


Satsa på talböcker

Rapport från ett utvecklingsarbete på
fyra Stockholmsskolor

stockholm.se/medioteket

Satsa på talböcker

Rapport från ett utvecklingsarbete på fyra Stockholmsskolor

Utgivningsdatum: September 2015

Utgivare: Mediateket, Utbildningsförvaltningen

Kontaktperson: Margareta Ekström

Innehåll

Inledning	4
Bakgrund	5
Syfte	6
Genomförande	7
Samarbeta i talboksteam	8
Elever har rätt till talböcker	9
Hos specialpedagogen	11
Teknik måste till	12
I skolbiblioteket	13
I klassrummet	16
Rektor ska vara med	17
Kontakta oss	19
Länk- och boktips	19

Inledning

2014-2015 har Mediotekets skolbiblioteksgrupp tillsammans med Skoldatateket på uppdrag av grundskoleavdelningen genomfört en satsning på talböcker där fyra av stadens skolor deltog. Rapporten är en redovisning av satsningen där vi i korthet förmedlar hur den genomfördes och de erfarenheter som gjordes av den deltagande personalen.

Medioteket är en enhet under *Avdelningen för uppdrag kring lärande och elevhälsa* vid *Utbildningsförvaltningen* i Stockholm stad. Skolbiblioteksgruppen stödjer skolbibliotekens utveckling med kurser, projekt, nätverk, handledning med mera.


Sammanlagt finns det inom Stockholms stad 143 grundskolor med cirka 65 000 elever varav cirka 9 %, dvs cirka 6 000, beräknas ha någon form av läsnedsättning. Skolbiblioteksgruppens arbetsområde inbegriper allt som rör biblioteksverksamhet i skolan. En viktig del är hur skolbiblioteket kan bidra till att stödja elever med läsnedsättning, särskilt som möjligheten att ladda ner talböcker erbjuds endast här.

Vi som arbetat med talbokssatsningen är Margareta Ekström, Helena Nordqvist och Magnus Åberg från Medioteket, Camilla Liljedahl, Sara Lindqvist och Inger Westin från Skoldatateket.

Bakgrund


Elever med läsnedsättning, som har svårt att läsa tryckt text, behöver läsa med öronen för att kunna hålla sig kvar i sin läsålder, uppfatta läsningen som meningsfull och rolig och inte komma efter i skolan.

Med hjälp av talböcker slipper de kämpa med ordavkodning och kan då läsa lika bra som andra och lära sig tycka om att läsa. Talböckerna är en förutsättning för att de här eleverna ska få samma möjlighet som andra att utöka sitt ordförråd, öka läsförståelsen och utveckla sin läsning.

”Alla som arbetar i skolan ska

- uppmärksamma och stödja elever i behov av särskilt stöd, och*
- samverka för att göra skolan till en god miljö för utveckling och lärande.”*

/Lgr 11 avsnitt 2.2 Kunskaper

”Undervisningen ska anpassas till varje elevs förutsättningar och behov. ...Skolan har ett särskilt ansvar för de elever som av olika anledningar har svårigheter att nå målen för utbildningen..”

/Lgr 11 Skolans värdegrund och uppdrag

Vi vet att långt ifrån alla Stockholms grundskoleelever som har behov av talböcker får tillgång till dem. Ofta beror det på att kunskapen om talböcker inte nått ut på skolorna. Varje termin håller Medioteket kurser om juridik och praktik kring talböcker. Deltagarna har dock ofta svårt att implementera nya kunskaper på sina skolor. Det krävs något mer än ökad kunskap för att

talboksanvändningen ska ta fart på en skola. Vi startade därför en talbokssatsning i syfte att ge stöd för etableringen av talböcker på skolan.

Syfte

Att vara ett stöd för skolorna i arbetet att utveckla inkluderande lärmiljöer, dvs ge inspiration och stöd för att utveckla hållbara arbetssätt för talböcker på hela skolan. När samarbete skapas mellan skolbiblioteksansvariga, skolledning och pedagoger efter lokala förutsättningar tar man tillvara kompetens och gör verksamheten mindre sårbar när personalsituationen förändras.

Vi ville också öka kunskapen om olika hjälpmedel för att läsa talböcker, så att användningen kan öka.

Genom att skapa goda exempel på bra talboksrutiner på de deltagande skolorna, önskade vi sedan sprida dessa exempel till andra skolor.

