for han ser ikke likevel, men han hører spøkelsene.”

Jente i klassen

er blinde, får nødvendig hjelp, og at læreren i sin iver bidrar til å isolere eleven fra de andre i gruppen.

Orden og oversikt

Man bør helst disponere to relativt store rom mens elevene arbeider med dette opplegget. Gruppene med de store husene kan være i det ene rommet, mens de andre arbeider med små hus i et annet rom. Et arbeidsmiljø med minst mulig forstyrrende lyder gjør det lettere for eleven som er blind å konsentrere seg. Orden i materiell og redskap, og organisering av arbeidsplasser gjør arbeidet enklere for den som ikke ser.

Vi kan ikke understreke nok betydningen av å ha orden i sakene når det er en

elev som er blind i gruppen. Målet er jo at eleven skal kunne finne frem selv. Lag en hylle eller et bord i hvert rom hvor alt materiell og verktøy ligger på faste plasser. Her kan barna forsyne seg med det de trenger. Selv om det blinde barnet ennå ikke kan lese, kan dere gjerne merke hyllene med både punktskrift og vanlig skrift. Seende barn møter jo sitt skriftspråk overalt.

Verktøy og kontorutstyr

Mange barn har, som nevnt, ofte lite kjennskap til verktøy. Det er ikke bare den som er synshemmet, som trenger hjelp for ikke å skade seg på en kniv eller saks. Det trengs en voksen som kan veilede hver gruppe.

Det er fint å ha et variert utvalg av redskap. Selvsagt finnes tommestokk og målbånd med punktskrift. Enkle og ufarlige verktøy er det greit å ha flere av, mens verktøy som kniv, sag og bor, krever at den voksne hjelper til. Med få eksemplarer av verktøyet kan det bli kø og venting på tur – også for den som ikke ser. Det kan bli en nyttig erfaring.

I tillegg til verktøy er det nødvendig med stiftemaskin, splittbinders, saks, lim og piperensere. Trådsneller i plast og tre, og bjeller med ulik størrelse og klang kan utfordre kreativ tenkning og kanskje brukes til dørhåndtak og ringeklokker. Små esker kan brukes til postkasser og piper.

Et lite forsprang

La eleven som ikke ser, få tid på forhånd til å orientere seg om hvor redskap og materiell er plassert. Det kan også være praktisk at gruppen med den blinde eleven får de mest brukte redskapene samlet i en eske eller kurv. Det er fint om læreren kan utnytte det fortrinnet den som er blind har, i forhold til å sortere og finne fram i stoffer og tapeter taktilt. Legg derfor vekt på å ha variasjon i struktur og kvalitet når det gjelder tapeter, tepper og gardiner, fra glatt silkeaktig til grove stoffer. På den måten vil den synshemmede eleven kunne hevde seg i gruppen. Muligheter for variert taktil erfaring er fin for alle i gruppen, ikke bare for den som er blind.

La også eleven som ikke ser, få god tid til å bli kjent med verktøyet og hvordan det fungerer. Eleven bør få mulighet til å håndtere verktøyet, lære hva det heter og lære å ta imot og gi fra seg et verktøy på en forsvarlig måte. For den som er blind, er form og vekt viktige detaljer.

Du finner mer om dagsplan/timeplan og bruk av verktøy bak i heftet.

Samling når barna kommer og før de går hjem

Hver morgen samles hele gruppen til planlegging av hva de vil gjøre den dagen – hvordan de vil arbeide med husene sine. Hensikten med dette er å gi elevene, og ikke minst den som er blind, mulighet til å planlegge egne aktiviteter. Gjennom planleggingen ønsker vi at elevene skal bli bevisste på hva de velger å gjøre, og bli vant til å snakke om valg og gjøremål. I planleggingen inngår også å snakke om hva slags materialer og verktøy elevene vil bruke for å nå målet. Den blinde eleven som lytter til dette, får mye nyttig informasjon – samtidig som han selv kan være aktivt med i samtalen. Mange barn som er blinde, er verbalt sterke, og får dermed en anledning til å vise noe de mestrer godt.

