

Tegnbanken

Extrastiftelsen prosjekt: 2009/3/0362

Sluttrapport, desember 2012

Tegnbanken.no

ALLE TEGN

TEGNORDBOK VIDEO

TEGNORDBOK FOTO

STREKTEGNINGER

FOTO AV TING

isaac
Norge

PROSJEKTET
ER STØTTET AV

ExtraStiftelsen
Helse og Rehabilitering

MED
 EXTRA-MIDLER

 Statped
Møller-Trøndelag kompetansesenter

Sammendrag

Det er gode erfaringer med å benytte tegn og tale til barn generelt i "førspråklig" alder for på den måten å visualisere talespråket og støtte språkforståelsen.

Barnehage, skole og heim etterspør materiell for å ta i bruk tegn som støtte til tale, også kalt norsk med tegnstøtte (NMT), for mennesker som av en eller annen grunn ikke utvikler talespråk på vanlig måte. Gjennom pedagogisk veiledningsarbeid har Statped, andre hjelpeinstanser og brukerorganisasjoner registrert stor etterspørsel.

Prosjektets mål var å få utviklet en elektronisk tegnbank der tegnene fra Norsk tegnordbok og tegn fra andre kilder gjøres tilgjengelig som videofiler, stillbilder og strektegninger.

Tegnbanken skal være gratis tilgjengelig på Internett og i tillegg distribueres på DVD-ROM.

Tegnene skal være tilgjengelige i ulike filformater slik at de kan brukes

- i kommunikasjonsprogram på PC (SymWriter, Klikker, Communicator og Programsnekker)
- til å lime inn i ulike program (Word, PowerPoint, Photoshop ...) slik at man kan lage egne trykte kommunikasjonsbøker og materiell med utvalgte tegn for enkeltbrukere
- til å se på smarttelefoner og nettbrett

På www.tegnbanken.no kan man se på og søke etter alle tegnene i Tegnbanken i de ulike formatene.

Det er også laget en enkel editor som man kan bruke til å lage enkle tekster med strektegninger av tegn.

For å lære tegn og bruke dem i barnets læringsmateriell er det viktig at man samler strektegninger, bilder og video på ett sted. Man ønsker gjerne å se video for å lære hvordan et tegn utføres og man vil bruke strektegning eller bilde som illustrasjon i materiell.

Muliggjør tilrettelegging av materiell så som sanger, bøker, merking av ting i barnets omgivelser, skrive historier med tegn knyttet til barnet selv.

Prosjektet vil være et viktig bidrag til å gi barn med språkvansker bedre muligheter til å kunne kommunisere. Det å bedre kommunikative ferdigheter vil også gi større muligheter til et selvstendig liv og bedre utsikter til utdanning og jobb.

Når nå Tegnbanken nå er på nett vil tegn i ulike format kunne være gratis og lett tilgjengelig for alle. Vi tror at dette vil føre til et enklere liv både for brukere, pårørende og fagpersoner.

Tegnbanken vil vedlikeholdes, og det vil bli lagt til nye tegn kontinuerlig.

Kap 1. Bakgrunn for prosjektet/Målsetting

Språk er en forutsetning for å delta, skape mening og tilegne seg kunnskap i samfunnet vårt. Mange barn opplever utfordringer med språkutvikling av ulike grunner, men en fellesnevner er vanskeligheter med forståelse og uttale av talt språk. Noen hører dårlig og oppfatter ikke innholdet i tilstrekkelig grad for å kunne skape mening (hørselshemmede), og andre har begrensninger i hjernen som gjør fortolkningen av det som blir sagt vanskelig (mennesker med utviklingshemming, Down syndrom).

Begreps- og språkutvikling starter allerede før ett års alder også hos barn som av forskjellige grunner har et forsinket/annerledes utviklingsløp. Erfaringer viser at bruk av manuelle tegn støtter språkutviklingen og gjør det lettere for barn å kommunisere med familie, andre barn og omsorgspersoner. Å utvikle et språk som gjør det mulig å kommunisere er helt fundamentalt for deltakelse og læring. Barn som ikke utvikler et funksjonelt ekspressivt språk trenger ekstra stimulering allerede fra fødselen av for å få best mulig språkutvikling.

