

Visuella strategier

Ingela Holmström och Krister Schönström, Stockholms universitet

Interaktionen i klassrummet har stor betydelse för elevers lärande och utveckling. Det gäller såväl språk som kunskapsinnehåll i olika ämnen. Ofta framställs *talad* kommunikation som grundläggande för denna interaktion och ses som en bro mot skriftspråket. Gibbons (2006) menar till exempel att den mesta tiden i skolan används till att tala och att detta tal är av stor betydelse för att eleverna ska kunna bygga upp ett skolrelaterat språk och bygga vidare på tidigare erfarenheter i samspel med lärare och klasskamrater. Genom praktiska uppgifter, övningar eller experiment i undervisningen kan eleverna få en bättre förståelse av ämnesrelaterade begrepp och genom att samtala om dessa stärks eleverna och breddar sina kunskaper både avseende språk och innehåll. Detta ligger sedan till grund då de utvecklar sina kunskaper att läsa och skriva inom olika ämnen. För elever som hör gäller detta såväl när undervisningen sker på elevernas förstaspråk som på deras andraspråk.

I undervisningssammanhang där döva och hörselskadade elever deltar är det viktigt att tänka på att talad svenska inte är tillgänglig för dem på samma sätt som för hörande elever. Och det är viktigt att vara medveten om att eleverna kan höra olika mycket och uppfatta olika mycket av vad som sägs. Det finns elever som endast har lätt hörselnedsättning och elever som är helt döva. En del av dem använder främst talad svenska, medan andra använder sig av svenskt teckenspråk. Det finns också de som använder sig av olika former av konstruerade kommunikationssystem, som Tecken som stöd (TSS) eller Tecken som alternativ och kompletterande kommunikation (TAKK), vilka båda handlar om att visualisera svenska med hjälp av tecken som lånas från teckenspråket. Med det menas att TSS och TAKK bygger på svenska strukturellt sett (i till exempel ordföljd) medan svenskt teckenspråk är ett naturligt språk som utgår från en egen grammatik. Sammantaget för den här heterogena gruppen döva och hörselskadade elever är att det är viktigt att använda sig av en mer visuellt baserad undervisning som i högre grad bygger på vad eleverna kan uppfatta via synen, än via hörseln. I den här artikeln kommer sådan visuellt baserad undervisning att fokuseras, vilket inkluderar visuell uppmärksamhet, visuell lärandemiljö och olika strategier som kan användas av lärare. Dessutom kommer vi att kortfattat beröra visuellt orienterad translanguaging som kan vara fördelaktig för elever som är (eller är på väg mot att bli) tvåspråkiga med teckenspråk och svenska.

I modulens olika delar tas *stöttning* upp, vilket handlar om ett stöd som successivt avtar i takt med att eleverna utvecklar olika kunskaper och förmågor. Cummins (1983) modell för sådan stöttning innebär att man i skolan arbetar interaktivt och med multimodala resurser vilka har till syfte att avlasta språket samtidigt som eleverna kan utveckla ett mer ämnesrelaterat språk. Stöttningen kan också handla om att man på en metaspråklig nivå diskuterar ett språks uppbyggnad eller jämför två språk med varandra. De visuella strategierna som presenteras i den här artikeln både stöttar och underlättar elevernas språkutveckling. Ett flertal av strategierna här skiljer sig dock från tanken bakom stöttning som modell i och med att de inte kan avvecklas över tid utan varaktigt fyller viktiga funktioner för döva och hörselskadade elever. Det gäller exempelvis klassrummets planering och lärarens klädsel. Sammantaget handlar artikeln om hur man kan bygga upp en visuellt orienterad undervisning som är mer tillgänglig för eleverna och som bidrar till deras kunskapsutveckling i såväl de olika ämnena som i båda språken, svenska och teckenspråk.

