

Målgruppssegmentering easy reader

**SYNNEDSSÄTTNINGAR/BLINDHET
OCH PERSONER MED DYSLEXI**

2011-01-28

usify.

Usify

Bifirma till To Me Group AB

013-341 10 00

Org. nr: 556669-4161

Adress

Box 1

581 02 Linköping

Kontaktperson

Bjarte Bugge, VD

070-214 75 40

www.usify.se

Innehåll

INNEHÅLL	2
1 SYFTE OCH MÅL	3
2 SAMMANFATTNING	3
3 TILLVÄGAGÅNGSSÄTT	3
4 MÅLGRUPPER	4
4.1 PERSONER MED SYNNEDESÄTTNING	4
4.1.1 <i>Grav synnedsättning/ blindbet</i>	4
4.1.2 <i>Synsvag</i>	5
4.2 DYSLEXI	6
5 RESULTAT – SEGMENT	9
5.1.1 <i>Segment 1: Punktskrift</i>	10
5.1.2 <i>Segment 2: Skärmläsning</i>	10
5.1.3 <i>Segment 3: Skärmförstoring</i>	10
5.1.4 <i>Segment 4: Läser bra men stavar dåligt</i>	10
5.1.5 <i>Segment 5: Saknar flyt i läsning</i>	10
5.1.6 <i>Segment 6: Undviker läsning</i>	10
5.1.7 <i>Segment 7: Läsning är en stor barriär</i>	10
5.2 PRIORITERADE SEGMENT	10
5.2.1 <i>Segment 3: Skärmförstoring</i>	11
5.2.2 <i>Segment 5: Saknar flyt i läsning</i>	11
5.3 MÖJLIGA FELKÄLLOR I SEGMENT	11
6 SCENARIER FRÅN PRIORITERADE SEGMENT	11
6.1 SEGMENT 3: SKÄRMFÖRSTORING	11
6.1.1 <i>Tom tentapluggar och använder Easy Reader tillsammans med egen programvara för skärmförstoring</i>	11
6.1.2 <i>Josefine letar artiklar till en uppsats och använder Easy Reader tillsammans med skärmläsningsprogram</i>	12
6.2 SEGMENT 5: SAKNAR FLYT I LÄSNING	12
6.2.1 <i>Anders skumläser handouts med Easy Reader och översätter dem till svenska</i>	12
6.2.2 <i>Frida använder Easy Reader för att skumläsa, kommentera och spara artiklar till ett basgruppsmöte</i>	13
6.2.3 <i>Kajsa använder grafiskt stöd i Easy Reader för att underlätta läsning</i>	13
7 IMPLIKATIONER PÅ DESIGN	14
8 REKOMMENDATIONER TILL FORTSATT SEGMENTERINGSARBETE	15
9 REFERENSER	15

1 Syfte och mål

Segmenteringsarbetet inriktar sig på personer med synnedsättning/blindhet och dyslexi.

Det primära syftet med segmenteringen är att identifiera troliga skillnader inom målgrupperna för hur skriven information i digitala medier tillgodogörs. Segmenteringen omfattar även en beskrivning av målgrupperna som helhet. Personer ur målgrupperna ska kunna känna att de hör hemma mer i ett segment än ett annat.

Målet med segmenteringen är att:

1. skapa segment som är tillräckligt specifika för att kunna användas vid rekrytering av deltagare till målgruppsstudier inom Easy Reader projektet
2. ge ett stöd vid design och utveckling av Easy Reader
3. ge underlag för prioritering av målgruppssegment

I segmenteringsarbetet ingår inläsning på målgrupperna, samtal med personer som har djupare kunskap om synnedsättningar och dyslexi, samtal med personer med dyslexi eller synnedsättning/blindhet samt indelning i segment utifrån denna information. Leveransen innefattar presentation för projektgruppen samt en skriftlig beskrivning av målgrupperna och de segment som framkommit.

2 Sammanfattning

En viktig del i segmenteringsarbetet har varit att försöka identifiera segment som personer ur målgrupperna kan känna igen sig i. Arbetet har fortlöpt med litteraturstudier som behandlar synnedsättning och dyslexi och avstämningar med personer som har kunskap inom respektive område. Utifrån denna kunskap har sedan förslag till segment tagits fram. Dessa förslag har sedan stämts av med personer som är insatta inom synproblematik eller dyslexi och därefter justerats.

På synsidan har det läsmedium som används för att tillgängliggöra texter använts för att skapa segment istället för att utgå från exempelvis vilken ögonsjukdom personen har. Denna indelning har de experter inom synproblematik som kontaktats varit eniga om. För personer med dyslexi verkar symtom vara det som är bäst att segmentera på om personer ska kunna känna igen sig i beskrivningarna. Personer som har dyslexi använder inte alltid hjälpmedel, det går inte heller att använda de indelningar som gjorts inom forskning på dyslexiproblematik då de ej går att känna igen sig i för den enskilde individen.

Segmenten som presenteras ska ses som förslag och är inte några slutgiltiga indelningar.

3 Tillvägagångssätt

Litteraturstudier har bedrivits samtidigt som kontakt har tagits med personer som har haft någon form av expertkunskap inom området. Diskussioner har även förts med personer ur målgrupperna synnedsättning och dyslexi. Arbetet har bedrivits iterativt genom att stämma av idéer till segment med personer inom området varvid nya segmenteringsförslag har utarbetats. Dessa har stämts av på nytt med andra insatta personer.