”Jeg ønsker å finne frem til klasserommet selv, uten å snuble i alle ranslene”

Gutt som er blind

I begynnelsen er det viktig å repetere hvem som hører til i hvilke grupper. Dette er av stor betydning for eleven som ikke ser. På denne måten får han oversikt over medelevene og hva hver gruppe arbeider med.

Dagen avsluttes også med en samling, hvor elevene kan fortelle om hva de faktisk har opplevd og gjort. I High Scope metoden kalles dette for gjenkalling. Kanskje elevene snakker om at ikke alt ble som planlagt? Gjenkallingen gjør at barna husker bedre og er mye mer bevisste på hva de har arbeidet med den dagen.

For eleven som ikke ser, kan planlegging og gjenkalling bety en unik mulighet til forutsigbarhet og oversikt – og framfor alt trygghet.

Hele gruppen i arbeid

Hver dag settes det av god tid til selve arbeidet med husene. De voksne er hele tiden til stede. Men så langt som mulig, er det barna selv som arbeider med husene ut i fra egne ideer og planer.

Arbeidsprosessen byr på en fin mulighet til observasjon av arbeidsfellesskapet mellom elevene. Det viktigste i denne sammenhengen er å se situa-

sjoner hvor elever trenger et lite puff fra den voksne for at samarbeidet dem i mellom skal fungere. Hvem trives og jobber ekstra godt sammen? Eleven som er blind, vil nok trenge litt mer praktisk hjelp enn de andre. Vær våken for at medelevene selv kan tilby den lille håndsrekningen som trengs. Læreren bør ikke være for rask med å hjelpe. Som lærer har du nå anledning til å finne ut hva som interesserer barna, og hvordan eventuelle problemer oppfattes og løses.

Plakater og navneskilt til husene skrives både i vanlig skrift og i punktskrift. Her er rikelig med muligheter til å stimulere skriftspråket og til å alminneliggjøre bruken av punktskrift.

Andre elever på skolen

Å ha en elev som er blind på skolen, skaper gjerne interesse også utover den gruppen eleven går i. Det kan derfor være positivt å invitere elever og lærere fra andre grupper og klasser til å se de ferdige husene. Lærerne kan informeres om opplegget på forhånd. For de andre elevene kan dette være en anledning til å bli bedre kjent med husbyggerne. Samtidig vil de kunne se en punktmaskin, en mobilitetsstokk, en tommestokk med punkter, og skilt i punktskrift og vanlig skrift.

Kanskje kan det være aktuelt å tilby andre grupper opplegget med "Sanse-stasjoner"?

Rengjøringspersonalet

Siden de store eskene blir stående i veien for rengjøringspersonalet, er

det viktig at de blir informert. De bør orienteres om prosjektet og få forklaring på hvorfor disse store husene er viktige, og spesielt for barnet som ikke ser.

På "vår" skole ble husene stående oppe resten av året.

Noen erfaringer fra Åsen skole

30

”Dette opplegget var veldig bra. Artig. Det engasjerte hele klassen og barna gledet seg til hver dag, de hadde det helt topp. Samarbeidet som foregikk mellom ungene var veldig positivt, og de opplevde en samhørighet med de andre i gruppen sin og med hele klassen som fortsatte etter at opplegget var ferdig.”

Lærer

Samlingene

Barna på Åsen skole deltok veldig aktivt i samlingene før og etter arbeidsøkten. Alle elevene i gruppen kom med sine bidrag til samtalen. Første dag, da de skulle velge hva slags hus de ville lage, boblet de over av fantasi og kreativitet. De foreslo alt fra spøkeshus til hytte, slott, McDonalds og godtebutikk. Det var ikke lett å velge.