Visuell uppmärksamhet hos döva elever

Uppmärksamhet handlar om förmågan att fokusera, filtrera och sortera olika företeelser i omgivningen. Framför allt handlar det om att kunna välja bland den information vi får genom våra olika sinnen i syfte att agera på lämpligt sätt i olika situationer. Det kan också handla om att hjärnan behöver sortera och begränsa informationen så att den blir hanterbar. Då det gäller visuell uppmärksamhet har studier visat på vissa skillnader mellan döva och hörande individer. Det gäller inte synen i sig och olika aspekter av seendet, utan mer specifikt rumslig (spatial) visuell uppmärksamhet, det vill säga uppmärksamhet på vad som sker i omgivningen. Framför allt gäller det sådant som sker i periferin. Studier har nämligen visat att döva är mer medvetna om sådant som händer i periferin och att de uppmärksammar saker som händer där lättare än hörande (Dye m.fl., 2008, 2009; Loke och Song, 1991). Det gäller döva och gravt hörselskadade som använder sig av teckenspråk såväl som de som inte gör det. De gör det även i högre grad än hörande som har ett tecknat språk som förstaspråk, varför det med stor sannolikhet handlar om att döva och hörselskadade kompenserar just för bristen på hörsel genom att vara mer uppmärksamma på visuellt distraherande företeelser, på samma sätt som hörande istället är det gentemot auditiva distraktioner. Det har alltså inte med användningen av teckenspråk eller inte att göra (Dye m.fl., 2008). Att upptäcka att en bil är på väg rakt emot en genom att se detta i periferin kompenserar således för att inte höra att den närmar sig, liksom att registrera att någon kommer in i rummet man befinner sig i. Det tar dock tid att utveckla den rumsliga visuella uppmärksamheten och den återfinns därför inte hos små barn och hos elever i de tidigare årskurserna. Först när eleverna är 11-13 år börjar de bli medvetna om detta och i åldern 14-17 år kan man se att de har utvecklat sin förmåga att upptäcka såväl statiska som rörliga stimuli i periferin och blir mer påverkade av distraherande företeelser (Dye m.fl., 2008, 2009).

Det som på många sätt kan ses som positivt med den här visuella uppmärksamheten på saker som sker i periferin (som till exempel för att avvärja faror), kan i skolan istället upplevas som problematiskt. Lärare rapporterar ofta att döva elever är impulsiva och att de har svårt att koncentrera sig på skolarbetet eller att lyssna på läraren (Dye m.fl., 2008). Men då tar lärarna inte i beaktande att det är den periferiska uppmärksamheten som de döva eleverna utvecklat som orsakar en del av skiftena i uppmärksamhet. Om någon dyker upp i dörren, om en klasskamrat reser sig upp eller om läraren börjar skriva på tavlan så dras elevernas uppmärksamhet instinktivt dit och de kan släppa fokus från det de håller på med. Det betyder också att om läraren håller på att berätta om något på teckenspråk och något sker utanför fönstret, så kan elevernas ögon dras dit, om än bara för ett kort ögonblick. Och under det korta ögonblicket släpper de fokus på läraren och kan därmed missa vad hen säger. Döva och hörselskadade elever rör helt enkelt inte för att de dras till sådant som händer i periferin eftersom det är en grundläggande del av deras liv, på samma sätt som hörande inte rör för att de noterar saker som sker auditivt runt omkring dem. Det är dock viktigt att vara medveten om att döva elever med stigande ålder också kan bli allt bättre på att notera saker i periferin utan att för den skull nödvändigtvis rikta blicken åt annat håll, och att många är duktiga på att uppfatta flera saker som sker samtidigt medan fokus ändå ligger på till exempel undervisningen.

En annan sak som läraren kan tänka på är att inte rikta blicken mot något i rummet när hen tänker eller funderar, eftersom detta för eleverna indikerar att något i den riktningen händer som de bör titta på, vilket leder till att de vänder sina blickar ditåt. Istället är det bättre att läraren tittar neråt så att eleverna kan behålla sitt visuella fokus. Om läraren är medveten om sådana här perifera störningar, som är en naturlig del av döva elevers visuella uppmärksamhet, kan hen fånga upp signalerna, upprepa, avvakta och minska risken för att eleverna blir distraherade. Men i de klassrum där tolk används, sker vanligen inte sådan anpassning eftersom läraren då inte på samma sätt är medveten om när eleverna släpper fokus på tolken för att titta på något annat. Då kan det vara en idé att läraren och tolken har ett nära samarbete och kommer överens om hur detta ska synliggöras för läraren och på vilket sätt.