Genomförande

Alla kommunala grundskolor bjöds in till ett informationsmöte om satsningen för att kunna ta ställning till om de önskade delta. Som villkor för deltagande ställde vi som krav: skolan måste ha ett nedladdningstillstånd för talböcker, en ansvarig i skolbiblioteket på minst halvtid som genomgått Mediotekets talbokskurs, att deltagandet är väl förankrat hos skolledning och specialpedagoger och att den skolbiblioteksansvariga skulle kunna komma på möten och vara beredd att dokumentera och rapportera sitt arbete på skolan.

I mitten av februari 2014 stod det klart att tolv skolor som uppfyllde de kriterier vi ställt upp önskade delta i vår satsning. För att vi skulle räkna till för ett så omfattande engagemang inom befintlig resurs valde vi fem skolor som visade ambition att komma lite längre i sitt talboksarbete:

Bandhagens skola	Enskede-Årsta-Vantör
Oxhagsskolan	Rinkeby-Kista
Snösätraskolan	Enskede-Årsta-Vantör
Sundbyskolan	Spånga-Tensta
Sätraskolan	Skärholmen

Satsningen bestod av olika delar som bokades in av skolorna:

- **Kick off** - Alla på skolan får en gemensam grundläggande information om talböcker, vilka regler som gäller och hur eleverna kan läsa dem. Alla ska känna sig delaktiga i satsningen.
- **Föreläsning** – Stefan Samuelsson, professor i pedagogik med inriktning mot specialpedagogik vid Linköpings universitet, delger kunskap och inspirerar med forskningsresultat om den första läs- och skrivinlärningen samt risken för att tidigt utveckla läs- och skrivsvårigheter.
- **Planeringsmöte** – De som kommer att arbeta med talböcker på något sätt på skolan samlas med skolbiblioteks-konsulenten för planering, man skapar ett talboksteam med olika kompetenser.
- **Skoldatateket** – träffar specialpedagoger och talboksteam och visar hur eleverna på skolan kan läsa talböckerna. De ger råd om vilken teknik som man kan satsa på liksom hur pedagogiskt arbete med talböcker kan utföras.
- **Skolbibliotekskonsulenten** – besöker skolan och finns med när talboksteam och skolbibliotek upprättar rutiner och arbetar praktiskt med talböcker.

Kick off, föreläsning och inledande möten kom igång snabbt under våren men talboksteamens arbete tog fart först i början på höstterminen. Man hade svårt att hitta tider när så många på skolorna skulle träffas samtidigt. Bandhagens skola fullföljde tyvärr aldrig satsningen.

Under satsningens gång rapporterade de skolbiblioteksansvariga till oss om hur arbetet kring talböckerna utvecklades. Vi hade två gemensamma möten med syfte att deltagarna skulle få dela idéer, målsättningar, arbetssätt och eventuella problem med varandra, liksom att samla och dokumentera erfarenheter för senare sammanställning på Medioteket.

Rapporteringsmötet i mars 2015 avslutade satsningen. Vi sammanfattade våra erfarenheter och funderade över framtida behov

av stöd till skolbiblioteken. Önskemål framfördes om att Mediateket skapar en referensgrupp, där deltagarna fortsättningsvis ska kunna träffas för att stödja varandra och uppdatera sig om talböcker. En rapportsammanställning om satsningen i form av en enkel handledning planeras liksom ett seminarium om hur talboksteam kan vara ett framgångsrikt arbetssätt.

I följande text skildrar vi hur skolbiblioteksansvariga och övriga i talboksteamen arbetat med talböcker och vilka erfarenheter som gjorts under satsningens gång.

SAMARBETA I TALBOKSTEAM

Att bilda ett talboksteam efter lokala förutsättningar är ett bra arbetssätt. Ju större skola desto fler personer kan behövas för att täcka upp olika kompetenser.


Förutom skolbiblioteksansvarig och specialpedagog är det särskilt viktigt med en IT-kunnig person i teamet, som kan ge support till lärarna. Dessutom kan en förstelärare med sin centrala ställning i kollegiet och lärare i SO/NO (ämnen med långa, svåra texter) vara värdefulla att ta med.

Mycket hänger på rektors engagemang för att ge information, entusiasmera och legitimera arbetet med talböcker.

Talboksteamet har valt en person som sammankallar till möten och man träffas regelbundet för att utbyta erfarenheter. Det underlättar om schemalagd mötestid får utnyttjas. Mötesanteckningar, beskrivningar av rutiner mm delas företrädesvis i en särskild mapp i skolans dator.