Andre og tredje dag forsto vi at mange

hadde forberedt seg og tenkt ut på forhånd hva de skulle gjøre. De var ivrige etter å fortelle. Det var åpenbart at husbyggingen også var et samtaleemne hjemme. Dette gjaldt den blinde eleven like mye som de seende. At barna forteller mer hjemme, har vi også tidligere opplevd som en positiv virkning av denne arbeidsmetoden.

Samarbeid

På Åsen skole opplevde vi tre dager med 25 seksåringer ivrig opptatt med oppgavene sine. De hadde selv vært med på å planlegge arbeidet i minste detalj. Det var som i en maurtue. Alle jobbet med noe, de hjalp hverandre der de måtte være to eller flere for å utføre oppgaven. Den synshemmede eleven var en aktiv deltager i gruppen. Det virket som han på denne måten skaffet seg oversikt over arbeidet som var i gang. Han var godt orientert om hvor langt husbyggingen var kommet. Prosjektet stimulerte til bruk av skriftspråket, både vanlig skrift og punktskrift. Barna skrev selv eller ba om hjelp når de skulle skrive navn på husene sine. De to store husene fikk påmontert postkasse på utsiden. Den blinde eleven fikk brev i punktskrift, og det var viktig for ham å dele dette med en medelev.

”Man må bruke hele skoledagen, kan ikke gjøre noe annet mens dette opplegget pågår. Vi kunne gjerne hatt det en hel uke – det hadde vært positivt, det hadde gått helt bra for skolen, og vi hadde sluppet tidspress. Det er også viktig at det er nok voksne.”

Lærer

Under arbeidet med husene ble felles oppmerksomhet rettet mot selve utføringen av arbeidet. En elev limte, mens de andre støttet eller holdt. Dette gjaldt også arbeidet med flere små detaljer som påmontering av dørhåndtak og ringeklokke. De delte erfaringer med hverandre både verbalt og med hendene. Fordi hele gruppen jobbet med samme tema, brukte samme verktøy og materialer, fikk den blinde eleven rikelig med situasjoner der han og medelevene hadde oppmerksomheten rettet mot samme konkrete oppgave, utstyr og materiell. Det gav åpenbart en god opplevelse av å få til noe sammen.

Kreative hus

Barna på Åsen hadde både ulike ideer om husene og ulike løsninger på de praktiske oppgavene. Resultatet ble fantasifulle, fargerik hus. Men en ting er sikkert; bygningene så ut som skikkelige hus. De hadde tak, vegger, dører, vinduer, gulv.

I vinduene hang fine gardiner og på dørene var det dørhåndtak. Skulle du inn i huset, var det bare å ringe på dørklokken. Posten ble hentet i postkassen.

Etter hvert som prosjektet skred frem, ble det tydelig at barnas opplevelse av å konstruere noe selv sammen med andre som gjorde det samme, var det viktigste, også for eleven som var blind.

Gleden over å lage noe selv var åpenbar. Hver enkelt elev og hver gruppe var stolte av husene de hadde laget. De hadde alle vært med på å sette sitt preg på det ferdige resultatet. De var ivrige og ville vise husene for hverandre. Etter å ha utvist stor kreativitet og fantasi, kunne de invitere til en hel liten by med godteributikk, spøkelseshus, McDonalds og familiehus.

Alle fikk mulighet til å uttrykke seg på det estetiske og kreative plan ut fra sine forutsetninger. Det hadde vært oppgaver nok til alle – noen enkle og noen mer krevende arbeidsoperasjoner. Den synshemmede fikk rikelig med muligheter til å bruke og utnytte taktilsansen. Husene – og spesielt de to store husene – ble brukt i rollelek og ulike aktiviteter utover i skoleåret.

”De har lekt mye med husene i ettertid – eleven som er blind også. Husene blir bl.a. brukt i hver leketime – de bor i de store husene og gruppen til den blinde eleven leker McDonalds.”