En visuellt tillgänglig lärandemiljö

Klassrumsmiljön är mycket viktig för alla elever. För döva och hörselskadade elever är dock den visuella miljön särskilt viktig. Men vad som är en god visuell miljö för vissa elever är inte nödvändigtvis lika bra för andra. Som ett exempel kan nämnas att vissa elever mår bra av en öppnare miljö där man kan se åt många håll och där man kan se vad som pågår utanför fönstret, i korridoren eller längre bort i andra delar av skolbyggnaden. Andra elever kan istället ha svårt att fokusera på undervisningen om det händer för mycket i periferin. Skillnaderna mellan eleverna kan ha att göra med hur väl utvecklat det periferiska seendet är, engagemanget och intresset för den aktuella

undervisningen, inneboende nyfikenhet, kognitiv mognad med mera. Att tillfredsställa alla elevers olika behov av en visuellt baserad lärandemiljö är därför en utmaning. Att vistas i en avskalad och lugn visuell miljö utan “omgivningsbrus”, det vill säga i miljöer som inte präglas av att det händer mycket visuellt i omgivningen samtidigt, kan vara av stor betydelse för många elever, medan andra mår bra av att känna att de har frihet att själva styra sin uppmärksamhet och veta vad som pågår i omgivningen. Det krävs därför en hel del tankearbete för att skapa lärandemiljöer som främjar elevernas fokus på sina aktuella uppgifter utan att distraheras av saker i periferin. Dye med flera (2008) menar dock att det mest fördelaktiga för döva och hörselskadade elever är att de går i mindre klasser som är möblerade med bänkarna i form av en halvcirkel (se vidare nedan) och där eleverna har sina fasta platser, eftersom eleverna då kan lära sig att ignorera sådant som plötsligt sker på särskilda platser i periferin och lär sig att förutsäga saker som kan hända i klassrummet. De kan därmed ignorera sådant som är irrelevant för den uppgift de håller på med.

Konkurrens om den visuella uppmärksamheten

Studier av klassrum där döva och hörselskadade elever undervisas med hjälp av tolk visar att det där ofta händer saker både auditivt och visuellt samtidigt. Läraren pratar och kan samtidigt peka på bilder, tabeller eller diagram, hen kan dela ut papper, prata om saker som står i dem, läsa högt ur en bok eller visa något med hjälp av gester. Hörande elever har konstaterats lära sig bättre då de får tillgodogöra sig undervisningen på så sätt, det vill säga genom såväl auditiva som visuella kanaler. Men döva och hörselskadade elever som undervisas genom tolk har endast den visuella kanalen tillgänglig. Det kan då bli en konkurrens mellan vad de ska titta på; ska de titta på tolken för att se vad läraren säger, på tavlan, på diagrammet, på bilden eller i boken? Eleverna hamnar då ohjälpligen efter och situationen blir mer kognitivt krävande då de själva måste försöka skapa sig överblick och sammanhang (se t.ex. Holmström och Schönström, 2018b; Mather och Clark, 2012). Det är också mycket svårt för elever som tittar på tolken att delta aktivt i kommunikationen eftersom tolkarna hela tiden ligger lite efter i översättningen av vad som sägs och eleverna inte hinner ta de chanser som finns att komma in i samtalet mellan tureterna. Det är också lätt hänt att ge elever som hör bättre ordet först eftersom de är snabbare att uppmärksamma när det finns möjlighet att få ordet. Som lärare i sådana sammanhang har man stor nytta av att vara medveten om den konkurrens som finns mellan olika visuella källor. Man behöver se till att alla elever får möjlighet att komma till tals, liksom styra interaktionen så att alla elever hinner rikta blicken åt olika håll för att få samma förutsättningar att ta del av undervisningen. I klassrum där undervisningen sker direkt av läraren och utan tolk är det lättare att göra sådana visuella anpassningar, särskilt i de fall där läraren själv undervisar på teckenspråk.

