
Auðskilinn texti

Kennslurit um gerð auðskilins texta

2 Auðskilinn texti

Ábyrgðaraðili og útgefandi: Ás styrktarfélag
Uppsetning og vinnsla: Sigurður Sigurðsson
Prentun: Tarsus ehf
©2009

Ekki má afrita á neinn hátt texta ritsins nema með vitund og leyfi útgefanda.
Leyfilegt er að nota efni bæklingsins til fræðslu ef heimildar er getið.

Auðskilinn texti 3

Formáli

Árið 2008 var viðburðaríkt hjá Ási styrktarfélagi (áður Styrktarfélagi vangefinna) en
þá fagnaði félagið 50 ára starfi í þágu fatlaðra. Af því tilefni var ráðist í margskonar
verkefni til kynningar á félaginu og nýja nafninu.

Eitt þeirra verkefna var gerð kennslurits um auðskilinn texta. Í ritinu er auðskilinn
texti unninn á annan hátt en áður hefur tíðkast hér á landi. Áhersla er lögð á að
umorða setningar, nota styttri orð og einfalda uppsetningu textans. Þá er letrinu
breytt og það stækkað.

Fyrirmyndirnar eru fengnar frá stofnunum og félagasamtökum í Bretlandi, Noregi
og víðar í Evrópu sem stundað hafa rannsóknir á þessu sviði til margra ára. Má
þar helst nefna „Guidance about making easy informations“ gefið út af Norah Fry
Research Centre University of Bristol og „Am I making myself clear? – Mencap´s
guidlines for accessible writing“ gefið út af Mencap organisation UK. Öll tilskilin
leyfi til úrvinnslu efnisins hafa fengist hjá þessum stofnunum.

Auk erlenda efnisins var gerð könnun hérlendis meðal fólks sem tilheyrir þeim
markhópi sem auðskilinn texti er hugsaður fyrir. Sú könnun fólst í því að lesa
ákveðinn texta í mismunandi leturgerðum og stærðum, í breytilegri uppsetningu.
Tólf einstaklingar tóku þátt í könnuninni, þar af fjórir sem stunduðu nám við
Kennaraháskóla Íslands. Er skemmst frá því að segja að ellefu af tólf völdu texta
sem féll undir þær kenningar sem stuðst er við, við gerð auðskilda textans í bók-
inni.

Baldur Hafstað prófessor við Menntavísindasvið Háskóla Íslands hefur fylgst með
þróun þessa verkefnis og hvatt til að leiða það til lykta, enda engin rit eða kennslu-
gögn til um gerð slíks texta á íslensku svo vitað sé. Nú hefur ritið litið dagsins ljós
og hlotið heitið Auðskilinn texti.

4 Auðskilinn texti

Auðskilinn texti 5

Efnisyfirlit

6

7

8

9

12

14

16

20

23

27

30

32

36

37

Inngangur

Textinn einfaldaður

Getur þú lesið þennan texta

Leturgerð

Reglur til viðmiðunar:

 1. Notaðu auðskilin orð

 2. Hafðu setningarnar einfaldar, auðskildar og stuttar

 3. Notaðu greinaskil

 4. Gættu þess að textinn sé áhugaverður og

 veiti nauðsynlegar upplýsingar

Útlit

Meira um myndir

Dæmi úr hversdagslífinu

Dæmi um auðskilinn texta með hjálparmyndum

 Í lokin

6 Auðskilinn texti

Auðskilinn texti

Inngangur

• Ritað mál getur verið mjög fjölbreytt og tekur oft og tíðum mið af því

hvaða markhópur kemur til með að lesa það. Fræðilegur texti ein-
kennist til dæmis af fræðiorðum og tilvitnunum sem fæstir, sem ekki
eru kunnugir efni textans, skilja.

• Flestir þekkja orðaskrúðið sem margur stjórnmála- og
 stjórnsýslumaðurinn lætur frá sér. Texti sem inniheldur lögfræðileg
 atriði getur líka verið ansi flókinn, þar sem hann á að taka af öll
 tvímæli til að forðast mistúlkun á því sem í honum stendur.

• Með auðskildum texta er boðið upp á að skilaboð og upplýsingar

náist til breiðari hóps en áður. Þeir sem hugsanlega myndu nýta sér
auðskilinn texta væri til dæmis fólk með lestrarörðugleika af ýmsu
tagi, fólk sem einhverra hluta vegna hefur hlotið litla grunnmenntun
og fólk sem á sér annað móðurmál.

• „Það að geta lesið gefur fólki aukið sjálfstraust og gerir því kleift að

afla sér upplýsinga og þekkingar sem síðan hjálpar því við ýmsar
ákvarðanir um eigið líf. Lestur gerir fólki kleift að skiptast á skoð-
unum, hugsunum og upplifunum og dafna sem manneskjur“.

 (IFLA Guidlines 1997)

Maðurinn minn
vinnur við útgáfu á
auðskildum texta.

Auðskilinn texti 7

Textinn einfaldaður

• Það er áríðandi að velja rétt orðalag þegar skrifaður er texti fyrir fólk

sem á erfitt með lestur og lesskilning.

• Forðist löng orð ef hægt er. Ef hjá því verður ekki komist er ágæt

regla að slíta ekki orð í sundur fyrr en það er þrísamsett.

Dæmi:

 Oft gert: Ís-lands-saga

 Mælt með: Íslands-saga
 (Síðan mætti líka athuga aðrar lausnir eins og til dæmis: Saga Íslands)

• Skýr og einföld skilaboð í stuttum setningum eru líklegri til að

skiljast en langar setningar með flóknum samsettum orðum, sem
síðan eru jafnvel slitin í sundur með bandstrikum.