Följande arbete har utförts i segmenteringsarbetet:

- Inläsning på dyslexi och synnedsättning/blindhet

- Samtal med:
 - Anpassningslärare på syncentral
 - Datapedagog på syncentral
 - Utredare inom funktionsnedsättningar
 - Forskare inom synområdet
 - Utbildare inom specialpedagogik med inriktning mot syn
 - Koordinatorer för studenter med funktionsnedsättningar
 - Forskare inom dyslexi
 - Specialpedagog med inriktning mot dyslexi
 - Personer med dyslexi
 - Personer med synnedsättning/blindhet
- Framtagande av segment för Easy Reader utifrån litteratur och samtal

4 Målgrupper

Segmenteringsarbetet har utgått från personer med synnedsättning/blindhet och personer med dyslexi. Dessa grupper har angetts som primära målgrupper i förstudieunderlaget till Easy Reader. I målgruppsarbetet har fokus varit på behov hos personer som befinner sig i en studiesituation.

4.1 Personer med synnedsättning

En synnedsättning är en form av informationshandikapp. Att orientera sig i obekanta miljöer inom- och utomhus och läsa är vanligt förekommande svårigheter oavsett vad synnedsättningen beror på och hur grav den är.

Specialpedagogiska skolmyndigheten och Synskadades Riksförbund definierar personer med synnedsättning utifrån hur funktionsnedsättningen påverkar vardagen. Specialpedagogiska skolmyndigheten definierar på sin hemsida synnedsättning enligt följande ”Synskadad är den som har så nedsatt synförmåga att det är svårt eller omöjligt att läsa vanlig skrift och/eller att med synens hjälp orientera sig eller som har motsvarande svårigheter i den dagliga livsföringen.” (Specialpedagogiska skolmyndigheten, 2010). Synskadades Riksförbund har en liknande definition men inbegriper även färgseende, synfält och ljusförhållanden ”Synskadad är den som har svårt att läsa eller som har svårt att orientera sig med hjälp av synen. De flesta kan svagt skönja färger och föremål eller ser med starkt begränsat synfält. Andra har svårigheter när det är mörkt eller när det är skarpt solsken.” (Synskadades Riksförbund, 2010).

Skolpedagogiska skolmyndigheten har även en definition som utgår från världshälsoorganisationen WHO:s klassifikation utifrån synskärpa (WHO, 1994 i Specialpedagogiska skolmyndigheten, 2006).

- ”Måttligt synsvag. Synskärpa $0,3 > 0,1$. De flesta kan läsa vanlig text (svartskrift) med eller utan hjälpmedel.”
- ”Uttalat synsvag. Synskärpa $0,1 > 0,05$. De flesta läser svartskrift med hjälpmedel. Ibland behövs kraftigt förstörande hjälp medel, till exempel CCTV.”
- ”Grav synskada/blind. $0,05 >$. Mycket små eller inga synrester. Med blind avses den som inte har någon ljusuppfattning. De flesta som är gravt synskadade eller blinda använder punktskrift eller talbok då de läser.”

4.1.1 Grav synnedsättning/blindhet

Med grav synnedsättning/blindhet menas personer som antingen är helt blinda eller som har möjlighet att skilja mellan ljus och mörker. Gemensamt är att synen ej är tillräcklig för att kunna tillgodogöra sig visuellt presenterad skrift.

Vid orientering och förflyttning används vanligen teknikläpp eller ledarhund. Gruppen är generellt sett vana dator- och mobiltelefonanvändare. Detta gäller inte de allra äldsta som främst förlitar sig på taltidningar och talböcker för att läsa litteratur och få nyheter. En anpassningslärare påpekade att datorvanan kommer att vara god överlag när 40-talisterna blir de äldsta i gruppen. På syncentralen används ofta åtta sidor att träna läsning på. Ett generellt råd från diskussioner med forskare och personer på syncentral är att gå efter läsmedium som används och inte efter i vilken omfattning en person ser. Det är svårt att orientera sig och få överblick i texter och att hitta information. Var står det som jag vill ta reda på?

Det är vanligt med kombinationshandikapp i gruppen. Vid en opublicerad studie som utfördes på Stockholms Läns Landsting under två månader hösten 2010 framkom följande problematik av de som kommer till syncentralen: 10% är rörelsehindrade, 11% har diabetes, 16% har problem med läsförståelse varav 9% beror på att svenska inte är modersmål, 7% har en hörselnedsättning. Depression och andra psykiska problem är vanligt förekommande. Depression ofta relaterad till omställningen det innebär att mista synen.

Stöd och strategier i vardagen:

- Ekolokalisering för att upptäcka hinder, lokalisera sig, identifiera föremål och undvika kollision.
- Ofta ledsagare för introduktion till orientering i okänd miljö
- Färdtjänst
- Teknikläpp (lång vit läpp) eller ledarhund för att navigera
- OCR-program för datorn så att tryckta textdokument kan göras om till tal
- Tryckt punktskrift eller punktskriftsdisplay
- Talande eller taktill klocka
- Talande färgindikator
- Skärmläsningsprogram för datorn och mobilen
- Uppmärkning med audiella och taktilla ledtrådar i hemmet, på kläder exempelvis bjällra i jackan, duttar på mikrovågsugn, märkning med punktskrift etc.

4.1.2 Synsvag

Flertalet av personer med synnedsättning är synsvaga och äldre. Synsvaga kan läsa tryckt text i gynnsamma förhållanden och har begränsad möjlighet att med synens hjälp orientera sig i okänd miljö. När synen försämras väljer många att förlita sig den kvarvarande synen in i det längsta även om det ibland leder till att personerna går in i saker eller faller och skadar sig. Många har svårt att förlita sig med tanken på att inte ha en identitet som seende.