Fysisk miljö

För döva och hörselskadade elever är en visuellt anpassad fysisk miljö av stor betydelse. Detta gäller såväl möblering som inredning och belysning. Oavsett om eleverna går i specialskola, hörselklass eller är individplacerade så är det viktigt att de får så stor uppsikt över rummet i helhet som möjligt. Den optimala möbleringen för sådan visuell uppsikt varierar beroende på undervisningsform, men är i stort begränsad till att vara i form av en cirkel, en halvcirkel, ett U eller ett V, se figur 1. Detta innebär att samtliga deltagare i klassrumsinteraktionen kan se varandra, att turtagningen underlättas och att den visuella uppmärksamheten fokuseras till den gemensamma aktiviteten (Bagga-Gupta, 2000; Holmström och Bagga-Gupta, 2017; Mather och Clark, 2012). Om eleverna istället sitter i grupper eller i rader så minskar döva och hörselskadade elevers möjligheter att delta i vad som sker i klassrummet i stort. Det är dock också viktigt att möbleringen går att anpassa utifrån den undervisning man för stunden bedriver. Det bör till exempel vara enkelt att skapa möblering för grupparbeten av olika slag. Saker som hindrar det visuella synfältet bör inte heller finnas i klassrummet. Pelare och fasta avgränsande skärmar kan vara störande och göra att eleverna inte får tillräckligt god uppsikt över rummet. Skärmar som kan användas för att dela av rummet och ge eleverna en mindre distraherande visuell miljö vid eget arbete eller grupparbeten bör således vara flyttbara, så att de kan ställas undan när de inte används.

Figur 1.

Möblering i U-form och ljus från fönstret

Det är också viktigt att tänka på varifrån ljuset kommer. Elever som sitter med ryggen mot fönstren i klassrummet kommer att ha en mycket tydligare visuell uppsikt över klassrummet än elever som sitter med ögonen riktade mot fönstret, vilket också framgår i figur 1, där ljuset från fönstret är väldigt starkt. Att ha ett starkare ljus i ögonen än vad ljuset är i rummet som helhet gör att det är svårare att uppfatta vad som sägs när man lutar till visuella komponenter i kommunikationen (som läppavläsning eller teckenspråk). De klasskamrater som sitter med ryggen mot fönstret kan bli svårare att se och dessutom kan det finnas fler periferiska distraktioner utanför fönstret som ytterligare pockar på uppmärksamheten.

Belysningen är i de här klassrummen också av stor betydelse. Om belysningen gör att ljuset i rummet är starkt och tar över ljuset utifrån och inte kastar skuggor blir det mindre ansträngande för eleverna att delta visuellt i interaktionen. Detta kan också vara värt att tänka på då man visar text eller bild på digital tavla eller genom en projektor. I oralt baserade sammanhang är det vanligt att man vill släcka ner i rummet för att det man visar ska synas så bra som möjligt, eftersom man ändå kan uppfatta det som sägs genom tal och hörsel. I visuellt orienterade klassrum behöver dock även läraren och klasskamraterna fortsätta att synas bra så att det går lätt att avläsa teckenspråket eller få visuellt stöd genom läppavläsning. Som lärare behöver man då fråga sig om det som visas behöver synas så bra som möjligt eller om det mer är ett stöd i undervisningen och det räcker att man ser vad som står, så att belysningen kan fortsätta vara god för övrig interaktion. Viktigt är också att tänka på att den vita tavlan inte får vara för vit och blank, då detta gör det jobbigare för ögonen att ha den i bakgrunden. Det kan också vara så att belysningen kastar sken på tavlan så att den bländar eleverna och gör det svårare för dem att se både det läraren tecknar eller säger och det som står på tavlan. Även användningen av stark vit bakgrund i bildspel och liknande kan vara visuellt påfrestande.

I många klassrum idag där det finns elever som använder sig av någon form av hörteknik strävar man efter att göra ljudmiljön så god som möjligt. Då kan man ha akustikanpassade plattor i taket och möbler som tagits fram med särskild tanke på att de ska hjälpa till att dämpa störande ljud. Dock kan vissa av dessa ljuddämpande åtgärder krocka med den visuella upplevelsen av klassrummet. Ett exempel på detta är olika ljuddämpande installationer på väggarna som kan beskrivas som ”tredimensionellt randiga”, som i figur 2 nedan. Samtidigt som dessa är bra för ljudmiljön kan de upplevas som visuellt störande när man får dem i blickfånget, till exempel på väggen bakom klasskamraterna.

Figur 2.