Lærer

Sansestasjoner

34

Hvordan er det å ikke kunne se?

En seende aldri kunne sette seg helt inn i hvordan det å ikke ha syn, men vi kan gi de seende elevene en anelse om hvordan det kan oppleves. Vi har gode erfaringer med forskjellige aktiviteter knyttet til det vi kaller sansestasjoner.

Der får elevene oppgaver som de skal løse uten å bruke synet. De som ser, får derfor en skjerm foran øynene. På hver stasjon blir de utfordret til å bruke ulike sanser mens de arbeider med oppgavene – derav navnet sansestasjoner. Aktiviteter på sanse-

stasjonene krever at de lytter, lukter, smaker og føler.

De skal kanskje skrive på en punkt-skriftmaskin, tegne på tegnetavle, lage følebilde eller spille et spill som er tilrettelagt for blinde.

Eleven som er blind har et fortrinn

Under arbeidet på sansestasjonene er det eleven som er blind, som er på trygg grunn. Kanskje kan han til og med imponere sine klassekamerater med sine ferdigheter? Han er jo vant til å ikke kunne se, og har også øvet opp og skjerpet sine øvrige sanser.

Skummelt med skjerm?

Enkelte elever vil kanskje vegre seg mot å få en skjerm foran øynene fordi det oppleves skremmende. Han eller hun kan likevel arbeide med oppgavene. Det kan være lærerikt å observere medelevene i aksjon med skjerm. Etter hvert kommer kanskje fristelsen til å prøve litt selv. Det går jo an å bare lukke øynene.

Organisering

Antall stasjoner kan selvsagt variere. Vi foreslår her 4 sansestasjoner med en voksen på hver stasjon. Barna deles

inn i 4 grupper. Gruppene bør ikke være for store, slik at barna får den hjelpen de trenger.

Gruppene trenger ca. 30 minutter på hver aktivitet. De forflytter seg så til neste stasjon, helt til de har vært på alle fire stasjonene. De voksne har oversikten og leder gruppene til neste stasjon.

”Jeg trenger ikke skjerm – jeg er født med skjerm, jeg.”

6-åring som er blind, da klassen skulle aktiviseres på sansestasjoner med skjerm for øynene

Materiale til sansestasjonene

Dere trenger et klassesett med skjermer av den typen man får utdelt når man skal sove på fly. Kanskje har noen av barna allerede en slik skjerm hjemme som de kan ta med seg og bruke. Skjermer kan ellers kjøpes hos Norges Blindforbund.

Vi har her forslag til hva stasjonene kan inneholde, men dette er bare ment som et forslag. Du bruker selvsagt det materiellet som er tilgjengelig på din skole, og det du kan skaffe uten for store problemer.

1. STASJON

Punktskrift Braile

- Skrivehjelpemidler: pren og tavle, pregetang
- Perkinsmaskin, punktark
- Bøker med punktskrift eller med følebilder

Det er viktig at alle elevene i gruppen får prøve noen av hjelpemidlene og bli kjent med skriftspråket til sin blinde kamerat.

På denne stasjonen skal barna prøve seg på å skrive med pren og tavle og på punktmaskin, prøve å lese med fingrene og kjenne på taktile illustrasjoner. Bildebøker for blinde kan blant annet lånes fra Norges Lyd- og Blinde-skriftsbibliotek

2. STASJON

Tegne og lage et følebilde

- Tegneplater, plastark
- Tegnepapir, fettstifter, fargestifter
- Sakser, limstifter
- Forskjellige papirtyper som rifle-papp, sandpapir, folie

Hvordan er det å tegne når man ikke ser? Kan man kjenne streker tegnet med fettstift på et vanlig ark? Kan man se med fingrene på en tegning på tegneplate for blinde og forstå hva det

”På sansestasjonene lærte vi en del om det å være blind, og det var også veldig bra. Alle barna vil nå gjerne bruke både punktmaskin og tegnetavle, og de forstår nok litt mer av hvordan det er å ikke se...”