Bruk av tegn har vist seg nyttig i mange ulike sammenhenger og til mange ulike grupper barn:

- Døve barn lærer norsk tegnspråk
- Hørselshemmede barn med og uten cochleaimplantat (CI) bruker norsk med tegnstøtte (NMT)
- Barn med forskjellige former for utviklingshemming bruker NMT som støtte i språk- og begrepsopplæring
- Barn med Down syndrom og miljøene omkring dem bruker NMT i sin språk- og begrepsopplæring
- Barn med ulike andre språkproblem profiterer på bruk av tegn som støtte i begreps- og språkutvikling.
- Barn med fremmedspråklig bakgrunn vil kunne dra nytte av visuelle tegn i språkutviklingen.

Litteratur basert på forskning beskriver bruk av tegn til ulike brukergrupper. Bruk av tegn som støtte til tale for barn med utviklingshemming er beskrevet i boken "Tegn-til-tale for alle - En vei til talespråket" av Nina Braadland (Gyldendal Akademisk AS 2005).

Gjennom sitt arbeid med utvikling av Karlstadmodellen har professor Irene Johansson vist at innlæring av språk for barn med Down syndrom fasiliteres i betydelig grad ved bruk av tegn. Både fordi barna begynner å kommunisere tidligere med tegn enn med tale (når andre barn begynner med tale), og fordi tegn understreker og supplerer kommunikasjon med tale slik at talespråket utvikles tidligere med tegn enn uten tegn. Tegn brukes i Karlstadmodellen også som pedagogisk verktøy for å vise barnet nyanser i språket (tempus, adjektivbøyning, genitiv med mer). Dette er i hovedsak for eldre barnehagebarn og skolebarn.

Det er gode erfaringer med å benytte tegn og tale til barn generelt i "førspråklig" alder for på den måten å visualisere talespråket og støtte språkforståelsen.

Barnehage, skole og heim etterspør materiell for å ta i bruk tegn som støtte til tale, også kalt norsk med tegnstøtte (NMT) for mennesker som av en eller annen grunn ikke utvikler talespråk på vanlig måte. Gjennom pedagogisk veiledningsarbeid har Statpedvirksomheter, andre hjelpeinstanser og brukerorganisasjoner registrert stor etterspørsel.

Statped (tidligere Møller kompetansesenter) har ansvar for prosjektet Norsk tegnordbok som finnes gratis på nett (www.tegnordbok.no) og som App til iPhone. Det er en videofil til hvert tegn, og til mange tegn er det også stillbilder med piler som viser bevegelsene. I samarbeid med Spesialpedagogisk senter i Nordland og Trøndelag kompetansesenter har vi også utviklet elektroniske aktiviseringsprogrammer med norsk med tegnstøtte for førskolebarn med kognitive vansker (TegnBrum1 og TegnBrum2). På 1980-tallet ble det også utgitt tre bøker (Barnas tegnordbok 1-3) med strektegninger av tegn.

Trøndelag kompetansesenter har i samarbeid med Norsk nettverk for Downs syndrom utviklet Digital ordbok for tegn til tale/norsk med tegnstøtte som er gjort tilgjengelig for alle på nettet.

Briskeby kompetansesenter fikk i fjor midler fra helse og rehabilitering for å utvikle kursmateriell i NMT. I den forbindelse er det laget bilder til viktige tegn og til nye tegn som beskriver moderne uttrykk.

Aschehoug har utgitt to ordbøker med strektegninger av tegn: "Ordboken" og "La hendene snakke". Disse bøkene er i bruk i mange hjem, barnehager og skoler. Aschehoug arbeider nå med en ny utgave av «Ordboken».

Mange mennesker med kognitive vansker og ulike språkvansker benytter ulike kommunikasjonsprogram på PC (SymWriter, Klikker, Communicator og Programsnekker). Til disse programmene finnes det ulike grafiske symbolbibliotek som PCS-, Rebus-, og Bliss-symboler, men det mangler gode tegnbibliotek.