Stöd och strategier i vardagen:

- Markeringsläpp/vit stökläpp (kortare vit läpp) för att markera synnedsättning eller för att känna av otydliga miljöer
- Färdtjänst
- Skärmläsnings- och skärmförstoringsprogram för datorn och mobilen
- Kikare för att läsa skyltar
- Förstoringsglas för att läsa

- OCR-program för datorn eller mobilen så att bild med svårläst text kan göras om till tal. Exempelvis brev och namnskyltar

4.2 Dyslexi

Läs- och skrivsvårigheter kan ha många olika orsaker och dyslexi är en av dem. Dyslexi innebär svårigheter i kopplingen mellan hur bokstäver ser ut och låter. 20-25 % av befolkningen beräknas ha svårigheter att ta till sig innehållet i en vanlig dagstidning av dessa är det cirka 4-5 % som har dyslexi. En uppskattning är att det finns 400 000 personer med dyslexi. (Lundgren, Eklöf & Hedberg, 2009). Det är vanligt att benämningen dyslexi sätts när lässvårigheter inte kan förklaras på något annat sätt. Det finns ingen klar gräns som skiljer dyslektiker från andra personer med lässvårigheter (Høien & Lundberg, 1999).

Sverige har erkänt dyslexi som ett funktionshinder och ett språkbiologiskt handikapp. Enligt den fonologiska förklaringsmodellen bygger dyslexi på förmågan att bearbeta ett språk fonologiskt. Problemet beror på hur hjärnan uppfattar och bearbetar språket. (Johansson & Pettersson Brdarski, 2008).

En kort definition av dyslexi: Dyslexi är en ihållande störning av kodningen av skriftspråket, försorsakad av svaghet i det fonologiska systemet. (Høien & Lundberg, 1999. S. 21).

Avkodningssvårigheter

Läsning innehåller två komponenter, dessa är avkodning och förståelse. Avkodningen kan sägas vara läsningens tekniska sida medan förståelseprocessen kräver mer kognitiva resurser för att kunna göra tolkningar. Dessa processer är även aktiva vid lyssnande på en text. Ett exempel på att dessa är åtskilda är att flera sidor text kan läsas men det behöver inte betyda att innehållet i texten bearbetats. Avkodning innebär för läsaren att känna igen, uttala och få åtkomst till ordets betydelse. Denna kunskap byggs upp under tid och varje gång ett ord läses förstärks minnesbilden av ordet. Avkodningsproblemen beror på svaghet i det fonologiska området i hjärnan. För att kunna förstå vad som står skrivet i en text krävs automatiserad ordavkodning. De kognitiva resurserna måste kunna läggas på tolkningen av texten och inte på ordavkodningen. I första hand innebär dyslexi en svaghet i avkodningsprocessen och bristande förståelse är ett så kallat sekundärt problem. (Høien & Lundberg, 1999).

Ordavkodning av ett enskilt ord kan göras med, i huvudsak, två olika strategier enligt Høien & Lundberg (1999):

- Ortografisk strategi – ordavkodning sker omedelbart, direkt från ordets bokstavssekvens till ordets fonologi och mening.
- Fonologisk strategi – detta används när, ett för läsaren, okänt ord eller nonsensord ska avkodas.

Ortografi refererar till ordets stavningssätt medan fonologi refererar till ordets ljudmässiga representationsform. Ortografisk läsning innebär att läsaren tidigare måste ha sett ordet flera gånger och hunnit bilda en ortografisk identitet för ordet i långtidsminnet. Vid fonologisk avläsning avkodas ordet i mindre bokstavssegment. (Høien & Lundberg, 1999).

Avkodningssvårigheter kan också ge problem med läsförståelsen. Om avläsningen går långsamt och hackigt är det svårt att förstå allt som läses. Mycket av den psykiska energin går åt till själva avkodningen och då blir läsförståelsen lidande. Ett fel läst ord ger dessutom fel upplevelse av innehållet i en text. Detta är framförallt ett stort problem vid läsning av faktatexter men även vid skönlitterär läsning (Stadler, 1994).

Undergrupper av dyslektiker

Dyslektiker som grupp är mycket heterogen. En del personer läser mycket sakta medan andra läser fort och gissar sig fram. Många försök till att kunna urskilja undergrupper av dyslektiker har gjorts men olika metoder för att urskilja undergrupper har gett olika grupper. Val av olika tester gör också att olika personer kan hamna i olika grupper. (Høien & Lundberg, 1999)

Men de grupper som omnämns mest på senare år är:

- Auditiv (fonologisk) dyslexi.
- Visuell (ortografisk) dyslexi.
- Audiovisuell dyslexi.

Auditiv dyslexi karktkäriseras av problem med det språkligt-auditiva området. Dessa personer har ofta försenad språkutveckling, svagheter i auditiv diskriminering och memorering samt svårt att skilja mellan ljudbesläktade fonem. (Høien & Lundberg, 1999).

Visuell dyslexi förknippas med problem för helordsinläsning vilket gör att läsaren använder en krävande ljudningsteknik även med stor erfarenhet av läsning. De har svårt att identifiera ord som visuella gestalter. De föväxlar formlika ord ord stavar ofta så som orden låter. (Høien & Lundberg, 1999)

Audiovisuell dyslexi innebär problem med både det auditiva och visuella området. Men ofta är det de auditiva problemen som är de primära. (Høien & Lundberg, 1999).

Men i dessa grupper finns fortfarande stora individuella skillnader och ett alternativt sätt att diagnostisera en person med dyslexi är att ta hänsyn till individuella skillnader, så kallad processanalytisk diagnostisering. Det innebär att kartlägga avkodningsfärdigheter med utgångspunkt i en läsmodell. Att utifrån flera olika läsaktiviteter ta reda på vilka processer som fungerar normalt och vilka som inte gör det. Det framträder då en profil av ordprocessning hos en enskild individ som tar hänsyn till både den kvantitativa och kvalitativa särprägel i läsmönstret hos en person. (Høien & Lundberg, 1999).