Assistent

forestiller? Og hvor lett er det egentlig å klippe for den som er blind?

Tegneplater og plastark kan kjøpes hos Norges Blindeforbund.

3. STASJON

Spill tilrettelagt for blinde

- Brospill
- Kulebanken
- 20 kuler på boksen
- Terningbrett og terninger

Her kan de seende elevene lære at å spille spill er gøy, også når man ikke ser. Men spillene må være tilrettelagt. Spill og terninger for den som ikke ser kan kjøpes hos Norges Blindeforbund. Men noen spill, slik som kulespillene kan faktisk lages selv av en tom sylinderboks og klinkekuler.

4. STASJON

Lytte, lukte, smake og føle

- Bokser med forskjellig lyd: høre to og to like lyder
- Bokser med forskjellige lukt/duft: finne to og to like
- Bjeller og lignende enkle instrumenter – høre hvilket instrument det er
- Gjette på lyder innspilt på kassett (for eksempel dyrelåter)
- Frukt, grønnsaker og krydder til å smake på
- Papptallerkner og tørkerull – trengs når vi skal servere smakebitene
- Følelotto
- Føleposer og Kims lek

Her får elevene prøve seg på å skjelne lyder, lukt og smak.

Lyd- og luktebokser lager man selv lett av tomme filmbokser.

Ha for eksempel fem forskjellige ting som lager lyd – ris, erter, klinkekuler osv. og lag to og to bokser like. For duft er krydder fint – vaniljesukker, kanel osv.

Kanskje ikke alle barna vet hva krydderet heter, men de kan finne to like likevel.

Et supplement

Sansestasjonene kan fungere som et fint supplement til det å lage hus. Oppgavene er varierte og kan også inspirere til videre lek sammen med den som er blind.

Det viktigste er at de seende elevene får anledning til å arbeide med skjerm for øynene, slik at de må ta i bruk de andre sansene sine. På denne måten kan de seende barna få opplevelser som kan hjelpe dem til forstå litt mer av hvordan det er å ikke kunne se.

Råd og tips

40

Når vi er sammen

- Si navnet ditt når du kommer.
Si også ifra når du går, så slipper eleven oppleve å snakke ut i tomme luften
- Bruk alltid elevens navn så vet han at det er han du snakker til.
I samtale med flere kan du bruke navnet hans eller berøre ham lett. Berøring er et naturlig kontaktmiddel for en synshemmet
- Du kan gjerne bruke uttrykket "se på" – det gjør synshemmede også. Det er helt greit å snakke om farger
- Vær tydelig når du snakker, ellers kan misforståelser lett oppstå. Unngå uttrykk som den her, den der, der borte – det betyr ingenting for den som ikke ser
- Det er vanlig at blinde har et annet kroppsspråk enn seende. Når du har lært å kjenne eleven din, kan du lettere tolke hans signaler
- La eleven ordne opp selv hvis det er mulig
- Spør eleven hva han trenger hjelp til i timene og i friminuttene
- Hvis dere spiser sammen, fortell hva som blir servert. Spør om du skal hjelpe til med noe

Informasjon om det som skjer i omgivelsene

- Fortell eleven hva som finnes rundt ham. Det er av interesse og hjelp å vite hvem og hva som omgir ham
- Fortell om noe som skjer i nærheten. Hva ler de andre av?
- Forklar for eleven at alt man ser går det ikke an å kjenne, og alt man kjenner går det ikke an å se. Begrepsforvirring kan ellers oppstå. For eksempel kan ikke farger kjønn og vinden kan ikke sees...
- Når du beskriver størrelsen på gjenstander kan du ta utgangspunkt i barnets egen kropp. For eksempel: "Det er like stort som hånden din – like lang som armen din"