"Dagligspråk" er et PC-program som inneholder tegn i form av strektegninger, bilder og video. Tegnbiblioteket i dette programmet er imidlertid ikke åpent tilgjengelig, og tegnene kan dermed ikke brukes i andre program. Prisen på programmet er meget høy, og brukere har problem med å få hjelpemiddelsentralene (NAV) til å dekke innkjøp av programmet.

I dag finnes tegn tilgjengelig som strektegninger kun i bokform. Skal man tegnsatte en sang eller en bok med strektegninger må man kopiere, klippe og lime tegn for tegn.

Det har manglet en omfattende tegnbank der tegn i ulike format (video, bilder, strektegninger) er samlet og fritt tilgjengelig.

Prosjektets mål var å få utviklet en elektronisk tegnbank der tegnene fra Norsk tegnordbok og tegn fra andre kilder gjøres tilgjengelig som videofiler, stillbilder og strektegninger.

Tegnbanken skal være gratis tilgjengelig på Internett og i tillegg distribueres på DVD-format.

Tegnene skal være tilgjengelige i ulike filformater slik at de kan brukes

- i kommunikasjonsprogram på PC (SymWriter, Klikker, Communicator og Programsnekker)
- til å lime inn i ulike program (Word, PowerPoint, Photoshop, Uniflex ...) slik at man kan lage egne trykte kommunikasjonsbøker og materiell med utvalgte tegn for enkeltbrukere
- til å se på iPhone/iPod

Generelt vil en slik ressurs kunne benyttes på forskjellige måter for alle som har kontakt med brukeren – lærere, besteforeldre, annen familie, skolekamerater, naboer osv.

Det var et mål at vi gjennom dette prosjektet skulle få til en samordning av tegn fra en rekke ulike kilder og i flere formater.

Det var et mål at prosjektet skulle sette barnets nærmeste, samt barnehage og skole i stand til selv å lære å bruke tegn til barnets beste.

Gjennom nettverket som står bak prosjektet er det et mål at kompetansen knyttet til norsk med tegnstøtte i dag blir mer samlet og effektivt.

Tegnbanken vil bli en læremiddelressurs som kan brukes fleksibelt, ikke bare for å lære språk, men også gjøre det lettere for skole og heim å tilrettelegge lærestoffet knyttet til kompetansemålene i kunnskapsløftet.

Det overgripende målet med tegnbanken er å legge til rette for en så tidlig som mulig innsats for best mulig kommunikasjon og språkutvikling for barna som trenger dette.

Som nevnt er det viktig at tegnene i Tegnbanken er tilgjengelige til bruk i flest mulig program. Det skulle også vurderes om man i tillegg kunne lage en enkel editor slik at man kan lage enkle setninger og ordplansjer for utskrift uten bruk av annen programvare.

Målgruppen er primært alle som bruker tegn som støtte i sin kommunikasjon.

Tegnbanken vil bli brukt av foreldre, familie, nettverk, lærere og andre fagpersoner slik at mulighetene for tegnkommunikasjonen kan bedres for personene i målgruppen.

Kap 2. Prosjektgjennomføring/Metode

Spørreskjema

Det ble sendt ut spørreskjema til brukerrepresentanter/referansegruppe (vedlegg 1). Vi fikk 6 skjema tilbake, hvorav 5 hadde relevante erfaringer/synspunkter. Svarene er oppsummert i vedlegg 3.

Det ble sendt ut spørreskjema til følgende forhandlere (se spørreskjema vedlegg 2):

Forhandler	Program	e-post
Normedia	SymWriter InPrint By Choice Klikker ViPS	kontakt@normedia.no
Tobii	Communicator Symbol mate	sales.no@tobii.com
Abilia	Programsnekker Boardmaker	info@abilia.no
Dagligdata	Dagligspråk	firmapost@dagligdata.no
Cognita	Grid	support@cognita.no

Vi fikk bare skriftlige svar fra to forhandlere, men hadde telefonisk kontakt med et par av de andre. Oppsummering finnes i vedlegg 3.