Ljuddämpande installation på klassrumsväggen

Läraren, och andra vuxna i klassrummet, bör också tänka på hur de fysiskt uppfattas av eleverna. Detta gäller framför allt klädseln, som inte bör vara randig, prickig eller full av mönster och starka färger som kan sticka i ögonen. Detta kan störa den visuella uppfattningsförmågan, liksom en del smycken och scarfar kan göra. Att ha hår som hänger fram över ansiktet eller skägg som täcker mycket av munnen är inte heller till stöd för elevernas visuella uppfattning.

Visuellt baserad undervisning

I klassrum med döva elever förekommer alltid (minst) två språk, vilka fyller delvis olika funktioner, men som också på ett naturligt sätt kompletterar varandra. Eleverna läser och skriver på svenska medan de lyssnar och samtalar på teckenspråk. Detta kan beskrivas i termer av *translanguaging*, vilket beskrivs närmare i del 2 i denna modul. Det som är speciellt i klassrum där döva elever undervisas är att båda språken endast förekommer i sin visuella form, varför detta kan kallas för visuellt orienterad translanguaging (Holmström och Schönström 2018a, 2018b). Skriven svenska används i bildspel, på vita

tavlan eller digital tavla, i läroböcker och när eleverna skriver olika typer av texter. Samtidigt förekommer teckenspråk när läraren berättar, beskriver och förklarar, likväl som när eleverna diskuterar, redovisar och skapar teckenspråkiga texter. Läraren kan på olika sätt främja elevernas förståelse och användning av båda språken på olika sätt och i olika ämnen. Genom att båda språken är naturliga inslag i undervisningen ges också eleverna möjlighet att utveckla ämnesbaserad kunskap på båda sina språk. De lär sig också hur olika uttryckssätt och begrepp på språken förhåller sig till varandra och kan sedan även på egen hand fördjupa sina kunskaper inom olika områden. Genom att läraren använder sig av olika strategier som beskrivs närmare nedan blir visuellt orienterad translanguaging ett naturligt inslag som bidrar till elevernas meningsskapande.

Länkning mellan språken

En återkommande strategi inom visuellt orienterad translanguaging är att lärarna använder sig av länkning (eng. chaining), vilket handlar om att använda sig av olika multimodala resurser för att göra kopplingar mellan språken (Bagga-Gupta, 2004; Holmström och Schönström, 2018a). Läraren kan peka på ett skrivet ord i läroboken, visa tecknet för dess motsvarighet, peka på en bild, bokstavera ordet med hjälp av handalfabetet och skriva ordet på tavlan eller peka på texten igen, se figur 3. På så sätt ges eleverna flera möjligheter att på båda sina språk förstå innebörden av såväl det svenska ordet som dess teckenspråkiga motsvarighet.

Figur 3.

Exempel på länkning av bild, tecken, bokstaving och skrift (tecknet och bokstaving från Svenskt teckenspråkslexikon, Stockholms universitet)

Andra visuella strategier

Som tidigare beskrivits tillägnar sig döva och hörselskadade elever i hög grad undervisningen genom visuella kanaler och kan ha svårigheter att hinna med om det blir konkurrens mellan dessa, till exempel för att läraren pratar och pekar på olika siffror i ett diagram samtidigt som talet förmedlas via en teckenspråkstolk. Men även om teckenspråkstolk inte används och läraren själv använder teckenspråk i undervisningen kan det ibland uppstå konkurrens mellan de visuella kanalerna, till exempel för att läraren berättar om en bild med många detaljer på teckenspråk samtidigt som bilden

visas genom en projektor. Sådana saker behöver läraren vara väl medveten om. Detta gäller även i klassrum där undervisningen sker på talad svenska och de hörselskadade eleverna behöver lita till visuella källor som till exempel läppavläsning. Det finns en rad strategier att använda sig av som inte bara underlättar för döva elever som undervisas av teckenspråkiga lärare, utan som även kan underlätta för hörselskadade elever inom olika skolformer och ge hörande elever utökade möjligheter att förstå ämnesinnehållet (se även Holmström och Schönström, 2018b). Nedan tas några sådana strategier upp:

- När ett bildspel eller liknande används i undervisningen, bör läraren **ge eleverna lite tid att rikta blicken** mot dessa så att de hinner skapa sig en uppfattning om innehållet innan läraren börjar tala eller teckna.
- Att **använda sig av mycket pekningar** är en viktig strategi. Med hjälp av pekningarna kan läraren rikta elevernas uppmärksamhet mot olika delar av en text, ett diagram eller en bild. Genom att inte tala eller teckna samtidigt som hen pekar ger läraren eleverna möjlighet att skapa sig ett sammanhang avseende det som visas, innan hen går vidare med att prata om detta.
- Även om klassrummet är möblerat i enlighet med rekommendationer för visuellt orienterade klassrum är det inte säkert att alla elever hinner se vem som börjar prata eller teckna. Läraren bör vara tydlig och **hjälpa till att rikta elevernas uppmärksamhet mot den som har eller ska få ordet**, till exempel genom att visa med handen mot den eleven. Läraren kan också ha som strategi att inte titta på den elev som ska yttra sig innan övriga elever har riktat sin uppmärksamhet mot denne. Detta bromsar ofta eleven från att börja prata eller teckna och från att olika talare överlappar varandra. Läraren kan naturligtvis också bortse från det som sägs för tidigt och sedan låta eleven börja om från början. En annan strategi är att läraren håller ena handen uppåtvänd mot den elev som har ordet, samtidigt som hen riktar den andra handen i form av ett pekfinger mot den elev som ska få ordet närmast. När det blir den elevens tur ändras handen från pekande till uppåtvänd, samtidigt som den första handen sänks. På så sätt uppfattar eleverna visuellt ett slags kösystem, vilket hjälper dem både att veta vem som får ordet närmast och när denne får börja yttra sig. Sådant kösystem kan också ske i flera led, genom att läraren visuellt visar att en elev ska få yttra sig först, och närmast den och den eleven, genom att visa en förflyttning och vridning av handen till var och en av eleverna i tur och ordning, utan att någon av dem då får yttra sig.
- Läraren kan gärna **upprepa vad en elev yttrat**. Detta hjälper övriga elever att i högre grad uppfatta och förstå innan läraren till exempel börjar svara. Läraren kan också omformulera och förtydliga och kontrollera att hen förstått eleven rätt, vilket också hjälper övriga elever.

- Det är inte lätt för döva och hörselskadade elever att hinna med att anteckna, oavsett om det handlar om enkla korta noteringar eller mer avancerade anteckningar från undervisningen. Läraren bör därför **ge eleverna många möjligheter att anteckna** genom att tala om för dem när det är bra att de gör det, och att ta kortare pauser där inget yttras så att eleverna hinner titta ner och skriva. Läraren bör sedan vänta en stund för att ge eleverna lite tid att skriva färdigt och bör sedan starta på nytt genom att först påkalla uppmärksamhet på olika sätt innan något viktigare innehåll yttras.
- Läraren bör också **tänka på den fysiska miljön** som beskrivits ovan, genom att till exempel välja sådan ljussättning i rummet och sådana färger i bakgrunden i bildspel som underlättar elevernas läsning. Här ingår, som tidigare nämnts, att tänka på sin klädsel, så att det finns harmoniska men tydliga kontraster mellan ansikte, händer och kropp.

Det är också viktigt att komma ihåg att elever som i hög grad använder sig av visuella kanaler behöver få ta korta pauser, om så bara för ett par sekunder. Att hela tiden koncentrera sig på att titta på till exempel läraren kan vara oerhört ansträngande för dem. Att få möjlighet att under en kort stund få titta bort kan ha betydelse för hur mycket eleven orkar tillgodogöra sig av undervisningen. I teckenspråkiga miljöer är det vanligt att lärare hela tiden säger till eleverna att de ska titta på den som tecknar, eftersom det är det enda sättet för eleverna att få veta vad som sägs eller vad som pågår. Samtidigt ges hörande elever många möjligheter att fylla på sin energi genom att ta korta avbrott i sin koncentration, genom att de kan titta ut genom fönstret, titta på klasskamraterna, anteckna eller bläddra i en bok. Även om de gör så kan läraren åtminstone anta att de hörande eleverna lyssnar till det som sägs, vilket inte är fallet med döva och hörselskadade elever (se även Bagga-Gupta, 2000). Därmed är medvetenhet om värdet av att ge eleverna kortare avbrott mycket viktig för lärare att ha. Man får också komma ihåg att många elever faktiskt kan uppfatta sådant som sägs i periferin, så när elever ibland riktar ögonen åt annat håll kan de ändå vara uppmärksamma på vad som sägs i klassrummet.