Respekt for elevens hender

- Forbered eleven på noe som er vått, varmt, klisset etc. – han kan ellers få ubehagelige overraskelser og miste sin nysgjerrighet
- Blinde barn må få kjenne selv, ikke før hendene til eleven
- Oppmuntre til nysgjerrighet – nysgjerrige hender – det gjør at eleven din blir mer aktiv

Orden i sakene

- Dører skal være helt åpne eller helt lukket
- Alt skal ha sin faste plass, slik som stoler, bord, pulter og lignende
- Ikke flytt viktige ting uten å si ifra
- Fjern ting som ligger i veien, som skolesekker og klær m.m., slik at eleven som er synshemmet ikke snubler over dem
- Ha et fast underlag i form av brikker, brett eller skåler ved arbeid på bord, slik at det er lett å få oversikt og ting ikke forsvinner
- Tegn gjerne en oversikt over klasserommet/formingsrommet på tegneplate for blinde og sett den fast på elevens pult
- Eleven skal, som alle andre, holde orden på sine saker, lete etter det han har mistet og hente sine ting i skap og på hyller
- La eleven selv hente og sette på plass det han har holdt på med
- La eleven selv plukke opp når han har mistet noe på gulvet. (Fortell hvor gjenstanden er: "saksen ligger ved den høyre foten din")

Mobilitet

- Bruk ledsagergrep ved forflytning – tilby din arm og gå et halvt skritt foran. Små barn holder deg i en eller to fingre eller over håndleddet
- Angi posisjoner i forhold til eleven
- Ikke forlat eleven midt på en åpen plass, gå alltid til en vegg, et møbel eller lignende så han har et holdepunkt
- Ikke forlat eleven på et ukjent sted
- Hjelp eleven til å orientere seg i rom han oppholder seg i – ta ham med på oppdagelsesferd og la ham bli kjent med de forskjellige tingene i rommet
- Vis ham, med de sanseinntrykkene han forstår, hvordan ting kjennes, høres, lukter
- Ha en bevisst holdning til bruk av musikk. Bruk av hørselen er viktig når den synshemmede eleven skal orientere seg og finne frem, og musikk og støy kan gjøre det vanskelig å orientere seg ved hjelp av hørsel

Litt om å gi instruksjon

Muntlig veiledning

Muntlig veiledning stiller store krav både til elevens språkforståelse og lærerens formidlingsevne. Ordbruken må være konkret, detaljert og konsekvent. Det er viktig å knytte beskrivelser opp til det eleven har et forhold til eller kjennskap til, og så bygge videre på det.

Nytt redskap

Fortell alltid først hva du tenker å gjøre før du skal hjelpe eller instruere din elev. Når du skal vise et nytt redskap, la eleven kjenne på redskapet. La også eleven kjenne på hendene dine som viser hvordan redskapet skal anvendes. Stå bak eleven når du instruerer så får han instruksjonen fra riktig hold – står du med ansiktet mot eleven, blir bevegelsen speilvendt og derfor vanskeligere å oppfatte.

Hånd over hånd

La eleven legge sine hender oppå hendene dine, med sine fingertupper framfor dine. Du må også her stå bak eleven slik at bevegelsene ikke speilvendes. Eleven må selv være aktiv i bevegelsene for å unngå å miste kontakten med din hånd og det som skal undersøkes. Dette er en bedre måte enn at du fører elevens hånd, og også en måte du kan bruke til å "se på" ting sammen med eleven som er blind.

Til hjelp i arbeidsprosessen

44

Fra heftet "Kunst og håndverk i klasse med elev som er synshemmet", Statped skriftserie nr 17, har vi hentet følgende som kan være til nytte under arbeidet med husene:

Tilrettelegging av arbeidsplassen

Eleven må ha oversikt og vite hvor ting er plassert i rommet. Det er en stor fordel om eleven kan bli kjent med undervisningsrommet og sin egen arbeidsplass på forhånd. En oversiktlig og forutsigbar arbeidsplass er et viktig bidrag for at eleven som er synshemmet skal oppnå selvstendighet og trygghet. Mye støy kan gjøre det vanskelig å få med seg hva som skjer, hva som blir sagt, og gjør det vanskeligere å orientere seg i rommet. Støy er en ulempe for de elevene som ikke kan støtte seg til visuell informasjon.

