

Grenseløs fritid

Prosjektnummer 2011/1/0336 Forebygging

Sluttrapport

Innhold

Forord.....	3
Sammendrag.....	3
Kapittel 1. Bakgrunn for prosjektet/Målsetting.....	5
Kapittel 2. Prosjektgjennomføring/Metode.....	7
1. Delprosjekt «Grenseløs fritid».....	7
2. Delprosjekt «Tegnchat».....	10
Kapittel 3. Resultater og resultatvurdering.....	11
«Grenseløs fritid».....	11
«Tegnchat».....	12
Kapittel 4. Oppsummering/konklusjon/Videre planer.....	13

Forord

«Grenseløs fritid» er et 2-årig prosjekt som har hatt til hensikt å legge til rette for møtesteder via nett mellom hørselshemmede elever som bor langt fra hverandre.

Prosjektet er finansiert av Extrastiftelsen gjennom Norges Døveforbund. Det er Statped, avdeling for læringsressurser og teknologiutvikling¹ som har hatt ansvar for gjennomføringen, og flere ulike fagpersoner innenfor avdelingen har bidratt i prosjektet.

Prosjektet har resultert i to delprosjekt; «Grenseløs fritid» og «Tegnchat». Rapporten beskriver prosessen og resultatene av de to delprosjektene.

Vi vil rette en takk til elever tilknyttet deltidsopplæringen ved A. C. Møller skole for deres bidrag på arbeidsseminar, utprøving i praksis og evaluering av prosjektet. Takk til lærer Randi M. Høidal som har testet ut «Grenseløs fritid» med sine elever ved A. C. Møller skole, og til Maren Oriola, medlem av NDFs foreldre og oppvekstutvalg og som har kommet med tilbakemeldinger på utarbeidelsen av nettsiden.

Sammendrag

Mange hørselshemmede barn og ungdom får sitt opplæringstilbud der de bor, og kommer til ett av Statpeds senter for å få opplæring i og på tegnspråk. Hvor mange uker opplæring elevene har i Statped sin regi varierer fra elev til elev. Det kan være fra én til flere uker i året. Målet med dette prosjektet har vært at disse barna og ungdommene skal kunne holde kontakt og kommunisere på tegnspråk i de periodene de ikke er sammen på et av Statped sine senter.

I prosjektperioden er det blitt testet ut en rekke tekniske løsninger, og barn og ungdom har vært med på å prøve ut de ulike løsningene. «Grenseløs fritid» er et prosjekt som har resultert i to delprosjekt; «Grenseløs fritid» og «Tegnchat». Prosjektet «Grenseløs fritid» er blitt knyttet til Statpeds virksomhet «Grenseløs læring». «Grenseløs læring» er et tilbud til elever som får opplæring på sin bostedsskole om å få undervisning gjennom videokonferanseutstyr av en lærer ved A.C. Møller skole i enkelte fag. «Grenseløs fritid» er ment å supplere denne undervisningen ved å gi elevene oppgaver i lekse som krever samarbeid og at de har kontakt med hverandre via den tekniske løsningen som ligger i «Grenseløs fritid». «Tegnchat» har vært et åpent chatterom for tegnspråklig kommunikasjon, og nettsiden startet med åpne

¹ Tidligere Utviklingsavdelingen ved Møller-Trøndelag kompetansesenter

chatterom som hvem som helt kunne klikke seg inn på. Vi fikk imidlertid krav fra Extrastiftelsen om at chatterommene ikke kunne ligge åpne og vi har derfor laget en oppskrift på hvordan man selv kan opprette et chatterom og invitere flere til å delta. Det ble også laget en animasjonsfilm som reklamerte for «Tegnchat» som man kan se på www.tegnchat.no.

De barna og ungdommene vi har samarbeidet med, har vært positive til ideen, men i praksis har de benyttet seg lite av både «Tegnchat» og «Grenseløs fritid». Det er mange grunner til det, og en av hovedgrunnene tror vi ligger i at det krever at brukeren må avtale møter med andre. Barn og ungdom har kontakt med venner via sosiale medier, men da er det medier som ikke krever at de er til stede samtidig, eller at de har direktekontakt én til én. Både «Tegnchat» og «Grenseløs fritid» baserer seg på at flere skal møtes samtidig.