Mediateket har gjort filmen *Talböcker i skolan*, tillsammans med *Myndigheten för tillgängliga medier*. Den beskriver hur en av de deltagande skolorna i satsningen arbetar med talböcker och kan fungera som modell för andra att ta efter.

ELEVER HAR RÄTT TILL TALBÖCKER

Elever med läsnedsättning har rätt till talböcker i undervisningen för att kunna utveckla sin läsning och hänga med på lektionerna. Forskning och erfarenhet har visat att det är viktigt att börja träna tidigt på att lyssna, helst redan på lågstadiet. Talböcker kan då laddas ner på skolbiblioteket och lånas ut till eleverna. I 3:e klass kan man börja registrera elever för tjänsten *Egen nedladdning*.


Skolbiblioteket kan också ge elever inloggning för Egen nedladdning –

Det finns flera solskensexempel på elever som blivit riktiga bokslukare, som sträckläser när de blivit introducerade för talböcker och får läsa med öronen. Äntligen kan de följa med i en berättelse utan att fastna i problem med avkodning.


Det är viktigt att informera föräldrar om barnens problem och hur skolan kan bidra till att lösa dessa. Ett bra sätt är att klassläraren tar upp frågan på utvecklingssamtalet, talar om hur det går med läsningen och föreslår talböcker. Man kan då också passa på att boka in en tid för att registrera eleven för tjänsten *Egen nedladdning* på skolbiblioteket.

Tolkstöd kan användas vid behov och det finns en app, TableTop Translator, som fungerar på flera språk. Appen hjälper till att översätta direkt vid samtal.

Ibland kan det finnas ett motstånd hos föräldrar att erkänna svårigheterna, men småningom brukar inställningen ändras. Positiva föräldrar är en tillgång för den support som kan behövas efterhand, både för att ta emot information och sedan själva hjälpa sina barn. Uppföljning kan inte nog poängteras.

Föräldrar till barn på en skola som abonnerar på inlästa läromedel bör informeras om det för att kunna stödja sina barn med bland annat läxor. På skolans hemsida kan det stå om de här möjligheterna.

HOS SPECIALPEDAGOGEN


 Talbokslåntagare 


Följande elever uppfyller kraven för att bli talboksläsare på MTH/Lagmus

Elevers namn	Klass + mentor	Örig mät: Elevens intresse talbörjning mm	Egen motivation (skolan)

Specialpedagog och speciallärare upptäcker elever med läsnedsättning, följer upp och för anteckningar. Talboksteamet informeras om vilka elever som ska ha talböcker, man använder en blankett, och då vet t.ex. skolbibliotekets personal vem de ska låna ut talböcker till.

Eftersom talboksläsning behöver tränas precis som all läsning, finns det planer på att skola in elever tidigt, att de får börja med att lyssna redan i sexårsgruppen, och sedan under flera år.


Uppföljning är nödvändigt eftersom elever med läsnedsättning oftast inte spontant ber om hjälp. De kan vara vana vid att misslyckas och vill dölja sina problem. En bra rutin är att träffa de elever som fått *Egen nedladdning* efter 6-8 veckor, för att höra hur det går. Att börja läsa talböcker innebär att en inlärningsprocess sätts igång. Både hanteringen av läsverktyget och själva läsningen är intressant och viktigt för eleven att få samtala om och för specialpedagogen att ta del av.

TEKNIK MÅSTE TILL


Eftersom talböcker är intalade på ett lagringsmedium, behövs det en spelare för att lyssna på dem. Idag dominerar tekniken med talboksfiler i digitala bibliotek, varifrån filerna kan laddas ner och läsas i appar på surfplattor och mobiler. Datorer och särskilda talboksspelare används också, filer överförs då till dem.


Varje skola avgör vilken utrustning som man vill satsa på. Surfplattor är populära och i de fall de inte finns 1-till-1, får elever som läser talböcker en egen platta. Om elevernas privata mobiler används, bör man tänka på att vara sparsam med lagringsutrymmet och radera i appen om böckerna sparas offline. När talböcker ska läggas offline finns det en instruktionsfilm, som visar hur det går till.

Det är bara skolbiblioteket som har tillstånd att ladda ner talböcker på skolan och att registrera elever med läsnedsättning för *Egen*

nedladdning. MTM:s digitala bibliotek legimus.se är den webbplats, där man hämtar talböcker och information om dem.