Systematikk og orden

Det er tidkrevende å være synshemmet. Systematikk og orden gjør det lettere å finne det man trenger. Eleven som er blind vil kunne være mer selvhjulpen hvis rommet har møblering som eleven er kjent med, og verktøy og utstyr har faste plasser. Det kan være hensiktsmessig for eleven å ha en kurv, boks eller sorteringsbrett på arbeidsplassen. Her kan verktøy og småbiter legges slik at eleven slipper å lete over store områder for å finne ting som er blitt borte.

Bruk av spesielle hjelpemidler

For at eleven skal bli mest mulig selvhjulpen, er det ofte bedre å øve inn teknikker og arbeidsmåter, enn å bruke spesialhjelpemidler. Et eksempel på dette er at eleven lærer å bruke fingertuppen for å sjekke når glasset er fullt istedenfor å bruke nivå-indikator. Noen spesialhjelpemidler som taktilt målbånd, skjæreramme, nåletreder, merketube og plastknotter kan være nødvendige for å gjøre arbeidet lettere.

Ved bruk av vanlig verktøy kan man også tenke på ulike utforminger av verktøy som egner seg best for eleven. Kanskje kan en annen type saks, Velcrotape (borrelås) i stedet for knapper eller lisser, og små muggen i stedet for store kanner være gode løsninger.

Bruk av verktøy

Det er naturligvis stor forskjell på elevene når det gjelder erfaring i bruk av ulike typer verktøy. De fleste barn vil gjøre det samme som de voksne. Det er spennende å leke i kjøkkenskuffen, finne forskjellige redskaper og rote i verktøykassen for å utforske verktøyet.

Et barn som ser har sett foreldrene bruke både sleiv, saks, kniv, hammer og sag. De har sett hvordan verk-

tøyet holdes og på hvilken måte det brukes.

Saks

Saksen følger oss gjennom hele livet. En som ikke mestrer det å bruke en saks, vil i mange praktiske situasjoner føle seg hemmet. Vår erfaring er at en del elever som er blinde, ikke har lært å bruke saks på en hensiktsmessig måte.

Mange elever som er blinde, vil kunne ha bedre nytte av en liten saks enn en stor kjøkkensaks, både fordi en ofte får et tettere grep omkring saksen og fordi det blir mindre avstand mellom hendene under klippeprosessen.

Materialet det skal klippes i legges vanligvis på arbeidsbordet. Under klippeprosessen skal det nederste bladet gli mot underlaget. Det kan være en hjelp å bruke en støttekant å klippe langs. Sett et merke der klippingen starter, for eksempel med en knappnål. Dersom det skal klippes i papir, er det hensiktsmessig å lage en klippebrett. Brett ut papiret og legg det flatt på bordet med bretten opp. Start klippingen ved å finne merket med den frie pekefingeren. Klipp med en liten åpning i saksen. La den frie pekefingeren hele tiden ha kontakt med tuppen av av saksen og bretten eller støttekanten. På den måten kan en "lese" sporet det skal klippes i og klippe samtidig. Denne teknikken kan også brukes ved klipping av friere

former eller når eleven skal lære å klippe i stoff. Da kan en legge et mønster i papir oppå stoffet og klippe langs mønsterkanten.

Kniv

Å holde en kniv og skjære på en hensiktsmessig måte, krever veiledning. La eleven prøve forskjellige typer kniver i ulike størrelser og i ulikt materiale. Å skjære og å spikke krever to forskjellige teknikker. Små kniver kan ofte være enklere å bruke enn store. Å skjære langs en kant eller i et spor kan være en støtte. En linjal eller en mal kan benyttes til dette.