Å snakke sammen på tegnspråk over nett, krever gode tegnspråkferdigheter, og kanskje er det slik at elevene ikke har språkferdigheter til å være sosiale på tegnspråk. Dette understreker at teknologien ikke kan erstatte de fysiske møtene og den sosiale og språklige utviklingen som skjer der.

Kapitel 1. Bakgrunn for prosjektet/Målsetting

Omtrent 0,25 % av alle barn og unge under 20 år er hørselshemmet, det utgjør 3000 barn og ungdom. Mange av disse har et så stort hørselstap at de kommuniserer og får opplæring på tegnspråk, enten som førstespråk eller som andrespråk. De aller fleste har foreldre og søsken med normal hørsel som kommuniserer med talespråk, de går på skoler der de er de eneste tegnspråklige og de er de eneste tegnspråklige i sitt fritidsmiljø.

Norsk tegnspråk er et genuint gestuelt-visuelt norsk språk som brukes som et førstespråk av flere tusen døve og hørende. Som alle språk gjenspeiler også norsk tegnspråk kulturen, identiteten og historien til sine brukere. Gjennom historien har døve opplevd manglende anerkjennelse av språket sitt og dermed av sin identitet og kultur. Helt frem til 80-tallet foregikk undervisningen av døve elever på talespråk. På slutten av 1900-tallet ble det i Norge en vesentlig endring i det offentliges syn på funksjonshemmede, og dermed også i synet på døve. I Stortingsmelding nr. 61 (84-85) blir tegnspråk likestilt med andre språk og akseptert som undervisningsspråk, og døve elever får egne fagplaner. Opplæringsloven har fått egne paragrafer som sikrer tegnspråklige elever mulighet til undervisning i og på tegnspråk. I 2008 anerkjenner Staten tegnspråk som et fullverdig språk, (St.meld. nr. 35 (2007-2008)). Samtidig har normalisering og inkluderingstenkningen vært rådende blant politikere.

Fram til noen titalls år siden var det vanlig at hørselshemmede elever gikk på døveskole og bodde hjemmefra store deler av skoletiden. Dette har endret seg den siste tiden. Selv om døveskolene var de eneste skolene som besto etter at alle de andre statlige spesialskolene ble avvirket tidlig på 90-tallet, har vi i de siste årene sett en nedgang i antall elever som velger et helårlig tilbud ved en av de statlige døveskolene. De fleste hørselshemmede elever bor i dag hjemme og får størstedelen av sin opplæring ved bostedsskolen. Eleven, foreldre og elevens lærere får tilbud om opphold ved ett av Statpeds senter. Det kan være alt fra en uke til flere uker per år.

Konsekvensen av at elever bor hjemme og får opplæring ved bostedsskolen er at den hørselshemmede eleven blir alene om å være tegnspråklig på skolen og i fritiden. Det blir da en utfordring å bidra til å opprettholde et elev- og vennemiljø hvor eleven kan kommunisere med jevnaldrende ut fra sine kommunikasjonsmessige forutsetninger.

For å sikre et godt tilbud for elever som får deltidsopplæring, ble det i skoleåret 2010/11 satt i gang arbeid med å utvikle en ny modell for deltidsopplæring i Statped Midt (den gang Møller-Trøndelag kompetansesenter). I denne modellen ble det prøvd ut et fjernundervisningstilbud til elevene i tillegg til oppholdene elevene har ved senterets skole, A.C. Møller skole. Dette ble gjort for å styrke elevenes tegnspråkkompetanse og øke muligheten for å realisere læreplanens intensjoner og kompetansemål. Dette tilbudet skal ikke erstatte de fysiske møtene og oppholdene ved senteret, men være et supplement.

I forlengelsen av Statped sitt ansvar for opplæring i henhold til læreplanverket for tegnspråklige elever, ønsket vi å utvikle en infrastruktur for tegnspråklig kommunikasjon slik at hørselshemmede barn og unge kunne møtes i fritiden selv om de befant seg på ulike geografiske steder. Vi vet at det er mange elever som ikke har en sosial arena i nærmiljøet hvor de kan samhandle på tegnspråk. Den enkelte kommune, som har ansvar for tilbud til barn og ungdom, har ikke mulighet til å etablere tegnspråklige tilbud, og dette fører til at mange av de tegnspråklige elevene opplever ensomhet og isolasjon. Vi ønsket å legge til rette for en arena for sosial samhandling på elevenes premisser og at dette kunne gi en gevinst i forhold til tegnspråklig læring og utvikling.