 (þessi setning er til dæmis frekar löng)

Dæmi:

Upphaflegur texti:

Það er kunnara en frá þurfi að segja að tuttugasta öldin var mikið
umbreytingaskeið í Íslandssögunni.

Texti styttur og löng orð og greinir tekin í sundur með bandstriki:

Tuttug-asta öld-in var mikið um-breytinga-skeið í Ís-lands-sögunni.

Texti einfaldaður:

Miklar breytingar urðu á Íslandi á árunum 1900 til 2000.

8 Auðskilinn texti

Getur þú lesið þennan texta?

• Hvernig vinnur hugurinn með orðamyndir? Geymir hugurinn orð í

myndum? Í textanum hér að neðan hefur stöfum orðanna verið
ruglað, en þess gætt að fyrsti og síðasti stafur orðanna haldi sér.
Textinn virðist vera tóm þvæla í fyrstu, en athugið hvort þið getið
lesið hann:

Það er möjg árðdaíni vejla rtét oraðafr þeagr kmeur að því að srkfia
txeta og uplpignýsr fiyrr flók með ftölun. Sýkr og eniölfd skiolabð í
stututm stenuingm eru lílkregi til að skilsjat en laganr steingnar með
flkónum samusettm oðrum, sem síaðn eru sliitn í snudur með
bnadsturikm.

• Samkvæmt þessu er hægt að leiða líkum að því að fólk læri að

miklum hluta orðamyndina, frekar en að það lesi orðin staf fyrir staf.
Í sumum menningarheimum eru til dæmis ekki notaðir stafir heldur
eru myndræn tákn notuð fyrir hluti og heilar setningar.

Auðskilinn texti 9

Leturgerð

• Leturgerð skiptir töluverðu máli. Best er að letrið sé sem einfaldast

og skýrast. Letur sem flokkast undir Sans Serif í Word umhverfinu
þykir henta vel. Letur sem tilheyrir þessum flokki er til dæmis:
Arial, Avant Garde, Futura og Helvetica Medium.

• Gætið þess að nota ekki mjög feita stafi eins og í Gothic eða

Impact. Það er ágæt regla að athuga hvernig stafurinn „o“ er í
letrinu. Ef stafurinn er kringlóttur (o) eins og í Arial er letrið skýrt
og gott. Tölustafirnir „3, 5 og 8“ ættu líka að vera sem skýrastir

 (3 5 8).

Dæmi:

Times New Roman:

Leturgerð skiptir töluverðu máli.

Impact:

Leturgerð skiptir töluverðu máli.

Arial:

Leturgerð skiptir töluverðu máli.

10 Auðskilinn texti

• Leturstærðin getur líka skipt máli. Æskilegt er að hafa letrið í 16

punktum, í sumum tilfellum jafnvel stærra. Farið helst ekki undir
14 punkta leturstærð.

Dæmi:

16 punkta leturstærð:

Leturgerð skiptir töluverðu máli.

18 punkta leturstærð:

Leturgerð skiptir töluverðu máli.

20 punkta leturstærð:

Leturgerð skiptir töluverðu máli.

Auðskilinn texti 11

• Varast skal að skipta orðum milli lína, til dæmis með bandstriki.

Notið stuttar setningar og ef mögulegt er, reynið að halda setningunni
í einni línu. Margir sem eiga erfitt með lestur, lesa eina línu til enda og
líta á næstu línu sem nýja setningu.

• Ef setning er það löng að hún nái niður á næstu línu, er góð regla að

brjóta hana upp í tvær setningar. Þá er oft hægt að byrja á nýrri
 setningu í stað orða eins og til dæmis „og“ eða „eða“ . Oft er hægt
 að setja punkt í stað kommu og byrja þar með á nýrri setningu.

Dæmi:

Upphaflegur texti:

Varast skal að skipta orðum á milli lína, til dæmis með band-
striki. Notið stuttar setningar og ef mögulegt er, reynið að halda
setningunni í einni línu.

Breyttur texti:

Varast skal að skipta orðum á milli lína.
Til dæmis með bandstriki. Notið stuttar setningar.
Reynið að halda setningunni í einni línu.

• Fólk með slæma sjón getur átt erfitt með að lesa setningu sem

teygist yfir á nýja síðu. Betra er að byrja blaðsíðu með nýrri setningu.

12 Auðskilinn texti

Reglur til viðmiðunar

1. Notaðu auðskilin orð (nánar á bls. 14).

• Það er alltaf hægt að koma löngum og flóknum setningum í styttra

og auðskiljanlegra mál. Ef notuð eru einföld orð úr töluðu máli eru
meiri líkur á að innihald textans skiljist.

2. Hafðu setningarnar einfaldar, auðskildar og stuttar
 (nánar á bls. 16).

• Auðveldara er fyrir fólk að muna stuttar setningar. Ef gætt er að

því að hafa afmarkaðar upplýsingar í hverri setningu, er líklegra
að hún skiljist.

3. Notaðu greinaskil (nánar á bls. 20).

• Textinn er auðveldari yfirlestrar ef notuð eru greinaskil. Varast skal

að hafa of margar setningar án greinaskila. Ágæt regla er að
reyna að hafa ekki fleiri en fjórar setningar í hverju „hólfi“.