Limstift

- Bruk av limstift kan føre til mye kliss og kan være en utfordring.
- Finn stedet for hvor det skal limes på den største flaten.
- Sett et merke med knappnål eller lignende.
- Eleven finner kanten på den miste flaten og påfører lim langs denne.
- Finn merket på den største og fest materialet.
- Kommer det lim utenfor kanten spiller det ingen rolle. Øvelse gjør mester.

Eksempel på dagsplan/timeplan

49

KL	TIRSDAG Dato	KL	ONSDAG Dato	KL	TORSDAG Dato
8.30-8.45	Samlingsstund			8.30-8.45	Samlingsstund
8.45-9.00	Vi lager hus, planlegging			8.45-9.00	Vi lager hus, planlegging
9.00-9.45	Vi lager hus, gjennomføring	9.15-9.30	Samlingsstund	9.00-	Vi lager hus, gjennomføring
9.45-10.00	Frikvarter			9.45-10.00	Frikvarter
		9.30-9.45	Vi lager hus, planlegging		
10.00	Vi lager hus, gjennomføring	9.45-10.30	Vi lager hus, gjennomføring	10.15-10.45	Vi lager hus, gjennomføring
10.30-10.45	Gjenkalling	10.30-10.45	Gjenkalling	10.30-10.45	Gjenkalling
10.45-11.15	Mat	10.45-11.15	Mat	10.45-11.15	Mat
11.15-11.45	Storefri	11.15-11.45	Storefri	11.15-11.45	Storefri
11.45-13.00	Sansestasjon	11.45-12.45	Sansestasjon	11.45-12.30	Besøk i hver- andres hus Oppsummering og avslutning
13.00-13.15	Avslutning	13.00-13.15	Avslutning		

Liste over verktøy og materiell

50

Utstyr til husbygging

- 2 pappesker 100 x 75
- Et utvalg mindre pappesker
- tape
- lim
- tapetklister
- splittbinders
- bjeller eller annet til ringeapparat
- trådsneller av tre/plast til dørhåndtak
- esker som kan brukes til postkasser
- nøkler

Verktøy/redskap

- sag
 - bor
 - linjal
 - penn/tusj
 - vinkeljern
 - kniv
 - saks
 - malepensler/koster
- (samt ev. to kurver til å ha verktøy i)

På "kontoret"

- 2 Perkins Braille punktskrifmaskiner
- punktskriftpapir
- alfabet
- kontaktpapir
- stiftemaskin
- hullmaskin

På "lageret"

- gardiner
- tepper
- linoleum
- takstein
- treplanker
- tommestokker med punktmerking
- stoffsaks
- tapeter

Til opprydding

- feiekost/brett
- søppelbøtte
- tørkepapir
- bøtte/vann/klut

Elevene lager hus, faktisk en hel liten by med boliger, butikker og McDonalds. Alle er med, også eleven som er blind. Stolthet over et felles produkt er en god opplevelse å ha med seg. Det er lettere for elevene å være sammen i friminuttet når de har jobbet sammen i timen.

Synspedagogikk som kan styrke fellesskapet og komme hele gruppen til gode, er det rådgiverne fra Huseby kompetansesenter vil formidle i dette heftet.

En DVD gir glimt fra arbeidet med å lage hus.

Forfattere	Bente Wetaas Kettler Edle Marri Jessen Marit Kolstad
Utgiver	Huseby kompetansesenter
Bestillingsadresse	Gamle Hovsetervei 3, 0768 Oslo
Telefon	22 02 95 00
Faks	22 92 15 90
E-post	huseby@statped.no
Utgivelsesår	2006
Rettigheter	Huseby kompetansesenter

ISSN 1503-271X
ISBN 82-7740-030-6
Statped skriftserie nr 46

Huseby kompetansesenter
Statlig spesialpedagogisk støttesystem