I prosjektsøknaden hadde vi følgende målsetting:

Ole har god kontakt med alle kompisene han har møtt på deltidsopphold på døvskolen. Han er med i gruppene på Internett der han kan bidra med tekst, bilder og videoklipp, og han bruker også webkamera ofte til direkte prat på tegnspråk med bestekameraten selv om det er 60 mil mellom dem.

Og prosjektets målgruppe var:

Ole og kompisene hans.

I kapittel 2 beskrives arbeidsprosessen gjennom prosjektperioden og i kapittel 3 evalueres prosessen og resultatene.

Kapittel 2. Prosjektgjennomføring/Metode

Vi ønsket at dette skulle være et sterkt brukerstyrt prosjekt og ønsket å legge til rette for en bedre fritid for elevene gjennom en dialog med elevene. Vi arrangerte workshop med grupper av elever, gjennomførte intervjuer og deltok på ulike arrangement som Døves kulturdager og Kulturtreff i Holmestrand for å informere og vise fram prosjektet. Prosjektet har også blitt vist fram i ulike presentasjoner til lærere og foreldre som har vært på kurs.

Ved døveskolen A.C.Møller skole i Trondheim har man et tilbud om fjernundervisning via videokonferanse («Grenseløs læring»). Man underviser en gruppe der det er fem elever som sitter på hver sin skole oppkoblet via videokonferanse. Det var naturlig at prosjektet «Grenseløs fritid» inngikk i et samarbeid med «Grenseløs læring», men for å innlemme andre enn de som deltar i «Grenseløs læring» valgte vi å dele prosjektet vårt i to underprosjekter:

1. «Grenseløs fritid»: Koblet opp til elevene som undervises via «Grenseløs læring»
2. «TegnChat»: Åpent forum for alle hørselshemmede barn og unge

1. Delprosjekt «Grenseløs fritid»

I prosjektets første fase ble de tekniske mulighetene undersøkt. Vi ønsket oss en løsning som var enkel å bruke for elevene, og som ikke krevde dyrt utstyr og programvare. Det ble derfor foretatt en analyse av funksjonalitet for de ulike videokommunikasjonsløsningene som var åpent tilgjengelig på internett. De mest aktuelle valgene var ooVoo og Skype. Det ble laget en nettside der vi integrerte videochatløsningen ooVoo, og det ble opprettet tilkoblingsmuligheter til Skype. Samtidig opprettet vi en lukket gruppe på Facebook hvor elevene kunne avtale tidspunkter for videochat.

Nettsiden og videoløsningen ble først testet internt, og begge videoløsningene ble funnet å fungere tilfredsstillende. Løsningen med ooVoo hadde det fortrinn at man kunne snakke med flere personer samtidig.

I april 2012 arrangerte vi et arbeidsseminar hvor vi inviterte elever tilknyttet deltidsopphold på A.C Møller skole. Elevene var i aldersgruppen 12-13 år. De ble presentert for de ulike videoløsningene, og de likte best løsningen med ooVoo. Årsakene var at de da ikke trengte egen e-post-konto for å koble seg på, og de kunne ta det i bruk uten å installere programvare (kjøres i nettleser). Under uttestingen av chatterrommet stengte vi av lyden, slik at elevene kun brukte tegnspråk. Dette viste seg å være noe elevene likte, og alle begynte å bruke tegn når lyden var skrudd av.

For å få elevene i gang med å benytte «Grenseløs fritid» tok vi kontakt med en av lærerne som underviste i «Grenseløs læring». Vi kom fram til at denne læreren skulle integrere «Grenseløs fritid» i sin undervisning ved å gi elevene hjemmeoppgaver de måtte samarbeide om. Høsten 2012 opprettet vi 9 e-postkontoer og opprettet chatterrom som lå klart for elevene som var med på «Grenseløs læring» i skoleåret 2012/2013.