Det finns fler strategier utöver de ovan nämnda att använda sig av när man undervisar döva och hörselskadade elever. Läraren behöver tänka efter och ha en dialog med klassen om vad som fungerar bra och mindre bra. Det gäller också att komma ihåg att elevernas preferenser kan vara väldigt olika då det gäller den visuella miljön, som också nämnts tidigare i denna artikel. Det kan vara svårt att möta allas önskemål, men genom att använda sig av de olika visuella strategier som tagits upp här gör läraren undervisningen mer tillgänglig för döva och hörselskadade elever oavsett skolform och primära undervisningsspråk.

Referenser

Bagga-Gupta, Sangeeta (2000). Visual language environments. Exploring everyday life and literacies in Swedish Deaf bilingual schools. *Visual Anthropology Review* 15(2). S. 95-120.

Bagga-Gupta, Sangeeta (2004). Visually oriented language use: Discursive and technological resources in Swedish Deaf pedagogical arenas. I: van Herreweghe, Mieke & Vermeerbergen, Myriam (red.) *To the Lexicon and Beyond: Sociolinguistics in European Deaf Communities*.

Dye, Matthew, Hauser, Peter C. och Bavelier Daphne (2008). Visual Attention in Deaf Children and Adults. Implications for Learning Environments. I: Marc Marschark och Peter C Hauser (red.), *Deaf Cognition: Foundations and Outcomes*. Oxford Scholarship Online. S. 1-18.

Dye, Matthew, Hauser, Peter C. och Bavelier Daphne (2009). *Is Visual Selective Attention in Deaf Individuals Enhanced or Deficient? The Case of the Useful Field of View*. PLoS ONE 4(5): e5640.

Holmström, Ingela och Bagga-Gupta, Sangeeta (2017). ”Va sa han?” Technologies and Participation Strategies in Mainstream School Settings. I Sangeeta Bagga-Gupta (Ed.), *Marginalization Processes across Different Settings: Going beyond the Mainstream*. S. 164-196. Newcastle-upon-Tyne: Cambridge Scholars Publishing.

Holmström, Ingela och Schönström, Krister (2018a). Deaf lecturers’ translanguaging in a higher education setting. A multimodal multilingual perspective. *Applied Linguistics Review*, 9(1), p. 90-111.

Holmström, Ingela och Schönström, Krister (2018b). Visuellt-orienterat transspråkande i högre utbildning. I BethAnne Paulsrud, Jenny Rosén, Boglárka Straszer och Åsa Wedin (red.) *Transspråkande i svenska utbildningssammanhang*, s. 49-68. Lund: Studentlitteratur.

Lindahl, Camilla (2015). *Tecken av betydelse. En studie om dialog i ett multimodalt, teckenspråkigt NO-klassrum*. Doktorsavhandling i naturvetenskapsämnenas didaktik. Stockholms universitet.

Loke, Wing Hong och Song, Shareen (1991). Central and peripheral visual processing in hearing and nonhearing individuals. *Bulletin of the Psychonomic Society* 29(5). s. 437-440.

Mather, Susan M. och Clark, M. Diane (2012). An issue of learning the effect of visual split attention in classes for deaf and hard of hearing students. *Odyssey* 2012, s. 20-24. <https://files.eric.ed.gov/fulltext/EJ976477.pdf>

Mazak, Catherine (2017). Theorizing translanguaging practices in higher education. I Catherine Mazak och Kevin Carroll (red.) *Translanguaging in Higher Education: Beyond Monolingual Ideologies*, s. 1–10. Bristol: Multilingual Matters.

Swanwick, Ruth (2016). Scaffolding Learning Through Classroom Talk: The Role of Translanguaging. I Patricia Elizabeth Spencer och Marc Marschark (red): *The Oxford Handbook of Deaf Studies in Language*. S. 420-430. Oxford: Oxford University Press.