

Sluttrapport «Mythbusters for døve»

Stiftelsen Dam Helse - #2020/HE1-310492
Norges Døveforbund v/Finn Arild Thordarson
Januar 2020


SAMMENDRAG

Det er mange myter ute og går om døve/tegnspråklige. En god indikasjon på dette er å lese forslagene som Google kommer med hvis man søker på f.eks. «Kan døve...». Det er ikke uvanlig at døve i Norge blir spurt om de kan kjøre bil, lese, tenke, ha sex, ha barn osv. Dette viser rett og slett fordommer mot døve som er svært utbredte; at døve er i stand til å gjøre mye mindre enn de egentlig kan. Dette prosjektet har som formål å redusere nettopp slike fordommer mot døve gjennom å vise filmsnutter i reklamepausene på ulike TV-kanaler, derav tittelen «Mythbusters for døve». Det konkrete prosjektmålet var å lage sju humoristiske snutter og få dette vist på TV-kanaler på reklamefrie dager. Reklamefrie dager er en ordning knyttet til at tv-kanalene i Norge ikke får lov å vise kommersiell reklame fire dager i året: 1. juledag, langfredag, 1. påskedag og 1. pinsedag. I stedet for tilbyr tv-kanalene sendetid til interesseorganisasjoner for å formidle et budskap. Man må søke om plass, og de beste filmene blir plukket ut for visning. I dette prosjektet har vi laget 10 filmer klar for slik visning på TV, som tar for seg 6 ulike «fordommer». To av filmene er allerede vist på tv-kanalene til TV2- og Discovery-nettverket 1. juledag 2020. Norges Døveforbund og Supervisuell vil følge opp videre for å få vist de resterende filmene på kommende reklamefrie dager i 2021 og 2022, og de filmene som er blitt vist på TV blir publisert på tegn.tv fortløpende. Prosjektet har oppnådd målsetningen, med noe justering av produksjonen på grunn av koronasituasjonen, og blir videreført etter sluttrapportering.

Bakgrunn for prosjektet

Det er mange myter ute og går om døve/tegnspråklige. Det blir ganske tydelig hvis man skriver noe relatert til døve eller tegnspråk på Google. For eksempel om man skriver «is sign language» så kommer følgende ord som forslag til neste ord: universal, international, a language. Søker man på norsk, får man omtrent like resultater.

Hørende har en så sterk assosiasjon mellom talespråket og det å tenke at døve er blitt omtalt som «språkløse» når de har tegnspråk som førstespråk. De glemmer at norsk som språk overhodet ikke er avhengig av lyd – og det største beviset er ethvert bibliotek, som er oppbevaringssteder for store mengder av språket norsk. De lager ikke lyd. Mennesker som er født døve kan som regel også lese og skrive. Dermed kan de også norsk, selv om de ikke kan oppfatte talespråk eller snakke perfekt norsk med egen stemme.

Mange hørende er så låst til en forforståelse om at talespråk er så uløselig knyttet til en rekke evner at de ikke tror døve kan kjøre bil, lese, tenke eller snakke. Eller at tegnspråk er internasjonalt og ikke et språk i det hele tatt. Det er en utbredt oppfatning at døve kan gjøre mye mindre enn det de i virkeligheten kan.

Utfordringen ligger i språkholdninger. I dag er det mer vanlig at døve er i stand til å bruke egen stemme og uttrykke seg gjennom talespråk, selv om de har store utfordringer med å oppfatte talespråk gjennom hørselen. Da opplever døve ofte at de ikke blir trodd på at de er døve hvis de kan bruke stemmen.

Nå har vi brukt Google-søkeforslag som et konkret eksempel for å synliggjøre myter, og det kan kanskje være et litt tynt grunnlag som bevis på at disse mytene eksisterer. Men dette stemmer 100% overens med våre egne erfaringer som døve. De fleste døve kjenner seg igjen i det som beskrives ovenfor her.

Tegnspråkmiljøet og i døveorganisasjonene er det en etablert felles erfaring at det er slitsomt for døve å stadig måtte avkrefte myter i møte med nye mennesker. Det er vanlig å si «typisk hørende» og man bare nikker gjenkjennende – «ja, der kom det spørsmålet igjen.» Det viser at det er et reellt behov for dette. Det er ikke bare underholdning og noe å kimse av, det er et reellt problem for døve at så mange hørende tror forskjellige ting om døve som ikke er sant. Det er slitsomt, det er hemmende og det skaper frustrasjon. Og i verste fall mister døve muligheter.

Derfor har vi behov for tiltak som kan redusere disse fordommene – eller myter – om døve.