Prosjektet har egen nettside med lenke til alle de 9 chatterommene som finnes her:

[http://www.acm.no/grenselos/.](http://www.acm.no/grenselos/)

På nettsiden ble det også lagt ut informasjon om nettvett – med spesiell vekt på bruk av video på nettet. Det ble lagt ut tre animasjonsfilmer som illustrerer problematikken på en visuell og morsom måte:

The image is a screenshot of a website titled "Grenseløs Fritid BETA". The header includes navigation icons for "NETTVETT", "OSB", and "KONTAKT". The main content area is titled "Nettvettregler" and lists three rules: "1. Personvern" (with the subtext "Hvordan vil du bli sett?"), "2. Mobbing", and "3. Kildekritikk". A cartoon illustration shows three people sitting around a table with a computer, and a small inset image of a person's face with a red tongue sticking out. To the right, a cartoon robot with a large eye and a red dot is thinking, with a speech bubble that says "Bør jeg tenker meg om før jeg bruker internett?". At the bottom, there is a list of chat rooms: "Chatterom: GL Trinn 5 | GL Trinn 5/6A | GL Trinn 5/6B | GL Trinn 7A | GL Trinn 7B | GL Trinn 8/9 | GL Trinn 8 | GL Trinn 9/10A | GL Trinn 9/10B".

2. Delprosjekt «Tegnchat»

Høsten 2012 ble det opprettet en ny nettside som var åpen for alle. Nettsiden baserte seg på videotelefoniløsningen ooVoo, og den fikk navnet www.tegnchat.no.

Det ble også opprettet en åpen facebookgruppe til nettsiden som skulle fungere som informasjonskanal.

For å promotere nettsiden deltok vi høsten 2012 på Døves kultur dager i Kristiansand, og Tegnchat ble presentert som «Ukens snakkis» på det NRK sendte TV-programmet «Snakkis». Våren 2013 deltok vi på det årlige Kulturtreffet ved Holmestrand der 500 hørselshemmede elever i grunnskolealder møtes én gang i året. Både ved Kulturdagene og Kulturtreffet fikk vi anledning til å snakke om og vise Tegnchat. Vi fikk ved begge anledninger stor oppmerksomhet og mange syntes det var spennende og ønsket å prøve. Også etter at Tegnchat ble omtalt i programmet «Snakkis» på NRK, økte besøkende på hjemmesiden. Imidlertid dalte interessen ganske fort.

Vi fikk i det andre prosjektåret pålegg fra Extrastiftelsen om at vi ikke kunne fortsette å ha en åpen videoløsning da tjenesten kunne bli en arena for trakassering og overgrep. Dette har vi tatt til etterretning og laget en bruksanvisning på hvordan man i stedet selv kan opprette egen chatterom hvor kun de inviterte har tilgang. Denne bruksanvisningen ligger på www.tegnchat.no.

Se også vedlegg (brosjyre).

Det ble våren 2013 laget en animasjonsfilm som skulle promotere «Tegnchat». Animasjonen hadde 265 visninger på facebookside. Animasjonsfilmen ligger på <http://www.tegnchat.no/animasjon.html>.

Nettsiden er også blitt presentert på diverse kurs for lærere og foreldre både i Statped Midt og Statped Sørøst. Prosjektet har fått god mottakelse, men også her ser vi at det blir lite brukt i praksis.

Kapittel 3. Resultater og resultatvurdering

Selv om prosjektet ble godt mottatt, så vi at muligheten for å videochatte ble lite brukt av elevene. Noen av årsakene til dette kan være at det var vanskelig å avtale tidspunkt for å møtes, at det var dårlig internettforbindelse og at noen av elevene ikke hadde webkamera.

«Grenseløs fritid»

Lærerens evaluering av «Grenseløs fritid» var at det var vanskelig å få elevene til å avtale møtetidspunkt og at de ikke tok kontakt med hverandre på fritida. Læreren hadde også gjort

seg noen refleksjoner rundt hvorfor de ikke benyttet seg av denne formen for samarbeid og kommunikasjon. Elevene sin forklaring var at de ikke hadde hatt tid til å avtale tidspunkt. Læreren mener det også kan handle om at de føler seg usikre på å kommunisere på tegnspråk via videokonferanse. I undervisningen ser denne læreren at elevene responderer på det læreren spør om, men at de har lite kommunikasjon seg imellom, noe hun tror skyldes at elevene ikke har språkkompetanse nok til å være sosiale på tegnspråk.