Ovan beskrivna kriterier är förmodligen inte något som en person med dyslexi skulle känna igen sig i. Det är enbart en teoretisk uppdelning som inte speglar den kunskap som finns om dyslexi hos den enskilda personen. Därför har vi valt att inte segmentera på dessa kriterier.

Skrivning och stavning

Det finns ingen skillnad i stavfel mellan personer med dyslexi och normalläsare gällande kvalitativt skilda stavfel, däremot skiljer det i kvantitet. (Høien & Lundberg, 1999)

För att kunna stava korrekt måste det finnas kunskap om att stavningen inte är ljudenlig. Både den ortografiska strategin och fonologiska strategin måste användas vid stavning. När dyslektiker skriver är det vanligt att de:

- Är osäkra på bokstävers form och ljud.
- Utelämnar vokaler.
- Kastar om konsonanter.
- Utelämnar ändelser.
- Glömmer prickar och ringar.
- Spegelvänder bokstäver och siffror.
- Skriver dålig handstil pga svag motorik.
- Skriver otydligt för att dölja stavfel.

(Stadler, 1994. S. 25)

Dyslexi och fonologi

En av grunderna vid läs- och skrivinlärning är den fonologiska medvetenheten. Det innebär en förståelse för att ord består av ljud och i vilken ordning de kommer i ett ord för att förstå bokstäver (grafem) motsvaras av språkljud (fonem). Personer med dyslexi har ofta svårt att identifiera språkljud i talat språk (Carlström, 2007).

För en dyslektiker som har störningar i det fonologiska systemet kan det ta sig uttryck i:

- Problem med att segmentera ord i fonem.
- Problem med att kvarhålla språkliga material i korttidsminnet.
- Problem med att upprepa långa nonsensord.
- Problem med att läsa och skriva nonsensord.
- Problem med att snabbt sätta namn och bilder, färger och siffror.
- Problem med att klara ordlekar där utbyte eller manipulering av språkljud ingår.
- Långsamt taltempo, ibland med mindre distinkt uttal.

(Høien & Lundberg, 1999. S. 124)

Andra symtom kan innebära att en person:

- Läser långsamt
- Läser trevande eller hackigt
- Läser alltför fort och gissar
- Stannar upp och läser om
- Utelämnar eller läser fel på småord och ändelser
- Gör tillägg tex helt – helst, igen – ingen, bagaren – bargaren
- Kastar om bokstäver tex bar – bra, börd – bröd.
- Vänder hela ord tex som mos – som, mot – tom.
- Drar med tidigare ljud i samma ord tex skrattade – skrattatade

(Stadler, 1994. S. 22)

Den fonologiska svagheten är avgränsad och påverkar vanligtvis inga andra kognitiva förmågor. Språkmässigt kan en persons funktioner vara normala eller över normala. Det är först när det ställs krav på att läsa och skriva som problem kan uppstå (Høien & Lundberg, 1999).

Sekundära problem

Många problem som personer med dyslexi har är inte primära problem utan är snarare en följd av de läs- och skrivsvårigheter som finns. Det kan till exempel ofta innebära att en person med dyslexi känner stark stress och oro inför att läsa högt vilket innebär ett sänkt självförtroende. En del personer har samtidigt svårt för matematik, särskilt för matematiska läsuppgifter. Det förekommer även socio-emotionell anpassnings- och beteendeproblematik vilket kan ta sig uttryck på många olika sätt. (Høien & Lundberg, 1999).

Dyslexiproblematik innebär att personer som befinner sig i en utbildnings- eller arbetssituation kan ha svårt att hänga med och utföra uppgifter som innefattar läsning och eller skrivning med samma hastighet som en person som inte har läs- och skrivproblematik. En person som har denna problematik behöver i första hand kompenseras för

den funktionsnedsättning som är aktuell för att nå upp till en normal nivå av läshastighet. Det är också viktigt att inte glömma bort de sekundära problem som föreligger eftersom det är viktigt för en individs livskvalitet. För den här målgruppen finns en stor potential för Easy Reader.

5 Resultat – Segment

Segmenten som beskrivs nedan är förslag på hur personer med synnedsättning/blindhet eller dyslexi kan segmenteras. Dessa är inga slutgiltiga förslag utan kan utvecklas och förfinas under projektets gång. Segmenten är valda utifrån att personer ska kunna känna igen sig i dem i en vardagsituation och därmed kunna vara behjälpliga vid exempelvis rekrytering av deltagare ur målgrupperna till intervjuer.

För personer med synnedsättning/blindhet baseras segmenten på olika typer av läsmedium, det vill säga stöd som används för att tillgängliggöra skriftlig information. En person som är blind kan inte läsa någonting visuellt vilket gör att han eller hon är hänvisade till att använda skärmläsningsprogram (eventuellt i kombination med punktskriftsdisplay). Om en person läser med hjälp av punktskriftsdisplay tyder ofta på att en person har varit blind länge eftersom inte alla lär sig att läsa punktskrift. Personer som fått en synskada senare i livet använder sig oftast av skärmläsningsprogram. Många personer som är synsvaga och som kan använda sig av synen för att läsa i viss utsträckning använder skärmförstoringsprogram där det går att förstora text, invertera färger med mera. Dessa olikheter i hur personer med synnedsättning/blindhet tar till sig information innebär krav på utvecklingen av Easy Reader. Förutom att ge relevant översikt över en textmängd måste även presentationen av information fungera för skärmläsnings- och skärmförstoringsprogram.