Dæmi:

Upphaflegur texti:

Eftir 1960 bjó meira en helmingur Íslendinga í Reykjavík og
nágrenni. Þegar fólk fór að flytja úr sveitunum og til borgar-
innar breyttist margt. Algengt var að karlinn á heimilinu ynni
úti. Konan sá um börn og heimili. Í sveitunum var þessi
skipting ekki svona skýr. Þar hjálpuðust allir að við að halda
heimilinu gangandi. Oft hafði fatlað fólk sitt hlutverk á
sveitaheimilinu. En í borginni varð þetta flóknara.

Auðskilinn texti 13

Greinaskil notuð:

Eftir 1960 bjó meira en helmingur Íslendinga í Reykjavík og
nágrenni. Margt breyttist þegar fólk fór að flytja úr sveitunum
til borgarinnar.

Algengt var að karlinn á heimilinu ynni úti.
Konan sá um börn og heimili.
Í sveitunum var þessi skipting ekki svona skýr.

Þar hjálpuðust allir að við að halda heimilinu gangandi.
Oft hafði fatlað fólk sitt hlutverk á sveitaheimilinu.
En í borginni varð þetta flóknara.

4. Gættu þess að textinn sé áhugaverður og veiti nauðsynlegar
upplýsingar (nánar á bls. 23).

Alltaf er auðveldara að muna texta sem vekur áhuga. Gott er að nota
stutt dæmi til að útskýra hluti betur. Dæmi skilst frekar ef það er tekið
úr hinu daglega lífi.

!

14 Auðskilinn texti

1. Notaðu auðskilin orð

• Ef notuð eru einföld orð úr töluðu máli eru meiri líkur á að innihald

textans skiljist. Hafa ber í huga að nota talmál, frekar en að textinn
sé á ritmáli. Ímyndaðu þér að þú sért að tala við einhvern þegar
þú skrifar textann.

Dæmi:

Upphaflegur texti:

Á fyrstu áratugum aldarinnar urðu stakkaskipti á meginatvinnu-
vegi þjóðarinnar, sjávarútveginum. Vélvæðing tók af herðum
manna miklar byrðar á því sviði.

Texti einfaldaður:

Snemma á síðustu öld breyttist mikið í sjómennsku. Sjómennska
var aðal vinna þjóðarinnar. Þegar vélarnar komu varð auðveldara
að vinna á sjónum.

• Ef notuð eru persónufornöfn eins og „Ég“, „við“ og „þú“ verður

textinn persónulegri og auðskiljanlegri.

Dæmi:

Upphaflegur texti í þriðju persónu:

Að gefnu tilefni eru þeir sem málið varðar beðnir að koma á
morgun þegar viðgerð er lokið.

Í annarri persónu:

Það er lokað vegna viðgerðar. Þú getur komið á morgun.
Þá verður opið.

Auðskilinn texti 15

• Góð regla er að lesa textann upphátt til að heyra hvort hann er

þjáll og skiljanlegur. Ef mögulegt er, er gott að hljóðrita upplestur-
inn og hlusta síðan á hann.

• Alltaf er ákveðin hætta á því að textinn verði of einfaldur og jafnvel

barnalegur. Það má ekki gleymast að oftast er verið að skrifa texta
fyrir fullorðið fólk.

• Það er óhætt að nota sjaldgæf og sérhæfð orð ef ómögulegt er að

finna önnur í staðinn. Oft lærast hlutir og ný orð ef fólk sér í hvaða
samhengi þau eru. Þarna þarf að feta hinn gullna meðalveg.

• Ef flókin orð eða orðasambönd eru notuð er gott að útskýra þau í

orðalista við lok textans eða kaflans.

• Varast skal að nota skammstafanir eins og „t.d.“ eða „þ.e.a.s.“.

Þetta á einnig við um skammstafanir fyrirtækja og titla eins og
„T.R.“ (Tryggingastofnun Ríkisins) og „Sr.“ (séra).

• Notaðu alltaf sama orðið fyrir sama hlutinn. Ef í textanum er orð

sem kemur oft fyrir, til dæmis orðið „jakki“, skal varast að nota
annað samheiti fyrir hann eins og til dæmis „yfirhöfn“.

• Óhætt er að endurtaka hluti eða setningar, það hjálpar fólki að

muna textann.

16 Auðskilinn texti

2. Hafðu setningarnar einfaldar, auðskildar og stuttar

• Langar setningar getur verið erfitt að muna. Fólk tapar samheng-

inu og týnist í textanum. Góð regla er að hafa setningarnar undir
15 orðum.

• Setningar mega aldrei fara yfir 40 orð. Reyndu að hafa af-

markaðar upplýsingar í hverri setningu. Þá er mun auðveldara að
skilja textann. Fólk nær frekar samhenginu.

• Það er í lagi að byrja setningar á til dæmis „og“, „ef“ og „nema“ ef

það verður til þess að mögulegt er að stytta setningar.

• Notaðu punkt í staðinn fyrir kommu eða semíkommu. Erfitt getur

verið að lesa setningu sem búið er að brjóta upp með mörgum
kommum. Yfirleitt sakar ekki að setja punkt og stóran staf í stað-
inn fyrir kommuna.

Dæmi:

Upphaflegur texti:

Ég held, að við eigum ekki að setja upp sérstakar stofnanir fyrir
þroskaheft börn, heldur eigi þau að sækja sama skóla og önnur
börn í hverfinu. [....] Það sem mestu máli skiptir, er að fá þessum
börnum sem öðrum verkefni við hæfi þeirra. Þá verða þau
hamingjusöm og starfsfús, hvort sem getan er mikil eða lítil. Til
þess eiga þau kröfu, það er réttur þeirra, sem eigi má frá þeim
taka.