Elevene ble intervjuet om hva de syntes om «Grenseløs fritid». Intervjuet ble gjort i forbindelse med undervisning via «Grenseløs læring». Alle elevene ga inntrykk av at de likte godt undervisning via «Grenseløs læring», og at den største fordelene var at de kunne få undervisning på tegnspråk uten å måtte reise hjemmefra. Disse elevene hadde fått i oppgave av sin lærer via «Grenseløs læring» å samarbeide om lekser. Dette krevde at de måtte avtale tid for å møtes via «Grenseløs fritid» for å få gjort leksene. Dette fungerte dårlig blant annet fordi de opplevde tekniske problemer. Alle elevene var aktive på ulike sosiale media og hadde der kontakt med venner både fra deltidsopphold og venner fra bostedsskolen. De sosiale mediene de brukte mest da de ble intervjuet var facebook, kik og face time. Skype og ooVoo brukte de lite fordi det ofte var ulike praktiske og tekniske utfordringer som hindret dem. De valgte derfor de sosiale medier vennene brukte og det som teknisk var mest stabilt. For ungdommene var det viktig å bruke samme sosiale media som venner, selv om det betydde at kommunikasjonen var skriftlig og ikke tegnspråklig.

«Tegnchat»

I det første prosjektåret så vi at Tegnchat ble lite brukt. Elevene nevnte at det var utfordringer med å lage avtaler for å møtes på chatterommet, sjansen for at det var noen der når man klikket seg inn tilfeldig var relativt liten. Det andre aspektet som kan ha spilt en rolle, kan ha vært at elevene ønsket å snakke «privat» - de ønsket ikke at hvem som helst skulle logge seg på. Andre årsaker som ble nevnt av elevene var dårlig internettforbindelse, og noen av elevene hadde heller ikke webkamera.

Mange ungdommer har gitt uttrykk for at de synes «Tegnchat» er en god løsning, andre gir uttrykk for at de har mer enn nok sosiale medier å forholde seg til og at det dekker deres behov for kontakt med venner.

Kapittel 4. Oppsummering/konklusjon/Videre planer

Vi har sett at både «Tegnchat» og «Grenseløs fritid» er blitt lite brukt. De barna og ungdommene vi har samarbeidet med, har vært positive til ideen, men i praksis har de benyttet seg lite av både «Tegnchat» og «Grenseløs fritid». Det kan det være mange grunner til. En av hovedgrunnene tror vi ligger i at vår løsning krever at brukeren må avtale møter med andre. Både barn og ungdom har kontakt med venner via sosiale medier, men da er det medier som ikke krever at de er til stede samtidig, eller at de har kontakt én til én. Både «Tegnchat» og «Grenseløs fritid» baseres på at flere skal møtes samtidig.

Å snakke sammen på tegnspråk over nett, krever gode tegnspråkferdigheter, og kanskje er det slik at elevene ikke har språkferdigheter til å være sosiale på tegnspråk. Dette understreker at teknologien ikke kan erstatte de fysiske møtene og den sosiale og språklige utviklingen som skjer der.

Den tekniske utviklingen går også raskt, og vi ser nå at videokommunikasjon blir mer og mer vanlig i flere kanaler – også for mobile enheter. Når teknologien er tilgjengelig, ser vi at ungdommene er raske til å ta i bruk det de synes er nyttig og morsomt. Hvis teknologien gjør det vanskelig for dem å bruke noe annet enn det jevnaldrende bruker, velger de å bruke samme sosiale medier som andre ungdommer. Vi erfarte også at noen elever ikke hadde lik tilgang til god hastighet på nettet, og dermed fikk de ikke de samme mulighetene til å delta.

Vi erfarte også at behovene er forskjellige hos ungdommene, men det er et behov for treffsteder for unge. Det beste er om de treffes fysisk, nettstedet/chatterom kan ikke erstatte dette. Da blir det for endimensjonalt og det er andre behov som ikke blir oppfylt ved en slik løsning. Et fremtidig prosjekt ville kanskje vært å opprette flere arenaer for å treffes utenfor skolen. Her er utfordringen å få dette til ettersom hørselshemmede unge bor så spredt rundt i landet.

Statped, avdeling for læringsressurser og teknologiutvikling har et ansvar for utvikling av læringsressurser til hørselshemmede elever. Hørselshemmede elever som går på hjemmeskolen utgjør en stor del av denne målgruppen, og vektlegges derfor i arbeidet med læringsressurser. Intensjonene i prosjektet «Grenseløs fritid» blir videreført gjennom vårt arbeid med læringsressurser.