Aschehoug forlag

Aschehoug forlag har gitt ut bøker med strektegninger av tegn («Ordboken» og «La hendene snakke»). Det har vært stor interesse for å få brukt disse tegnene i Tegnbanken, og det ble tidlig i prosjektet tatt kontakt med forlaget med sikte på å få til en avtale. Dette har tatt litt tid, men følgende avtale er nå inngått:

Vi bekrefter med dette at Møller Kompetansesenter har tillatelse til fritt å bruke våre tegnspråk tegn – strektegninger fra bøkene “La hendene snakke!” og “Ordboken” av Sigrun Nygaard Moriggi.

Vi har fått tegningene til boken «La hendene snakke» i digitalt format, men de er i ulike tekniske format og noen er beskåret (hode, albuer). Svarene på spørreskjema (brukere) viser at beskjæring av tegningene ikke er ønskelig, og svarene fra firma angir de tekniske formatene som er ønskelige. Tegningene måtte derfor bearbeides slik at vi får hele figurer uten beskjæring, og tegningene måtte konverteres til de formatene som var ønsket.

Tegningene fra «Ordboken» er laget av en annen tegner og er svært forskjellige fra tegningene i den andre boken. Aschehoug arbeider nå med en ny utgave av ordboken, og Møller-Trøndelag kompetansesenter (nå Statped) inngikk et samarbeid med forlaget. Det benyttes en ny tegner, og tegnestilen ligger nærmere opp til den som er brukt i «La hendene snakke». Møller-Trøndelag kompetansesenter samarbeider tett med tegneren i forhold til valg av tegn og hvordan de skal tegnes. Vi har derfor vurdert det slik at i stedet for å bruke tegningene i den gamle «Ordboken» vil vi benytte tegnene i «La hendene snakke» sammen med tegnene fra den nye utgaven av «Ordboken». De nye tegnene vil bli lagt inn i Tegnbanken fortløpende så snart de blir ferdige.

Norsk tegnordbok

Alle tegnene fra norsk tegnordbok (www.tegnordbok.no) finnes i Tegnbanken. Både videoklipp og stillbilder av tegn finnes på nettstedet og i ulike format på DVD-ROM.

Foto av ting

Dette var egentlig ikke en del av prosjektet, men i og med at vi sitter på rettigheten til en del foto av objekter ble dette også lagt inn i Tegnbanken.

Publisering

Domenenavnet www.tegnbanken.no er aktivisert. På dette nettstedet er det mulig å se på og søke etter alle tegnene i Tegnbanken i de ulike formatene.

Det er også laget en enkel editor som man kan bruke til å lage enkle tekster med strektegninger av tegn.

I nettbutikken kan man bestille en DVD-ROM med alle tegnene i forskjellige format slik at de kan benyttes i de ulike kommunikasjonsprogrammene.

Kap 3. Resultater og resultatvurdering

Prosjektet vil være et viktig bidrag til å gi barn med språkvansker bedre muligheter til å kunne kommunisere. Det å bedre kommunikative ferdigheter vil også gi større muligheter til et selvstendig liv og bedre utsikter til utdanning og jobb.

I brev til Stortinget som svar på spørsmål fra stortingsrepresentantene Ine Marie Eriksen Søreide, Bent Høie, Gunnar Gundersen, Sonja Irene Sjøli, Olemic Thommessen og Andre Oktay Dahl om styrkede rettigheter for barn, unge og voksne med kommunikasjonsvansker sier statsråd Solhjell at ”Elever som har behov for opplæring i grunnleggende ferdigheter på områder som blant annet kommunikasjon, skal etter reglene om spesialundervisning ha opplæring i å kunne gjøre seg forstått og forstå andre”.

Det er dårlig tilgang til materiell for å lære norsk med tegnstøtte. Det gis innføringskurs, men videre utvikling for å kunne lære mer og for å utnytte nye tegn i en læringssituasjon er noe som skole og heim selv får stort ansvar for.