Skolor, som abonnerar på inlästa läromedel hos Inläsningstjänst, registrerar sina elever i en digital katalog. Där finns mest ljudböcker, ca 95 %, och dessa har alla elever tillgång till. Talböckerna, ca 5 %, är enbart till för elever med läsnedsättning. Inläsningstjänst, till skillnad från Legimus, levererar ingen text till ljudböckerna, något som ibland blir en besvikelse.

Alla skolor utom en, som deltog i talbokssatsningen, valde att abonnera på intalade läromedel.

I SKOLBIBLIOTEKET

Det är skolbiblioteket som, efter ansökan, har tillstånd att ladda ner talböcker för att låna ut till skolans elever med läsnedsättning. För att förstärka ett bibliotek som börjar arbeta med talböcker, kan man utöka bemanningen i biblioteket med personal som får extratimmar i sin tjänst för att få behörighet att arbeta med talböcker. Behörigheten kan däremot inte ges till personer som inte är knutna till biblioteket.

Skolbibliotekspersonal laddar ner talböcker till de elever som specialpedagogen godkännt. Att vara tillmötesgående och skapa goda elevkontakter är viktigt för viljan att be om hjälp. Elevernas intressen och önskemål bör stå i fokus, precis som när boktips ges till andra elever.


-Hej. Nu tänkte jag presentera några nya böcker här i biblioteket-

I skolbiblioteket kan talböckerna uppmärksammas på olika sätt, för att annonsera att de finns och att de går att låna. Det är bra att alla

elever och lärare på skolan blir bekanta med talböcker och att de förstår att det inte är ovanligt att läsa dem.


Talböckerna laddas sedan ner från MTM:s digitala bibliotek och webbplats legimus.se. Om eleven ska läsa på en dator, läggs talboksfilerna på ett USB-minne och lånas ut i bibliotekssystemet WinBib. Eleven kan disponera ett eget USB-minne och lagra flera talböcker där samtidigt. En talbok kan också lånas ut och läggas i en app på en surfplatta. Att lägga talboksfiler på särskilda spelare som lånas ut är inte längre så vanligt.

Bibliotekssystemet WinBib upplevs ibland krångligt när man ska låna ut annat än vanliga böcker. Det kan bero på att talboksfiler inte är fysiska enheter, utan endast representeras av streckkodsetiketter.

Skolbibliotek som erbjuder tjänsten *Egen nedladdning* får färre talböcker att ladda ner i och med att eleverna kommer att göra det själva. Istället ökar arbetet med att registrera elever för tjänsten. Då ska dessutom vårdnadshavare tas emot i biblioteket.

Bäst fungerar det med samarbete och fasta rutiner på skolan. Om man har en fast tid och plats som gäller, kan även klasslärare och specialpedagoger boka tid med vårdnadshavare.

Personalen i skolbiblioteket sätter sig in i hur det går till att registrera med hjälp av information på Legimus. Sedan, med elev och vårdnadshavare på plats, informeras om de upphovsrättsliga regler som gäller för talböcker, att talboksfiler inte får delas, att det lösenord som eleven får är privat och inte får användas av andra. Ett särskilt avtal ska skrivas under av vårdnadshavare. Det här bör talboksteamet beakta och inte göra anteckningar om lösenord som kan spridas och användas av obehöriga.

Skolbibliotekspersonalen kan avlastas genom att någon annan på skolan, t.ex. en klasslärare, tar ansvaret för ett så kallat introduktionssamtal, där det är just de upphovsrättsliga reglerna kring talböcker som ska förklaras för föräldrar och elever. Själva registreringen sköts sedan av skolbibliotekets personal.

Efter en praktisk genomgång av hur man laddar ner är det läge för eleven att själv prova på. Då ska den egna e-postadressen finnas till hands.

För att underlätta för eleven att komma ihåg lösenordet på legimus.se, är det bra att byta till ett som eleven själv väljer med en gång. Föräldrarna bör sedan uppmuntras att hjälpa sitt barn att komma ihåg lösenordet.


Teknikvana elever vet oftast hur en app fungerar och brukar därför ha lätt att ta till sig hur nedladdning till appar för talböcker går till. Det underlättar förstås vid registreringen. Särskilt viktig är appen Legimus.

Om registreringen har plats för frågor och övningar, brukar support kring *Egen nedladdning* inte bli så betungande. Däremot är det viktigt att följa upp hur det går för eleverna, att låta samtal om läsning och läsverktyg få ta den tid som krävs.