Målsetting og målgruppe

Resultatmål:

Sju humoristiske filmer som skal sendes inn til reklamefinansierte TV-kanaler til visning på reklamefrie dager.

Effekt mål:

Redusere fordommer/myter om døve/hørselshemmede.

Resultatmålgruppe:

TV-seere i Norge

Effekt målgruppe:

Døve/hørselshemmede i Norge

Prosjektgjennomføring og metode

Filmene ble produsert som "reklamefilm" for Norges Døveforbund (NDF) med hensikt å redusere fordommer/myter mot døve. Som konsept ble vi inspirert av TV-serien "Mythbusters". Vi skulle ta for oss "dumme spørsmål" som døve ofte møter, som f.eks. "kan døve lese".

Resultatmålet var å lage 7 filmer for visning på TV. Manus skulle utvikles med utgangspunkt i følgende myter (men kunne endres underveis i produksjonen):

- Kan døve kjøre bil?
- Kan døve snakke?
- Kan døve tenke?
- Kan døve lese?
- Kan døve få barn?
- Døve kan jobbe som profesjonelle leppelesere for etterretningstjenesten.
- Er tegnspråk et språk?

Det opprinnelige konseptet som beskrevet i søknaden var å lage filmer i form av kortfilmer/sketsjer med dramatisering/skuespill. Men på grunn av koronasituasjonen, endret vi noe på formen. Opptak ble gjort våren 2020, kort tid etter lockdown. Vi fant det ikke forsvarlig å gjennomføre en ordinær produksjon som innebar reising og større gruppeaktiviteter.

Derfor endret vi formen til å bli en studioproduksjon som gjorde det mulig å gjøre opptak og likevel overholde smittevernregler. De medvirkende ble hentet inn lokalt (som selv kom til og fra opptakssted i egen bil), med berøringsfri adgang inn og ut av studio, grundig desinfisering av stol/bord/tastatur mellom hver deltaker. Ingen deltakere var i studio samtidig, og det var kun 2 personer fra Supervisuell tilstede i studio samtidig som de medvirkende. Slik kunne vi gjennomføre prosjektet på en trygg måte framfor å utsette prosjektet.

Istedenfor skuespill/dramatisering laget vi filmen som intervju – nesten som «5 på gata» med døve. Dette er inspirert av blant annet konseptet «Ikke spør om det!» på NRK (nominert til Gullruten 2020). Vi hentet inn 9 døve deltakere i studio. Hver person ble stilt 13 ulike spørsmål, uten å på forhånd vite hva spørsmålene var. På den måten fikk vi filmet ekte reaksjoner på «dumme» spørsmål.

Etterpå klippet vi sammen 13 filmer hvor det ble plukket ut de beste svarene fra de 9 ulike deltakerne. Så gikk vi gjennom filmene i noen runder og silte ut de beste temaene og klippet det ned til 10 filmer. Disse 10 filmene er 6 ulike temaer, hvorav 4 har to ulike lengder (30 og 60 sekunder):

- Kan døve tenke? (30 og 60 sekunder)
- Kan døve lese (30 og 60 sekunder)
- Kan døve prompe? (60 sekunder)
- Kan døve kjøre? (30 og 60 sekunder)
- Kan døve le? (30 sekunder)
- Kan døve ha barn? (30 og 60 sekunder)

Det må søkes om plass for å få vist filmene, da det er konkurranse om plassen. Vi fikk plass både på Discovery-nettverket (TVNorge, FEM, MAX, VOX, Discovery, TLC, Eurosport) og

TV2 (TV 2, TV 2 Zebra, TV 2 Livsstil, TV 2 Nyhetskanalen, Sport 1 og Sport 2) for visning på 1. juledag 2020.

Skjemaet nedenfor viser hvilke filmer som ble sendt til TV-stasjonene (merket med grønt). De øvrige filmene vil vi søke om og få vist på øvrige reklamefridager i 2021 og 2022. Alle filmene er levert inn i distribusjonsnettverket ADStream, og registreres med ACNielsen kode som angitt i tabellen. Dette brukes for å identifisere og levere filmene til TV-stasjonene. I tillegg har vi filmene i høy og lav bitrate for fremtidig re-mastring og fri visning/distribusjon for NDF.