Dette fører til at mange brukere av norsk med tegnstøtte mister motivasjonen, både fordi tegnutvalget blir for dårlig og fordi det blir for få å snakke med. Det er et stort merarbeid for lærere å lage tilpassede læremidler med tegnstøtte. En tegnbank vil være et nyttig middel for lærere som skal tilpasse læremidlene til elevens behov.

Møller kompetansesenter har i mange år utarbeidet materiell for norsk tegnspråk for døve og sterkt hørselshemmede. Norsk tegnspråk (NTS) er et eget språk med en setningsstruktur som avviker fra vanlig norsk, mens norsk med tegnstøtte (NMT) bygger på det norske talespråket og støttes med tale.

For di begge grupper kan benytte tegnene enkeltvis, vil en god løsnng være å spille inn enkelttegn som videofiler og lage grafiske stillbilder. Da blir det mulig å tilpasse og differensierte opplæringa både for de som trenger NMT, NTS og for samtalepartnere som skal tolke tegnene og selv bruke dem i kommunikasjonssituasjoner. Denne type elektroniske læremidler gir nye muligheter både når det gjelder opplæring og egenaktivitet.

Når nå Tegnbanken nå er på nett vil tegn i ulike format kunne være gratis og lett tilgjengelig for alle. Vi tror at dette vil føre til et enklere liv både for brukere, pårørende og fagpersoner.

Tegnbanken vil vedlikeholdes, og det vil bli lagt til nye tegn kontinuerlig.

Kap 4. Oppsummering/Konklusjon/Videre planer

Vi håper at dette prosjektet vil være et viktig bidrag til å bedre barn, umge og voksne med funksjonsnedsettelses muligheter til å kunne kommunisere med andre mennesker. For mange er det først gjennom bruk av tegn at man etter hvert også kan benytte talespråklig kommunikasjon. Kommunikasjon er basis for å kunne delta i samfunnet og få gode læringsvilkår.

For brukerne vil det være til stor nytte at alle tilgjengelige tegn kan finnes på ett sted og i alle aktuelle format. At det også blir gratis vil sikre tilgjengelighet for alle og vil spare NAV for utgifter.

For å lære tegn og bruke dem i barnets læringsmateriell er det viktig at man samler strektegninger, bilder og video på ett sted. Man ønsker gjerne å se video for å lære hvordan et tegn utføres og man vil bruke strektegning eller bilde som illustrasjon i materiell.

Muliggjør tilrettelegging av materiell så som sanger, bøker, merking av ting i barnets omgivelser, skrive historier med tegn knyttet til barnet selv.

Det har tidligere vært et problem at nesten alt tegnmateriell som er utviklet i Norge har vært laget til hørselshemmede. Dette materialet har også vært benyttet av andre (eks. utviklingshemmede), men det har ikke vært spesielt tilpasset behovene til disse gruppene. I dette prosjektet har vi gjort de nødvendige tilpasningene til, og sammenkoblingene mellom allerede utviklet materiell – noe som er svært rasjonelt og gir store besparelser i forhold til å utvikle alt fra bunnen av.

Vi håper også at vi har oppnådd en kompetanseutveksling mellom de ulike fag- og brukermiljøene som kan føre til mer samarbeid og en bedre koordinering av materiellutviklingen fremover.

Vedlegg

Vedlegg 1: Spørreskjema til referansegruppe

Vedlegg 2: Spørreskjema til forhandlere

Vedlegg 3: Oppsummering av tilbakemeldinger

Tegnbanken

Vi vil gjerne ha tilbakemelding på noen spørsmål. Send svar til olle.eriksen@statped.no

Navn på den som har fylt ut skjemaet:

1. Gi en en vurdering og en prioritering av de ulike programmene i forhold til bruk sammen med Tegnbanken.

Føy til evt. andre aktuelle program

Program	Har du prøvd dette programmet?	Vil Tegnbanken være til nytte i dette programmet?	Kommentarer
SymWriter			
Klikker			
Communicator			
Programsnekker			
Dagligspråk			
Boardmaker			
Grid			

2. Gi en vurdering av ulike tegnillustrasjoner i forhold til brukergruppene

Tegnillustrasjon	Vurdering/kommentar:

	
<p data-bbox="220 1099 272 1122">BLEIE</p>
 <p data-bbox="568 1099 620 1122">VÅT</p>
 <p data-bbox="220 1491 272 1514">TØRR</p>

 <p data-bbox="579 1664 799 1704">Tommelfingrene bevegtes frem og tilbake over de andre fingertuppene.</p>	

<p>8</p>
 <p>BADE bade</p>	

	

3. Viktige tegn

Har du (eller kan det fremskaffes) en liste/oversikt over de viktigste (100/500/1000?) ordene/tegnene?