Textinn einfaldaður:

Við eigum ekki að setja upp sér stofnanir fyrir þroskaheft börn.
Þau ættu frekar að sækja sama skóla og önnur börn í hverfinu.

Það skiptir mestu máli að börnin fái verkefni sem þau ráða við.
Þá verða þau hamingjusöm og starfsfús. Til þess eiga þau kröfu.
Það er réttur þeirra sem ekki má taka frá þeim.

Auðskilinn texti 17

• Betra er að orða hlutina beint frekar en að fara í kringum þá.
 Það er mun skýrara að skrifa:

 „Þú nærð næsta vagni klukkan tíu“
 en
 „Næsti vagn sem hægt er að taka fer klukkan tíu“

• Þetta á við um flestar upplýsingar eða skilaboð. Yfirleitt er hægt

að breyta þeim á þann hátt að talað sé beint til lesandans.
 Það eykur skilning hans að fá skilaboðin í annarri persónu:

 „Þú getur fengið kaffibolla á biðstofunni“
 frekar en
 „Hægt er að fá kaffibolla á biðstofunni“

• Jákvæðar setningar og skilaboð eru mun skýrari en neikvæðar
 setningar. Það er til dæmis mun skýrara að segja:

 „Þú getur gefið börnum eldri en 6 mánaða flóaða mjólk“
 frekar en að segja:
 „Þú mátt ekki gefa börnum undir 6 mánaða flóaða mjólk“

• Sumt fólk á erfitt með að skilja neikvæð orð eins og „ekki“ í setn-

ingum. Það getur orsakað misskilning á þann veg að fólk les skila-
boðin sem eitthvað sem það á að framkvæma, þegar skilaboðin
hafa þveröfuga meiningu.

• Forðast ber að nota setningar sem innihalda orðatiltæki eða öfug-

mæli. Mörgu fólki finnst erfitt að lesa eitthvað sem mælt er undir
rós (hvað þýðir til dæmis „að mæla undir rós“?). Sumir gætu átt erfitt með
að skilja orðatiltæki eins og:

 „Að vera ekki við eina fjölina felldur“
 „Að hafa auga með einhverju“
 eða að
 „Hugsa gott til glóðarinnar“

18 Auðskilinn texti

• Þegar hlutir sem hafa óræða merkingu eru settir inn í textann

getur hann orðið illskiljanlegur, þótt setningarnar séu stuttar og
málið að öðru leyti einfaldað.

• Einnig ber að hafa í huga að setningar sem innihalda orð eins og

„næstum því“, „nokkrir“, „jafnvel“ eða „um það bil“ geta valdið
erfiðleikum.

• Sumt fólk á erfitt með að skilja huglægar merkingar og því er betra

að notast við sem skýrastan texta.

Dæmi:

Huglæg skilaboð:

„Gættu þess að fiskurinn sé nokkuð ferskur“

Hlutlæg skilaboð:

„Gættu þess að fiskurinn sé minna en 3ja daga gamall“

• Þegar skrifa á tölur og númer í texta er betra að nota tölustafi,
 ekki bókstafi:

 Það er betra að skrifa „20“ frekar en „tuttugu“.

• Þegar talað er um hluta eða prósentur er betra að segja til dæmis:

 „1 af hverjum 10 manns“ frekar en „10 % manna“.

Auðskilinn texti 19

• Sumir eiga erfitt með að skilja prósentur og stórar tölur: Þá er

betra að nota orð eins og „fáir“ eða „lítið“ í stað til dæmis „7%“ .

• Ef um stórar tölur er að ræða er hægt að nota „margir“ eða „mikið“

í stað til dæmis „1.567“.

• Sumir eiga erfitt með að skilja tíma og lesa af klukku. Það er ein-

faldara að nota aðeins 12 tíma klukkuna í stað 24 tíma og tala þá
um eftir og fyrir hádegi.

Dæmi:

Fundurinn verður kl. 20.00.

Fundurinn verður klukkan 8 í kvöld.

20 Auðskilinn texti

3. Notaðu greinaskil

• Gefðu þér tíma til að hugsa um hvað þarf að komast til skila áður

en þú byrjar að skrifa. Hugsaðu í stuttum setningum.

• Textinn verður að vera einfaldur, en samt þarf að gæta þess að

flæðið sé til staðar. Textinn má ekki vera örfá stikkorð sem
 innihalda ekkert annað en sundurlaus skilaboð.

• Góð regla er að skipta textanum niður í dálka eða greinaskil þegar

innihaldið breytist.

Dæmi:

Upphaflegur texti:

 Seinni hluta síðustu aldar batnaði heilsa Íslendinga. Færri lítil börn
 dóu. Fólk átti meiri peninga og bjó í betri húsum. Heilbrigðis-
 þjónustan var mun betri en áður. Sjúkrahús voru byggð. Íslend-
 ingar tóku meiri ábyrgð á heilbrigðismálum þjóðarinnar. Langur
 tími leið þó þar til málaflokkur þroskaheftra fékk pláss í kerfinu.
 Háskóli Íslands var stofnaður árið 1911. Hann fór strax að sinna
 kennslu læknanema. Yfirsetukvennaskóli var starfandi frá árinu
 1912. Í þeim skóla var hægt að læra að verða ljósmóðir.