Gruppen som har dyslexi är mycket komplex och kan ha många samverkande symtom varför det inte är enkelt att särskilja dyslektiker i olika slutna segment. Samma symtom återfinns också ofta på olika nivåer, från lätt till svår dyslexi, men med varierande svårighetsgrad. Forskning har resulterat i skiftande typer av undergrupperingar beroende på olika metodval. Därför kan en person som har dyslexi befinna sig i flera olika grupper beroende på vilka ramar som sätts. Den forskning som har bedrivits har funnit varierande kategoriseringar av dyslexi men dessa benämningar är inget som en person med dyslexi kan identifiera sig med. Det är även svårt att sätta en gräns för vilken typ av läs- och skrivsvårigheter som föreligger hos en viss person. Det kan innebära att en person har kombinationsdiagnoser och det är därför svårt att finna exakta gränser för att fånga till exempel personer med enbart dyslexi. Vuxna med dyslexi som fått sin diagnos som barn är inte alltid medvetna om detaljerna i den diagnos som de fått. Som vuxen har en person utvecklat strategier och kan fungera nästan normalt vad det gäller läsning. Det är inte alltid som en person med dyslexi använder sig av hjälpmedel och det går därför inte att utgå från dem.

Upplevelsen efter att ha samtalat med personer som själva har dyslexi eller andra personer som arbetar med dyslexifrågor är att det finns en skillnad i hur svåra problem en person har. Symtomen kan ta sig olika uttryck. Allt från en något långsammare läsning till personer som har stora svårigheter med att läsa en mening. Det är också problematiskt att beskriva målgruppen utifrån olika hjälpmedel eftersom många som har dyslexi inte använder något sådant utan har utvecklat en mängd andra strategier. Eftersom personer ska kunna känna igen sig i ett segment mer än i ett annat har vi valt att beskriva segment utifrån vardagliga aktiviteter som delar in personer i lättare till svårare dyslexi. Segmenten som presenteras nedan tror vi ger mest stöd för urval av personer till användarstudier samt stöd för design.

I segmenteringsarbetet har det framkommit att det är ett gemensamt problem för personer med synnedsättning/blindhet och dyslexi att överblicka större textmassor och plocka ut den viktigaste informationen och att dessa grupper därmed potentiellt kan ha stor nytta av Easy Reader tjänster.

5.1.1 Segment 1: Punktskrift

Personer som läser punktskrift flytande och som inte har problem att läsa hela böcker med punktskrift. Personer ur segmentet är oftast antingen födda med en grav synnedsättning eller förlorade synen i unga år. Vid läsning av exempelvis en hemsida eller ett word-dokument är det vanligt att man kombinerar läsning av punktskrift på en punktskriftsdisplay med att få texten uppläst med hjälp av ett skärmläsningssystem.

5.1.2 Segment 2: Skärmläsning

Personer som inte kan läsa punktskrift eller som tycker att det blir jobbigt att läsa punktskrift när texten överstiger längden på exempelvis ett visitkort en tidningsartikel eller ett brev. Personerna föredrar skärmläsningssystem för att tillgagagöra sig längre texter.

5.1.3 Segment 3: Skärmförstoring

Möjlighet att med synens hjälp läsa kortare textstycken om texten presenteras i förstorat läge. Ibland behövs även att texten presenteras med ljus text mot mörk botten. Ofta används en kombination av skärmläsning och skärmförstoring vid läsning av längre texter. Personen skannar då av dokumentet visuellt och läser rubriker och kortare textstycken och markerar längre/jobbiga stycken som denne istället vill ha uppläst.

5.1.4 Segment 4: Läser bra men stavar dåligt

- Läser nästan obehindrat men har problem med stavning
- Hinner med att läsa textningen på tv
- Hinner med att läsa okända vägvisningsskyltar (ortsnamn med mera)

5.1.5 Segment 5: Saknar flyt i läsning

- Läser inte gärna en hel bok och saknar flyt i läsningen
- Läser långsammare än andra eller snabbt men gissar ofta vad det står
- Hinner oftast med att läsa textningen på tv
- Hinner oftast med att läsa okända vägvisningsskyltar (ortsnamn med mera)

5.1.6 Segment 6: Undviker läsning

- Undviker att läsa text om möjligt
- Läser långsamt och hackigt eller snabbt men gissar vad det står
- Hinner aldrig med att läsa textningen på tv
- Hinner ej läsa okända vägvisningsskyltar (ortsnamn mm)

5.1.7 Segment 7: Läsning är en stor barriär

- Stora problem eller omöjligt att läsa längre texter än en mening även om det finns gott om tid

5.2 Prioriterade segment

Easy Reader projektet föreslås prioritera följande segment utifrån det som framkommit i segmenteringsarbetet.

5.2.1 Segment 3: Skärmförstoring

- Flertalet personer med synnedsättning finns inom detta segment
- Liknande behov av stöd som personer med dyslexiproblematik i segment 5. Utveckling för dessa segment ger fokus i arbetet och troligtvis mer enhetlig presentation, navigation och funktionalitet i Easy Reader.
- Döljer sitt handikapp så länge som möjligt eftersom det är möjligt även om stöd skulle underlätta
- Det är troligt att flertalet personer i segmentet är tillräckligt funktionella för att inte ha rätt till hjälpmedel eller annat stöd även om de ligger på gränsen

5.2.2 Segment 5: Saknar flyt i läsning

- Troligtvis stor grupp på universitetet och många fler än de som är utredda och som har en diagnos och därmed får hjälp av universitetet. De kämpar på i tysthet för att det är möjligt
- Kan dölja problem och har därmed inte blivit uppmärksammade och fått tillgång till hjälpmedel. Easy Reader blir ett hjälpmedel utan kostnad som är lättillgängligt
- Easy Reader kan innebära att strategier för att undvika läsning ej behövs i samma utsträckning
- Många är troligtvis tillräckligt funktionella för att inte få hjälpmedel eller annat stöd även om de ligger på gränsen