2. Gi en vurdering av ulike tegnillustrasjoner i forhold til brukergruppene dere betjener

Tegnillustrasjon	Vurdering/kommentar:

	
<p data-bbox="220 1099 272 1122">BLEIE</p>
 <p data-bbox="568 1099 620 1122">VÅT</p>
 <p data-bbox="220 1491 272 1514">TØRR</p>

 <p data-bbox="579 1664 799 1704">Tommelfingrene bevegtes frem og tilbake over de andre fingertuppene.</p>	

8

BADE
bade

Videoklipp	Vurdering/kommentar:

	

3. Viktige tegn

Har du (eller kan det fremskaffes) en liste/oversikt over de viktigste (100/500/1000?) ordene/tegnene?

4. Spesifikasjoner for hvert program

Programnavn	Bildefiler		Videofiler		Filnavn		Kommentarer
	Format	Optimal størrelse	Format	Optimal størrelse	Norske tegn	Samme som ord	

Forklaring til tabellen:

Her kan dere fylle ut med én linje for hvert program som dere forhandler.

Bildefiler – Format: Oppgi hvilke format som aksepteres av programmet (jpg, tif, svg osv)

Bildefiler - Optimal størrelse: Oppgi hvilken bildestørrelse som fungerer best i programmet (eks: 320x240 piksler)

Videofiler – Format: Oppgi hvilke format som aksepteres av programmet (wmv, mpg osv)

Videofiler - Optimal størrelse: Oppgi hvilken størrelse som fungerer best i programmet (eks: 320x240 piksler)

Filnavn – Norske tegn: Oppgi om man kan bruke norske tegn og mellomrom i filnavn (eks. "slå av")

Filnavn – Samme som ord: Oppgi om filnavnet må være det samme som det norske ordet som brukes i programmet (eks. Norsk ord: blåbær – Filnavn: blaabaer) eller om man kan bruke en liste/tabell som linker sammen ord og filnavn.

Tegnbanken – oppsummering av tilbakemeldinger

	Bruker 1	Bruker 2	Bruker 3	Bruker 4	Bruker 5	Firma 1	Firma 2		
SymWriter	Truleg	Svært nyttig.		Ja	ja	Ja			
Klikker	Mindre truleg	Svært nyttig.	ja	ja	ja	Ja			
Communicator	Truleg	Vi tror det.		ja	ja				
Programsnekker	Truleg	Svært nyttig.		ja	ja				
Dagligspråk		Svært nyttig.	Nei (pga filformat?)		ja		Ja, sannsynligvis		
Boardmaker	Ja	Svært nyttig.		ja	ja				
Grid		Vi tror det.		ja	ja				
Symbolmate (Tobii)				ja	ja				
Flexiboard (flexiword)				ja					
Kommuniser InPrint						Ja			
På trykk		Ja							
By Choice		ja				Ja			
Vips						Ja			
Symbol for Windows							Kanskje		