Texti með greinarskilum:

 Seinni hluta síðustu aldar batnaði heilsa Íslendinga.
 Færri lítil börn dóu. Fólk átti meiri peninga og bjó í betri húsum.
 Heilbrigðisþjónustan var mun betri en áður.

 Sjúkrahús voru byggð. Íslendingar tóku meiri ábyrgð á

 heilbrigðismálum þjóðarinnar. Langur tími leið þó þar til mála-
flokkur þroskaheftra fékk pláss í kerfinu.

 Háskóli Íslands var stofnaður árið 1911. Hann fór strax að sinna
 kennslu læknanema. Yfirsetukvennaskóli var starfandi frá árinu
 1912. Í þeim skóla var hægt að læra að verða ljósmóðir.

Auðskilinn texti 21

• Röð orðasambanda í hverri setningu getur skipt miklu máli.
 Best er að aðalatriðið komi fram fremst í setningunni frekar en í

lok hennar.

• Það er góð regla að hugsa setninguna þannig: „Fyrst og síðan“.

Dæmi:

Upphaflegur texti:

„Kveiktu á katlinum eftir að þú hefur fyllt hann af vatni“

Aðalatriðið fyrst:

„Helltu vatni í ketilinn. Kveiktu síðan á honum“

Annað dæmi:

Upphaflegur texti:

„Hringdu í lækninn ef það fer að blæða úr sárinu“

Aðalatriðið fyrst:

„Ef það blæðir úr sárinu, hringdu í lækninn“

• Ef textinn er langur er gott að hafa kaflaskil með fyrirsögn.
 Fyrirsögnin þarf að vera skýr og einföld og lýsandi fyrir innihald
 kaflans.

• Ef efni kaflans fjallar um skilning á rituðu máli gætum við til dæmis

nefnt hann:

 Hvernig við skiljum ritað mál.
 frekar en:
 Skilningur ritaðs máls.

22 Auðskilinn texti

• Ef við þurfum upptalningu í punktaformi (Bullets) verðum við að

gæta þess að hún sé sett fram á þann hátt að lesandinn eigi auð-
velt með að skilja hana.

Dæmi:

Röng uppsetning:

 Þú getur:

• farið í bíó.
• verið heima.
• skroppið í heimsókn.

Rétt uppsetning:

Hér eru 3 hlutir sem þú getur valið að gera:

• Þú getur farið í bíó.
• Þú getur verið heima.
• Þú getur skroppið í heimsókn.

Auðskilinn texti 23

4. Gættu þess að textinn sé áhugaverður og
 veiti nauðsynlegar upplýsingar

• Þegar áríðandi upplýsingar er að finna í texta eða skilaboðum er

gott að áhersluhluti textans sé feitletraður (bold).

• Varast skal að nota annað letur, hafa textann skáletraðan (italic)

eða undirstrikaðan (underline). Gæta þarf þess að ofnota ekki á-
herslur sem þessar.

Dæmi:

Upphaflegur texti:

Þann 27. september verður haldin ráðstefna á Grand hóteli. Á
ráðstefnunni verður notendastýrð þjónusta kynnt. Við hvetjum
sem flesta til að mæta. Nánari upplýsingar um dagskrána finnur
þú á heimasíðunni.

Texti með áherslum:

Þann 27. september verður haldin ráðstefna á Grand hóteli.
Á ráðstefnunni verður notendastýrð þjónusta kynnt.

Við hvetjum sem flesta til að mæta. Nánari upplýsingar um
dagskrána finnur þú á heimasíðunni.

• Flestir eiga auðveldara með að lesa texta sem ritaður er í
 lágstöfum (lágstafir). Forðist að rita einungis hástafi (HÁSTAFIR).

• Hafið textann ávallt jafnaðan frá vinstri (Align left). Forðist að jafna

textann (Justify) þar sem sú skipun teygir á bili stafanna í
 orðunum og gerir þau þar með torlæsari.

24 Auðskilinn texti

• Pappírinn sem textinn er ritaður á skal vera mattur og nógu
þykkur, minnst 115 grömm (115gsm), sem er örlítið þykkara en
oftast er notað (80gsm).

• Ef prentað er báðum megin á 80 gsm pappír mótar fyrir letrinu í

gegn. Textinn á baksíðunni virkar sem skuggi á framhliðinni. Mun
þægilegra er að fletta blöðunum ef pappírinn er dálítið þykkari.

• Yfirleitt gefst best að hafa sem mestar andstæður í litavali texta á

pappír. Svartir stafir eru því algengastir á hvítan pappír. Fyrir
suma sem eiga erfitt með sjón og skynjun getur þessi samsetning
þó virkað hamlandi.

• Stundum getur verið góð leið að milda aðeins þessar andstæður,

til dæmis með því að hafa pappírinn í mildum rjómakenndum lit.
Almennt eru stafirnir hafðir svartir eða í sem dekkstum lit. Skærir
litir leturs, eins og gulur og rauður eru ekki heppilegir.

• Uppsetning ritaðs máls þarf að vera skýr og góð. Oft eru notaðar

einfaldar skýringarmyndir með textanum og stundum er textinn
settur í textahólf eða „blöðrur“:

(Mynd 1) (Mynd 2)

Auðskilinn texti 25

• Textahólf og blöðrur geta virkað ágætlega, en samt ber að forðast
að ofnota þetta. Það getur virkað mjög flókið ef textinn er á víð og
dreif um síðuna ásamt fjölda mynda sem upphaflega voru ætlaðar
til stuðnings við textann (sjá mynd 1).