I KLASSRUMMET

Lärare har ett stort ansvar för att skapa ett tillåtande klimat i klassrummet där det är okej att läsa på olika sätt. Precis som med vanlig läsning behöver läsning med öronen tränas mycket. Småningom ökas läshastigheten och förmågan att hänga med i uppläsningar.


Elever som inte själva har problem med sin läsning behöver hjälp att se likheterna mellan att läsa med ögonen och läsning med öronen. Om förståelse finns för hur talböcker fungerar behöver ingen som använder dem känna sig utpekad.

Med talböcker i klassrummen kommer resultaten sakta men säkert att förbättras hos många elever.

REKTOR SKA VARA MED


När rektor är engagerad i talböcker sprids en positiv inställning bland lärare och elever om att läsning och läsutveckling gäller alla och att det är okej att läsa på olika sätt. Det kan vara en fördel att informera om det på skolans hemsida. Många föräldrar är oroad över sina barns läsning och intresserade av vad de kan göra för att hjälpa dem.

Det är också viktigt att lustläsningen uppvärderas, särskilt med tanke på att elever med läsnedläggning kanske inte haft så roliga erfarenheter av läsning tidigare. Att läsa med öronen kan ändra på det, däremot inte för mycket lästräning med ögonen på det vanliga sättet.

Ett talboksteam på en skola behöver sin rektor för att legitimera samarbetet mellan de olika personalkategorierna där. Deras möten blir lättare att boka om schemalagd mötestid får användas, men rektor behöver inte alltid vara med. En samordnande funktion kan övertas av någon annan i talboksteamet, t ex en förstelärare.


Elever med läsnedsättning behöver mötas av intresse och förståelse från all personal på skolan. Därför är det bra med gemensam information om talböcker, gärna samtidig. Nyanställda informeras efter hand. Särskilt skolbibliotekets centrala ställning i det här sammanhanget måste uppmärksammas. Det är inte ovanligt med en förlegad syn på vad ett skolbibliotek kan vara.

Med gemensamt mål och förhållningssätt skapas förutsättningar för framsteg i undervisningen. När det gäller talböcker måste många vara inblandade om en positiv utveckling ska ske.

KONTAKTA OSS

Önskar du veta mer om vår talbokssatsning? Eller vill du arbeta med talböcker i ditt skolbibliotek och behöver stöd i planeringsprocessen? Kanske är du i behov av rådgivning kring talböcker?

Alla kommunala grundskolor i Stockholm är varmt välkomna att kontakta oss på Medioteket för rådgivning kring arbete med talböcker.

Margareta Ekström, 08-508 33 964
margareta.ekstrom@stockholm.se

<http://www.stockholm.se/Fristaende-webbplatser/Fackforvaltningssajter/Utbildningsforvaltningen/Medioteket/Bocker--Skolbibliotek/Skolbiblioteksstod1/Kom-igang-med-nedladdning-av-talbocker/>

LÄNK- OCH BOKTIPS

Talböcker i skolan, **film** från Medioteket och MTM.

<http://tuben.edu.stockholm.se/play.php?vid=599>

med arbetsmaterial:

tuben.edu.stockholm.se/pictures/Talboksfilmen_2015_Arbetsmaterial.pdf

Egen nedladdning, **rapport** från ett pilotprojekt på några skolor i Stockholm

http://www.stockholm.se/Global/Frist%c3%a5ende%20webbplatser/Utbildningsf%c3%b6rvaltningen/Medioteket/EgenNedladdning_rapport_ver8.pdf

Mediotekets skolbiblioteksgrupp har en **verktygslåda** och samlar manualer, länkar mm:

<http://skolbiblioteksverktyg.wikispaces.com>

Legimus är Myndighetens för tillgängliga mediers, MTM:s, digitala bibliotek och webbplats för att söka och låna böcker. Även med information om olika medier och övrig verksamhet.

www.legimus.se

Satsa på talböcker
20 (20)

Inläsningstjänst producerar inlästa läromedel för personer med synskada, dyslexi eller andra former av läs- och skrivsvårigheter. Den digitala shoppen har idag ca 3 500 böcker.

www.inlasningstjanst.se

Vad är talböcker? : att arbeta med talböcker på biblioteket / Anna Gustafsson Chen. – Btj förlag, 2013

Olika sätt att läsa : om barn med funktionsnedsättningar och deras läsning / red. Jenny Nilsson. - Btj förlag, 2008

Talande böcker och läsande barn : barn berättar om talboksanvändning / Anna Hampson Lundh. – Myndigheten för tillgängliga medier, 2013