5.3 Möjliga felkällor i segment

- Dyslexisegmenten är avgränsade men exkluderar inte helt personer med läsförståelseproblematik eller annan problematik som leder till läs- och skrivsvårigheter
- Synsegmenten gör en indelning utifrån läsmedium för att tillgodogöra sig tryckt text och går inte direkt till behoven som hjälpmedlen tillfredställer. En tanke är dock att indelningen kan vara användbar vid exempelvis intervjuer eftersom de ändå är en indikator på olika bakomliggande problematik som kan kartläggas vid ett intervjutillfälle

6 Scenarier från prioriterade segment

Nedanstående scenarier beskriver hur personer ur de prioriterade segmenten skulle kunna använda sig av Easy Reader utifrån sina förutsättningar. Scenarierna är baserade på det material som samlats in från experter inom dyslexi och synnedsättning/blindhet samt samtal med personer ur målgrupperna. Syftet med dessa scenarier är att ge en bild av segmenten som är lättare att ta till sig och ge en känsla för hur vardagligt användande av Easy Reader skulle kunna gå till. Det är lämpligt att scenariernas relevans utreds i intervjuer innan de kan användas som krav på funktionalitet.

6.1 Segment 3: Skärmförstoring

Scenarier som visar hur Easy Reader kan underlätta en studiesituation för synsvaga personer.

6.1.1 Tom tentapluggar och använder Easy Reader tillsammans med egen programvara för skärmförstoring

Det är onsdag och sista föreläsningen är avklarad före tentan på fredag. Tom skyndar sig hem. Han är stressad inför tentan och har tänkt sitta och plugga så mycket han någonsin orkar. Så sent som i måndags delade föreläsaren ut en hel bunt med artiklar som klassen måste kunna på tentan. Tom som ser dåligt på grund av en sjukdom i näthinnan

kan inte läsa artiklarna. Han har suttit uppe sent på kvällarna och skannat in alla artiklar med ett OCR-program. OCR-programmet gör så att han kan få dem som text i datorn och visa texten som han vill.

Väl hemma sätter sig Tom direkt vid datorn och startar upp sitt skärmförstoringsprogram så att han får en bättre visning av vad som finns på skärmen. Före Tom börjar plugga vill han kolla igenom alla artiklar för att se vad som är intressant. Eftersom Tom inte ser så bra och använder skärmförstoring som bara visar en del av skärmytan har han svårt att få överblick över stora textmängder och hitta viktig information. Easy Reader har stöd för att komprimera textmängden olika mycket och bara visa kärnfull information vilket är perfekt för Tom. Han öppnar Easy Reader och väljer att visa en av de inskannade artiklarna till tentan. Tom väljer först att komprimera innehållet och visa så lite av artikelns text som möjligt. Tom har ställt in i sitt skärmförstoringsprogram så att allt ska visas som gul information på svart bakgrund och Tom styr vilken del av skärmytan som ska presenteras med musen. Han vet att det finns en del liknande stöd i Easy Reader men Tom föredrar sitt skärmförstoringsprogram för detta. Han tycker att det är skönt att Easy Reader fungerar så bra ihop med andra programvaror som han är van vid att använda. Han börjar titta igenom artikeln och hittar ett stycke som verkar intressant, markerar stycket, minskar komprimeringsgraden och läser igenom hela stycket. Stycket var inte så intressant som Tom trodde så han backar tillbaka till den mer komprimerade texten som han började med och läser vidare. Efter en stund hittar han ett stycke som verkligen är intressant så Tom sparar sin nuvarande visning på datorn så att han kan gå tillbaka senare och plugga in innehållet rejält. Han öppnar upp nästa artikel och jobbar vidare. Efter några timmar har han sparat det viktigaste innehållet ur artiklarna och börjar gå igenom dem mer noggrant så att de sitter inför tentan.

6.1.2 Josefine letar artiklar till en uppsats och använder Easy Reader tillsammans med skärmläsningssystem

Det är tidig morgon och Josefine sitter vid en dator på biblioteket och söker artiklar till sin c-uppsats. Delar av Josefines näthinna har lossnat och hon har bara ett litet synfält där hon kan se bra. För att snabbt få reda på vilka artiklar som är bra använder Josefine Easy Reader som stöd för att få en överblick. Josefine ser inte så stor del av skärmen så hon använder tangentbordet istället för musen för att välja olika funktioner i Easy Reader. Det som markeras läses upp automatiskt av skärmläsningssystemet. Detta går mycket snabbare för henne än att leta efter små knappar med musen. Tur att de tänkt på folk som vill använda alternativ till musen. Josefine har hittat en ny artikel och tabbar sig fram till inställningen för att ställa in komprimeringsgrad och väljer att se en ganska komprimerad text. Josefine läser vad som står i texten, hittar en intressant passage och minskar komprimeringen så att hon får mer text. Josefine läser gärna rubriker och komprimerad text själv så långt det går men nu när hon minskat komprimeringen väljer hon att få hela stycket uppläst genom att markera det med musen. För Josefine är det alldeles för jobbigt att läsa långa texter själv. Josefine skriver in en källhänvisning till texten och sparar stycket med aktuell komprimeringsgrad som ett RTF-dokument (rich text format).

6.2 Segment 5: Saknar flyt i läsning

Scenarier som visar hur Easy Reader kan underlätta för personer med läs- och skrivsvårigheter som saknar flyt i läsningen.