• Notið gott bil á milli greinaskila. Með því verður textinn mun
 afmarkaðri og uppsetning blaðsíðunnar einfaldari og skýrari.

Ágæt regla er að hafa myndirnar sem eiga að styðja textann á
vinstri hluta síðunnar og textann hægra megin (sjá mynd 2).

• Þar sem við lesum texta frá vinstri til hægri er gott að fólk skoði

myndirnar fyrst, því þær lýsa innihaldi textans. Þetta auðveldar
skilning á textanum. Ef of mikill texti er á síðunni getur hann
virkað yfirþyrmandi og seinlesinn.

• Í hverri línu skulu helst ekki vera fleiri en 70 stafir, bil á milli orða

meðtalin. Ef línurnar eru of langar er hætta á að fólk missi
 þráðinn.

• Sjónskertu fólki gengur betur að lesa ef línurnar eru ekki of langar

og kýs jafnvel að hafa mun færri en 70 stafi og bil.

• Ef einhverra hluta vegna þarf að nýta síðuna og ekki er
 ákjósanlegt að hafa gott bil milli efnisgreina, er gott að setja strik á

milli þeirra:

Dæmi:

Eftir 1960 bjó meira en helmingur Íslendinga í Reykjavík
og nágrenni. Þegar fólk fór að flytja úr sveitunum og til
borgarinnar breyttist margt.
Algengt var að karlinn á heimilinu ynni úti.
Konan sá um börn og heimili.

Í sveitunum var þessi skipting ekki svona skýr.
Þá hjálpuðust allir að við að halda heimilinu gangandi.
Oft hafði fatlað fólk sitt hlutverk á sveitaheimilinu.
En í borginni varð þetta flóknara.

26 Auðskilinn texti

• Hafið nafn kaflans (Headings) ávallt til vinstri, ekki miðjað eða

hægra megin. Ritið textann alltaf láréttan frá vinstri til hægri, aldrei
lóðréttan. Sjónskert fólk byrjar lestur alltaf vinstra megin á síðunni.

• Sjónskert fólk getur átt mjög erfitt með að átta sig á því ef
 uppsetning textans er á einhvern hátt frábrugðinn því
 sem venjan er.

Langt síðan við höfum sést!

Auðskilinn texti 27

Útlit

• Útlit upplýsinga, bæklinga eða skjala skiptir miklu máli.
 Uppsetning forsíðu á skjali eða bæklingi þarf að ná að fanga
 athygli fólks. Hún þarf að vera einföld og skýr og lýsandi fyrir
 innihaldið.

• Forsíða í lit getur hjálpað til við að gera hana áhugaverðari.

Stundum þarf samt að íhuga vel hvort nauðsynlegt sé að hafa allt
í lit. Of mikil litagleði getur haft truflandi áhrif á suma lesendur:

Dæmi:

a) b)

c) d)

28 Auðskilinn texti

• Á blaðsíðu 25 eru fjórar forsíður. Eins og sést getur litaval, bæði á

bakgrunni og texta haft töluverð áhrif á útkomuna.

• Ætla má að efri forsíðurnar (a og b) geti reynst erfiðar fyrir
 sjónskerta og skilaboðin skili sér ekki nægilega vel.

• Neðri forsíðurnar (c og d) eru mun hentugri. Oft eru forsíður

áhugaverðari ef einhver litur er hafður á þeim.

• Ágæt regla er samt að halda litagleðinni í lágmarki. Myndir sem

hugsaðar eru til stuðnings við textann í ritinu, skulu helst vera ein-
faldar, teiknaðar og svart-hvítar. Gott er að hafa í huga að auðvelt
sé að ljósrita skjalið án þess að það tapi gæðum.

Dæmi:

• Hér fyrir ofan er sama myndin í þremur útgáfum. Þótt flestum

finnist kannski litmyndin skemmtilegust er þriðja myndin hentugust
og skýrust fyrir til dæmis sjónskerta.

• Myndir styrkja innihald textans séu þær rétt notaðar. Sumt fólk

með þroskahömlun er illa læst og þá hjálpa myndirnar til við að
skilja hann.

• Fólk á einnig auðveldara með að skilja myndræn skilaboð

Myndirnar verða því að falla vel að textanum og ná að lýsa inni-
haldi hans sem best.

• Eins og áður segir er best að hafa myndirnar vinstra megin á

síðunni og textann hægra megin. Það undirstrikar líka vægi
 myndanna og gefur fólki sem á erfitt með að skilja ritað mál
 jákvæða vísbendingu um að skjalið höfði til þeirra. (sjá bls. 34)

(Mynd 4) (Mynd 5) (Mynd 6)

Auðskilinn texti 29

• Myndirnar eiga aðeins að lýsa aðalatriðum og því verður að gæta

þess að engir aukahlutir séu á þeim. Myndir með mörg smáatriði í
bakgrunni eru mjög slæmar og geta gert meira ógagn en gagn.
Varast skal að setja texta undir myndirnar eða yfir.

Dæmi:

Fyrir 5 árum var meri í túninu á nýársmorgun.
Ég náði henni og stakk í fjárhúsið með rollunum.
Þar var hún allan veturinn.
Hún kunni vel við sig þó kindurnar ætu af henni taglið.

Fyrir 5 árum var meri í túninu á nýársmorgun.
Ég náði henni og stakk í fjárhúsið með rollunum.
Þar var hún allan veturinn.
Hún kunni vel við sig þó kindurnar ætu af henni taglið.