Tegnillustrasjon	Bruker 1	Bruker 2	Bruker 3	Bruker 4	Bruker 5	Firma 1	Firma 2		

	<p>Er forståelig for normalt begava – dvs. for dei som skal lære opp, instruere.</p>	<p>Tydlig illustrasjon. Litt "flat". Problematisk for f.eks. elever med autisme med "avkuttet hode".</p>	<p>For barn som trenger tegn som støtte fungerer strektegninger best. Min erfaring er at barna leser strektegningene når de blir brukt som støtte i sanger, bildebøker, temabøker, pekebøker, lesebøker og ordkort. Strektegningene fungerer som støtte til bilde og annen tekst og tar ikke oppmerksomheten bort fra det som er i fokus. For de voksne fungerer strektegningene både som påminnelse og hvis man har et visst grunnlag fra før-som opplæring. Jeg er usikker på om fargen rød er smart på bevegelsene, vi har bare brukt</p>		<p>For stilisert, med avkappede albuer.</p>	<p>Vi leverer til mange forskjellige brukergrupper. Downsyndrom Hørselshemmede Etc. Vi har forespurt i ulike brukermiljøer om hvilke tegn som vil passe best, og avventer tilbakemeldinger. I utgangspunktet kunne vi gjerne tenke oss alle typene fordi vi antar at de vil være ulike behov.</p>	<p>Litt usikkert hvor lett håndform og bevegelse kan avleses i lite format. Kanskje litt vanskelig å avlese i sort/hvitt</p>		

		<p>Tydelig illustrasjon. Unødvendig med 4 hender. Dette blir vanskelig å oppfatte for enkelte.</p>	<p>strektegninger i svart.</p> <p>Disse tegn illustrasjonene har jeg ikke sett før, må neste prøves ut som støtte til bilder og sanger?</p>		<p>Forvirrende med så mange hender på hvert bilde. For mye informasjon for tett presentert.</p>		<p>Litt usikkert hvor lett håndform og bevegelse kan avleses i lite format Også litt forvirrende med ulike vinkler (kfr. "tørr"). Kanskje også litt vanskelig å avlese i sort/hvitt</p>		

		<p>Mye unødvendige detaljer. Elever med utviklingshemming/autisme kan henge seg opp i krage, fregner o.s.v. For elever med normal kognisjon kan det nok være fint.</p>	<p>Samme vurdering som i eksempel 1. Utforringen med barnas tegn er at de er så store i originalformat, må fominnes ned for å fungere som støtte i steet for å være hovedfokus.</p>		<p>Dette bildet er det som lettest kan begripes for gruppen med kognitive vansker. Helhetlig framstilt, lett å kjenne igjen figuren, omrisset kunne kanskje vært litt tydeligere. Fint med avvikende farge i pilene, de kunne også vært litt bedre</p>		<p>Litt usikkert hvor lett håndform og bevegelse kan avleses i lite format Enkelte tegn litt vanskelig å avlese i sort/hvitt DagligData AS har tidligere erhvervet enerett til digital distribusjon av illustrasjonene fra Barnas Tegnordbok 1-3. Men hvis det er ønskelig at disse</p>		

					markert. Fint med to pilspisser som markerer hovedretning. Bildet rangeres som nummer 1.	illustrasjonene benyttes i denne sammenhengen, finner vi sikkert en løsning på det.		

	<p>Trur vil denne vere lettast for Dei som har ei utviklingshemming. Det ligg nærast opp til korleis det ser ut til vanleg.</p>	<p>P.g.a. farger kan det bli utydlig for noen med synsvansker. Elever med utviklingshemming/autisme kan henge seg opp i ansiktsuttrykk.</p>	<p>Bildene fungerer bra for foreldre og voksne som skal lære seg tegn. For barn som trenger tegn som supplerende kommunikasjon er bildene forstyrrende for konsentrasjon og oppmerksomhet. For barna er jeg usikker på hvordan de fungerer i innlæring, jeg skal prøve litt hjemme.</p>		<p>Tydlig foto med klar bakgrunn er bra. Fargen på piler og hendene kan være vanskelig å adskille.</p>	<p>Litt usikkert hvor lett håndform og bevegelse kan avleses i lite format Ikke ønskelig med wide-format!</p>		

3. Viktige tegn

Har du (eller kan det fremskaffes) en liste/oversikt over de viktigste (100/500/1000?) ordene/tegnene?

ASK grunnpakke – de 500 første ordene + en del ord for funksjonshemming. Kan kontaktes.