6.2.1 Anders skumläser handouts med Easy Reader och översätter dem till svenska

Anders läser denna termin fyra olika kurser på universitetsnivå inom psykologprogrammet. Det är första terminen för honom och allt känns nytt och spännande. När han fick antagningsbeskedet medföljde också information om att studenter med läs- och skrivsvårigheter kan få hjälp på olika sätt, bland annat genom längre tentamenstid och hjälp av kursare att ta anteckningar på föreläsningar. Eftersom Anders har dyslexi bokade han möte med koordinatorena

för att se vad han kunde få för stöd i studierna. Han talade ganska omgående med föreläsarna på kurserna om att han behövde ha koll på kurslitteratur i god tid före kursstart för att kunna beställa talböcker i tid.

Efter första veckan inser Anders att all litteratur inte finns med på litteraturlistan. En del litteratur har även bytts ut. Lyckligtvis kan han finna det mesta i elektronisk form och eftersom han har ett program installerat på datorn, Easy Reader, kan han enkelt filtrera texten så att det viktigaste finns kvar och presenteras med korta enkla meningar. Sammanfattningar kan ges på olika nivåer och det går även att få texten uppläst. På de flesta kurser får de också ganska många stenciler och artiklar som inte finns att få inlästa på talbok. Anders får dem istället elektroniskt av kursansvariga och kan läsa eller lyssna på dem i Easy Reader. Detta är mycket smidigt och ett stort stöd för Anders i studierna. Under högstadie- och gymnasietiden hade han ibland svårt att hänga med och han fick lägga mycket tid på att läsa. En annan bra sak med Easy Reader är att han kan få engelsk litteratur översatt till svenska om han vill. Engelskan har alltid varit extra svårt för Anders och han har kämpat tillräckligt mycket med att klara av att läsa och skriva svenska.

6.2.2 Frida använder Easy Reader för att skumläsa, kommentera och spara artiklar till ett basgruppsmöte

Frida har dyslexi och svårt för att skumläsa texter, hon läser långsamt och gissar ofta vad det står. Detta gör det svårt för henne att ta till sig stora mängder text, även om hon oftast hinner läsa undertexten på TV och vägskyltar på ortsnamn som hon aldrig har läst förr.

Frida läser till sjukgymnast på hälsouniversitetet i Linköping där undervisningen bygger på problembaserat lärande (PBL). PBL går ut på att på egen hand komma på väsentliga frågeställningar som rör kursens inlärningsmål för att sedan hitta litteratur och information som besvarar dessa frågeställningar. PBL har både stora för- och nackdelar för Frida. Det är svårt att hinna med alla artiklar som hon måste gå igenom. Däremot tycker hon att gruppdiskussionerna är väldigt givande eftersom hon får mycket information utan att läsa då. Frida och hennes basgrupp träffas en måndag för att diskutera veckans fall och efter en brainstorming om fallet kommer de fram till ett par frågeställningar som de ska studera till nästa basgruppsmöte.

När basgruppsmötet är klart går hon till sin dator och söker efter passande artiklar som skulle kunna lära henne mer om gruppens frågeställningar. När hon har samlat på sig några artiklar går hon till hemsidan Easy Reader som finns länkad på LiU:s hemsida. Där komprimerar hon varje artikel till en sammanfattning, vilket gör att det går fortare att läsa och få en förståelse för artiklarna än om hon hade varit tvungen att läsa allt. Då det kommer viktig och intressanta information i texten stryker Frida under den eller skriver kommentarer i den sammanfattade texten. Om sammanfattningen är bra sparar hon ner den på sin egen dator för att kunna läsa den igen inför tentan. Sedan går hon tillbaka till Easy Reader och "zoomar ut" till originaltexten för att läsa hela artikeln. Med hjälp av det stöd som Easy Reader ger hittar hon snabbt den information hon behöver för att svara på basgruppens frågeställningar.

På nästa basgruppsmöte diskuterar de frågeställningarna från fallet. Frida känner att hon är minst lika bra insatt som de andra i basgruppen och följer med bra i den intressanta diskussionen.

6.2.3 Kajsa använder grafiskt stöd i Easy Reader för att underlätta läsning

När Kajsa kommer till jobbet och lagom hunnit gått igenom nyinkomna mail knackar chefen på dörren. Hon vill att Kajsa redan till nästa dag ska hålla en föreläsning för potentiella kunder om det nya affärsområdet. Det betyder att Kajsa måste ägna resten av dagen åt att läsa in sig på alla dokument som skrivits och göra en presentation. Hon vet att hon läser långsamt men har aldrig gått vidare och undersökt saken för att eventuellt få någon diagnos. När hon gick i skolan talades det inte så mycket om dyslexi och andra läs- och skrivsvårigheter. Det är något som hon hört talas

om på senare år. När Easy Reader kom var hon snabb med att prova programmet och nu använder hon det dagligen. Hon behöver inte längre oro sig för att hon ska behöva sitta uppe hela natten och läsa när det dyker upp sådana här saker. Hon känner sig tryggare.

Plötsligt slutar datorn att fungera. Hon får låna en kollegas dator men den har inte Easy Reader. I sådana här situationer är det bra att hon har Easy Reader på USB-minne. Hon skumläser först igenom varje dokument. Medan hon läser använder hon understrykningsfunktionen som markerar den rad hon läser. Hon använder ganska ofta en funktion för att markera vissa delar som hon är intresserad av och sedan ”zoomar” hon ut för att kunna läsa hela texten. Ibland brukar hon markera texten med olika färger för att lätt kunna hitta tillbaka till delar som är extra intressanta. På det här sättet kan hon mycket effektivare ta sig igenom texter och hon hinner avsluta i tid och vara utvilad och pigg inför presentationen nästa dag.