Fyrir 5 árum var meri í túninu á nýársmorgun.
Ég náði henni og stakk í fjárhúsið með rollunum.
Þar var hún allan veturinn.
Hún kunni vel við sig þó kindurnar ætu af henni taglið.

Hér er ég búinn að ná hestinum

(Mynd 9)

(Mynd 7)

(Mynd 8)

Slæm mynd. Of mikið í bakgrunni, texti undir mynd:

Ágætis mynd, laus við öll aukaatriði, en helst til dauf:

Tilvalin mynd, laus við öll aukaatriði og kemur vel út í svart/hvítu:

30 Auðskilinn texti

Meira um myndir

• Myndir geta vakið áhuga fólks á að kynna sér efni sem að öðrum

kosti myndi ekki ná athygli þess. Skjal sem er vel uppsett með
skýrum og lýsandi myndum hentar vel fólki sem hefur lítinn

 lesskilning.

• Myndir hjálpa einnig til við að skilja og muna innihald textans.
 Í sumum tilvikum getur verið gott að nota einungis myndir til að
 koma skilaboðum áleiðis.

• Þegar myndir eru notaðar án texta gefur það fólki færi á að tala

um upplýsingarnar með sínum eigin orðum.

• Myndir geta verið í margskonar útgáfum. Þær geta verið
 einfaldar teikningar, ljósmyndir eða táknmyndir
 (t.d. Boardmaker og Pictogram).

• Yfirleitt eru einfaldar teikningar best til þess fallnar að styðja við

textann.

• Stundum er gott að hafa ljósmyndir, til dæmis þegar fjallað er um

ákveðið fólk, staði eða hluti. Ljósmyndir hafa þann eiginleika að
geta sýnt nákvæmlega það sem fjallað er um.

• Oft er hentugra að sýna tilfinningar með ljósmyndum. Fólk með

þroskahömlun á auðveldara með að greina tilfinningar af ljós-
myndum en teikningum, til dæmis ljósmynd af fólki við jarðarför.

• Forðast skal að nota myndir sem hætta er á að fari fljótt úr tísku.

Ef ekki verður hjá því komist skal gæta þess að myndirnar séu
endurnýjaðar reglulega. Ef notaðar eru nærmyndir af fólki þarf
að fá leyfi til að birta þær.

• Teiknaðar myndir eru yfirleitt mun hentugri sem útskýringar- og

stuðningsmyndir við texta. Þá er hægt að einangra þann hlut
sem skiptir máli í textanum.

Auðskilinn texti 31

• Ljósmynd af ketti étandi kattamat úr skál getur þýtt að minnsta

kosti fjögur atriði:

 Köttur - Köttur étandi - Kattamatur - Matarskál.

• Með teiknaðri mynd er mun auðveldara að draga fram aðalatriðið.

Munið að myndir eru hugsaðar til að koma upplýsingum til skila,
ekki til skrauts.

• Með þetta í huga, skal meta hvaða og hvernig myndir henti best

textanum. Það er allt í lagi að nota teiknaðar myndir, tákn og ljós-
myndir í sama skjali svo fremi að það þjóni tilganginum.

• Til eru ýmsir myndabankar sem auðvelt er að nota, svo sem í rit-

vinnsluforritum, á geisladiskum og netinu. Það getur verið þægi-
legt og fljótlegt að notast við slíka banka, en samt þarf að gæta
þess að myndirnar styðji fullkomlega við textann.

• Myndir sem sýna nokkurn veginn innihald textans geta boðið upp

á ákveðinn misskilning eða rangtúlkun. Það er allt í lagi að nota
eigin ljósmyndir eða teikningar ef ykkur finnst það skýra textann
betur en aðrar tilbúnar myndir.

• Ein mynd getur haft margar merkingar. Fólk getur túlkað sömu

myndina á mismunandi hátt. Þegar valin er mynd við texta er gott
að staldra við og hugsa um hvert aðalatriði textans er og fyrir
hvaða markhóp hann er ætlaður.

• Hvert er lykilorð textans? Verið óhrædd við að þiggja hugmyndir

frá öðru fólki og prófið mismunandi myndir við sama texta. Gott er
að fá álit einhvers sem tilheyrir þeim hópi sem skjalið er ætlað.
Munið að nota einungis eina mynd fyrir hvern kafla.
(mynd 2 bls. 22)

32 Auðskilinn texti

Morgunblaðið 21. september 2008 bls. 47:

Takið eftir ósamræmi við bandstrikanotkun á orðunum
„ljósmæður“ og „ljósmæðrafélag“.

a)

b) c)

Dæmi úr hversdagslífinu

Auðskilinn texti 33

Fréttirnar samkvæmt reglum um „Auðskilinn texta“:

a)
Ljósmæður samþykktu

Síðasta mánudag lagði Ríkissáttasemjari
fram tillögu um kjör ljósmæðra.

Bæði ljósmæður og fjármálaráðherra
samþykktu tillöguna.

191 ljósmóðir greiddi atkvæði.
162 ljósmæður samþykktu tillöguna.
22 sögðu nei. 7 skiluðu auðu.

Ljósmæður eru því hættar í verkfalli.
Kjarasamningur Ljósmæðrafélagsins
á að gilda til 31. mars 2009.

Laun ljósmæðra hækka um 60 til 90 þúsund
á mánuði.

Guðlaug Einarsdóttir er formaður
Ljósmæðrafélags Íslands.

Hún sagði að flestar ljósmæður væru sáttar.
Hún segir að ljósmæður hefðu samt viljað fá
1 hluta af hverjum 10 í hærri laun.