Ja, det kan jeg. Først og fremst det norske CDI skjemaet (ca 750 viktigste ord for barn opp til 36 mnd alder) Universitet i Oslo har oversatt CDI skjemaet til norsk. De bruker det i den store survey om norske barns språkutvikling. Norske fireåringer bruker i gjennomsnitt 4000 aktive ord, 6 åringer ca 8000. Hva er ambisjonene i tengbanken? For lister utover småbarnsstadiet kan man bruke lister med ord som er laget med utgangspunkt i tegnkursene til Irene Johansson. Hun bruker blant annet barnebøker som Mamma Mø, Findus og Katten, Albert Åberg, og Egners bøker som referanse.

Hovedfortegnelsen (CDI, Mc Arthur/ Bates)har en oversikt over de 400 vanligste ordene.

I forbindelse med utgiving av Digital ordbok for tegn til tale www.tks2.no/tegntiltale som består av 4-500 tegn, samarbeidet vi med flere språkmiljø, bl.a. i nord, for å få med representative ord.

Erfaringer viser at den digitale ordboka vi laget mangler en del funksjonsord og en del ord som er naturlig å bruke for de minste barna. Tradisjonelt har en brukt mye substantiver, mens det har vært mindre av funksjonsord. Jeg har sjekket litt og ser at Tegnordboka fra Møller har flere av disse ordene. Men etter som jeg har forstått er heller ikke denne bygd opp ut fra ordforråd knyttet til vanlig språkutvikling?

Eksempler på viktige ord kan være glad, hopp, danse, over, bak, mer, stor, bred, lang, liten, høy, lav, senere firkant , sirkel, runding, trekant, grave, ha på/kle på, ta av/kle av mmm. Samt barns vokabular knyttet til lek og lekesaker, filmer og programmer som er populære, ja det er ganske mye.

Det må jo finnes en oversikt over et vanlig vokabular for bestemte aldere? Det regner jeg med at dere på Møller har til bruk i tegnspråkopplæringen?

Hvordan er det enklest å få en oversikt over de ordene Møller har laget videoer av? Det vil kunne si oss mye om hva som eventuelt mangler.

Firma 1:

Programnavn	Bildefiler		Videofiler		Filnavn		Kommentarer
	Format	Optimal størrelse	Format	Optimal størrelse	Norske tegn	Samme som ord	
SymWriter	SVG/PNG	1600x1200			Ja	Liste/tabell	
InPrint	WMF/PNG/EMF	1600x1200			Ja	Liste/tabell	
By Choice	WMF/PNG/EMF	1600x1200			Ja	Liste/tabell	
Klikker	PNG	1600x1200	Avi/wmv/mpg	(Det dere har tilgjengelig)	Ja	Ja	
Vips	SVG/PNG/WMF/EMF	1600x1200	Avi/wmv/mpg	(Det dere har tilgjengelig)	Ja	Ja	

Det beste er om vi kan få i SVG og PNG format, eventuelt WMF/EMF og PNG. På den måten kan vi konvertere/generere de filformater og størrelser vi har behov for. Valget av størrelse 1600x1200 er også ut fra at det skal se best mulig ut i fullskjerm. Vi konverterer heller ned om vi har behov for det.

For videoformat kan vi ta i mot den størrelse som finnes, samt det format dere har tilgjengelig, så konverterer vi etter behov.

Firma 2:

Programnavn	Bildefiler		Videofiler		Filnavn		Kommentarer
	Format	Optimal størrelse	Format	Optimal størrelse	Norske tegn	Samme som ord	
DagligSpråk for Windows	Windows, for eksempel bmp, jpg, wmf, emf	120x120 pkt + større	for eksempel .avi (Indeo?) (Benyttes i dag en eldre versjon av Windows MediaPlayer)	for eksempel 384 x 288 eller 352 x 288	OK, men anbefales ikke	Kan benyttes, men anbefaler filnavn som beskriver begrepsinnholdet	Alle vanlige Windows-formater kan benyttes. Regner med at det meste kan tilpasses (anbefaler ikke Flash).

Firma 3:

Norske tegn ok

Leter gjennom mappe og finner alle billedfilene i mappen.

Filformat: bmp, wmf, jpg, gif, png

Video ikke aktuelt