7 Implikationer på design

Allmänna rekommendationer för designen av Easy Reader som kan appliceras på samtliga segment:

- Det får inte vara för många steg för att utföra de vanligaste operationerna.
- Korta meningsbyggnader underlättar läsning
- Ej tjock skriftlig manual.
- Det får inte skapa en massa extraarbete och vara krångligt. Exempelvis enbart stödja ett visst filformat. De vanligaste filtyperna ska kunna sammanfattas
- Åtta sidor på latlast.se rekommenderas för presentation av information av både personer som jobbar med dyslexi och synproblematik. Hämta inspiration från hur dessa texter byggts upp. Korta meningar, enkelt språk med mera.
- Följ riktlinjerna i Web Content Accessibility Guidelines (WCAG) 2.0
<http://www.w3.org/TR/WCAG20/#media-equiv>. Arbete med svensk översättning finns på
<http://www.funkanu.se/sv/Projekt/WCAG/WCAG-20/>

För en person som är blind eller har grav synnedsättning, segment 1-3, är det särskilt viktigt att dessa delar fungerar bra:

- Att prioritera utifrån tillgänglighetsriktlinjer som WCAG 2.0
 - ALT-texter på bilder, länkar med mera
 - Texten ska ej vara låst till viss storlek. Relativ storlek måste användas så att användaren själv kan förminska eller förstora texten efter behov med hjälp av webbläsare eller skärmförstoringsprogram
 - Länkar som beskriver vad som kommer att hända om de väljs
 - Tydlig namnsättning och taggning av rubriker och sidor
 - Alla operationer måste kunna utföras endast med tangentbordet och användaren ska kunna göra detta utan att kunna uppfatta visuell feedback (välja texter, starta funktioner med mera)
 - Var försiktig med användning av pop-ups med mera då de får skärmläsningssystemen att byta fokus
 - Följ riktlinjer för hur tabeller kan presenteras så att de blir tillgängliga
 - Höga kontraster och få färger i grafiskt gränssnitt
- Easy Reader måste fungera tillsammans med skärmläsning- och skärmförstoringsprogram
- Easy Reader måste fungera tillsammans med punktskriftsdisplay

- Måste kunna välja webbtexter och filer för easy reader utan att kunna se

Personer med dyslexi, segment 4-7, skulle vara hjälpta att ha någon form av stöd när de läser text. En markör som kan användas för att markera den rad som är aktuell etc. De kan även vara hjälpta av att ha möjlighet att markera olika delar av texten, antingen genom färger eller att kunna lägga egna kommentarer där.

- Kunna få rader och ord markerade exempelvis med olika färger
- Skulle vilja ha ett förstoringsglas som han kan lägga över en bok och få sammanfattning (förslag från målgrupp).
- Översättning från engelska till svenska
- Kunna lägga in egna kommentarer

8 Rekommendationer till fortsatt segmenteringsarbete

- Inom området läs- och skrivsvårigheter finns en stor grupp som har problem med läsförståelsen och inte med avkodningen. Denna grupp har vi inte tittat mer ingående på i den första segmenteringsfasen. Det kan vara intressant att ta med personer med denna problematik eftersom det kan innebära förändrade designkrav på Easy Reader. Det material som genomlästs och de personer som kontaktas har i första hand varit för att få en grundläggande uppfattning om vad dyslexi innebär och hur det tar sig uttryck. Det kan vara bra att fördjupa sig ytterligare med hjälp av specifika studier kring dyslexi. Att prata med fler insatta personer på området kan vara ett annat sätt att gå vidare med för att få fördjupad kunskap om problematiken. Det finns även mycket litteratur där personer berättar om hur det är att leva med dyslexi som är bra att läsa för att få ett vardagligt perspektiv på dyslexi
- Kontrollera och komplettera nuvarande scenarier och ta fram fler scenarier utifrån kompletterande intervjuer med personer ur de prioriterade segmenten
- Ta fram personer som grundar sig i intervjuer med personer ur prioriterade segment. Dessa kan sedan användas för att behålla fokus på målgrupperna i projektet, ta fram fler krav på funktionalitet och gränssnittsdesign

9 Referenser

Carlström, M (2007). *Pedagogisk utredning vid läs- och skrivsvårigheter* i Utredning av läs- och skrivsvårigheter, Ericsson, B (red). Studentlitteratur.

Høien, T., & Lundberg, I. (1999). *Dyslexi – från teori till praktik*. Natur och Kultur.

Johansson, J., & Pettersson Brdarski, K.. (2008). *Vad säger forskningen om dyslexi*. Vetenskapsrådet broschyr.

Lundgren, Eklöf & Hedberg. (2009). *Läs- och skrivsvårigheter- Dyslexi- Vad det här och hur du lever med det*. Dyslexiförbundet FMLS

Specialpedagogiska skolmyndigheten. (2006). *Synguiden skola*. Online. (citerad 2011-01-11, 12.02 GMT). Tillgänglig från:http://www.spsm.se/Documents/R%C3%A5d%20och%20st%C3%B6d/kompetensomr%C3%A5den/Syn/S_G_2007_nov.pdf

Specialpedagogiska skolmyndigheten. (2010). *Synskadad*. Online. (citerad 2011-01-11, 12.02 GMT). Tillgänglig från: <http://www.spsm.se/Tillganglighet/Tillganglighet-utifran-funktionsnedsattning/Synskada/>

Stadler, E. (1994). *Dyslexi – En introduktion*. Studentlitteratur.

Synskadades Riksförbund. (2010). *Vem är synskadad*. Online. (citerad 2010-12-13, 09.13 GMT). Tillgänglig från: <http://www.srf.nu/Om-synskador/Ogonsjukdomar/Vem-ar-synskadad/>

WHO (1994). *International Classification of Impairments, Disabilities and Handicaps*. Geneva: World Health Organization. Reprinted (1980)