Næsta vor ætla þær að athuga málið aftur.
Þá rennur samningurinn út.

34 Auðskilinn texti

b)

Met í aðsókn á sýningu Braga

Á Kjarvalsstöðum er sýning á verkum
Braga Ásgeirssonar.

Síðastliðinn sunnudag var slegið met í þátttöku
í leiðsögn á sýningu Braga.
Þá komu um 100 gestir og nutu leiðsagnar
Þórodds Bjarnasonar sýningarstjóra.

Klukkan 3 í dag verður aftur boðið upp á
leiðsögn um sýninguna.

Bragi kemur og áritar bók sína.
Hún heitir Augnasinfónía.
Í bókinni eru margar myndir af verkum Braga.

Á Kjarvalsstöðum klukkan 2 í dag verður
einnig boðið upp á leiðangur og leik.
Leikurinn er fyrir börn og fjölskyldur þeirra.

Á myndinni til hliðar er málverk eftir Braga.

Auðskilinn texti 35

c)

Krónan fellur

Krónan hefur lækkað um 1 hluta af 10
í september. Hún hefur aldrei verið lægri.

Það er vegna ólgu á erlendum fjármála-
mörkuðum.

Krónubréf hafa undanfarið valdið háu
gengi krónunnar.

Fjárfestar fengu ódýrt lánsfé erlendis.
Þeir fjárfestu í íslenskum krónum og
skuldabréfum.

Nú er ekki hægt að fá hagstæð erlend lán.
Lánin sem fást eru mjög dýr.

Því hefur vaxtamunur lækkað til muna.
Krónan er því ekki eins heppileg og áður.

Allir eru sammála um að gengi krónunnar
sé of lágt. Það muni hækka þegar frá
líður.

36 Auðskilinn texti

Dæmi um auðskilinn texta með hjálparmyndum

Jón og Gunna vilja finna sér vinnu.
Þau fóru í atvinnuviðtal.

Jón vill vinna við símsvörun.
Gunna vill vinna í leikskóla.

Þau fylltu út atvinnu‐umsókn.

Hannes og Fríða voru að eignast barn.
Þetta er fyrsta barnið þeirra.
Þau eru bæði í fæðingarorlofi.

Eftir 3 mánuði fer Hannes að vinna.
Þá getur Fríða fengið aðstoð heim.

Fólk með fötlun hélt fund um helgina.
Það talaði um margt sem þarf að laga.
Stundum er erfitt að fá vinnu.

Á fundinum var rætt um að það þurfi
að bæta aðgengi fyrir fatlaða.

Ekkert um okkur án okkar!

Auðskilinn texti 37

Í lokin

• Þegar skrifaður er texti sem ætlaður er fólki með fötlun skal

gert ráð fyrir að því miður hefur það oft og tíðum annan
 bakgrunn og reynsluheim en almennt gerist.

• Það getur þýtt að ef við skrifum texta sem byggir eingöngu á

okkar eigin reynslu getur verið erfitt fyrir annað fólk að tengja
sig við innihald textans og skilja hann sem skildi.

• Varast skal alhæfingar í þessum efnum, en samt sem áður er

þetta eitt af þeim atriðum sem ber að hafa í huga.

• Sumt fólk hefur aldrei stundað launaða vinnu, lært að aka bif-

reið eða búið sjálfstætt.

• Það getur því verið erfitt að skrifa texta sem inniheldur

eitthvað þessu líkt og ætlast til þess að fólk geti samsamað
sig honum eða nýtt sér þær upplýsingar sem í honum felast.

• Hafið í huga hvaða hópur kemur til með að lesa textann.

Oft er um fullorðið fólk að ræða. Þótt texti sé einfaldaður skal
varast að hann verði barnalegur.

38 Auðskilinn texti

Heimildir:

Guidance about making easy informations (2004). Bristol, Norah Fry Research Centre og
RNIB Multiple Disable Services.

Am I making myself clear?– Mencap´s guidlines for accessible writing (2002). London,
Mencap organisation UK.

 Make it Simple– European Guidelines for the Production of Easy-to-read Information for
People with Learning disability (1998). Cascias, ILSMH Europian assosiation.

Swensen, Sissel Hofgaard (2006). Hvordan lage bok til alle– handbok for bokarbeidere.
Oslo,Leser søker bok Oslo.

Auðskilinn texti 39

40 Auðskilinn texti

Skipholti 50 c, 105 Reykjavík

Sími: 414-0500 Heimasíða: www.styrktarfelag.is

Ás styrktarfélag er þriðji stærsti rekstraraðili í þjónustu við fatlaða á Íslandi. Félagið er sjálfs-
eignarstofnun og hefur í gegnum árin komið á fót umfangsmiklum rekstri. Félagið veitir hátt á
þriðja hundrað manns þjónustu í formi búsetu, dagþjónustu og vinnu.

Ás styrktarfélag er í góðu samstarfi við helstu þjónustuaðila. Meðal annars tekur það þátt í
samstarfshópi Svæðisskrifstofu málefna fatlaðra í Reykjavík um atvinnu- og búsetumál
fatlaðra í Reykjavík. Félagið er aðili að og á fulltrúa hjá Landssamtökunum Þroskahjálp,
Öryrkjabandalagi Íslands, í stjórn Skálatúnsheimilisins og Fræðslu fyrir Fatlaða og Aðstand-
endur (FFA), en það er samstarfsteymi Sjálfsbjargar, Styrktarfélags lamaðra og fatlaðra og
Þroskahjálpar.