I henhold til søknaden skal filmene også publiseres på tegn.tv. Men for å få større sjanse for å få vist filmene på TV-kanalene, publiserer vi kun de filmene som allerede er blitt vist på TV. Dette gjør Supervisuell etter at prosjektet er formelt avsluttet, som en videreføring av prosjektet. Norges Døveforbund kan også spre filmene fritt som de ønsker i sosiale medier eller brukes fritt i andre sammenhenger. Ved levering til TV skal man ikke ha undertekster i filmene, siden TV-stasjonene har en egen løsning for undertekster som er separert fra selve videoen, og de produserer undertekster selv dersom de velger å vise filmen med undertekst. Det er utenfor vår kontroll. Men på tegn.tv vil det bli publisert med valgfrie undertekster.

FILMOVERSIKT			LEVERT	
<i>AC Nielsen kode</i>	<i>Film - "Kan døve..."</i>	<i>Lengde (sek)</i>	<i>SENDEDATO</i>	<i>KANAL</i>
NDVTNK6001N0	02 Tenke 1min.mov	60		
NDVTNK3001N0	02 Tenke 30sec.mov	30		
NDVLES6001N0	03 Lese 1min.mov	60		
NDVLES3001N0	03 Lese 30sec.mov	30	25.12.2020	Discovery
NDVPRM6001N0	06 Prompe 1min.mov	60		
NDVKJR6001N0	07 Kjøre 1min.mov	60		
NDVKJR3001N0	07 Kjøre 30sec.mov	30	25.12.2020	TV2
NDVLEE3001N0	09 Le 30sec.mov	30	25.12.2020	TV2
NDVBRN6001N0	11 Ha barn 1min.mov	60		
NDVBRN3001N0	11 Ha barn 30sec.mov	30	25.12.2020	Discovery

TV-stasjonene utleverer ikke sendeskjema for reklamefrie dager, men vi har fått registrert at NDF sine to reklamer som ble sendt til Discovery-nettverket ble sendt til sammen 12 ganger på TVNorge 1. juledag 2020. Vi har ikke tall for andre kanaler/kanalnettverk.

Resultater, vurdering av resultat- og effektmål

Se filmene på tegn.tv - <https://tegn.tv/film/kan-dove-google/>

I skrivende stund er kun 4 av 10 filmer publisert på tegn.tv – de som ble vist på TV 1. juledag 2020. De resterende filmene publiseres etterhvert som de er vist på TV. Vi gjør dette fordi vi tror sjansene for å få vist på TV er større dersom filmene ikke er vist andre steder tidligere. Når alle filmene er ferdig vist på TV og alle 10 filmene er på tegn.tv, vil vi publisere dette i sosiale medier og NDF står helt fritt til å markedsføre og vise alle filmene som ønsket.

Dersom man ønsker å få se alle filmene før alle er publisert, ta gjerne kontakt med Supervisuell for å få en visningslenke – post@supervisuell.no.

Vi vurderer resultatet som vellykket. Filmene ble vist mot et testpublikum og opplevdes som morsomme og med et klart budskap. Vi viser bilder fra en av filmene lenger nede her for å gi et inntrykk av hvordan det «ser ut». Alle filmene er bygget opp på samme måte. Det er en voiceover i lydsporet som tolker det de tegnspråklige aktørene sier. Når filmene publiseres på tegn.tv vil det også være valgfrie norske undertekster. Det vil si at filmene kan oppfattes på norsk tegnspråk, norsk talespråk og norske undertekster. De er tilgjengelige for mange uavhengig av hørsel, syn eller om man er tale- eller tegnspråklig.

Eksempel – bilder fra «Kan døve få barn?»


Åpningsvignett, animert tekst.


Søketeksten skrives inn...


...ekte overraskelse – ikke forberedt.


Gode, spontane svar på spørsmålene.


Bevis!


Punktum.

Vi så reaksjoner i sosiale medier etter 1. juledag, som bekrefter at filmene ble sett og lagt merke til av publikum. Reaksjonene var positive, og dette tyder på at ønsket effekt mål er oppnådd. Bildet nedenfor er gjengitt med tillatelse av Øyvind Normann Madsen som medvirket, fra hans Facebook-side.

Vi i Supervisuell som produserte filmene for NDF med støtte fra Dam, opplevde dette som et morsomt prosjekt å jobbe med. Vi er glade for at det var mulig å oppfylle prosjektets

målsetning fullt ut selv om det var en spesiell situasjon med hensyn til korona, da dette ble filmet kort tid etter lockdown 12. mars 2020.

Det er også hyggelig å se at alle som var med opplevde det som morsomt og givende å delta, og vi regner med at filmene kommer til å sirkulere en del både på TV og på nett i noen år framover. Vi tror prosjektet har en reell effekt og vil redusere mengden av fordommer som finnes mot døve i samfunnet, selv om det er umulig å måle denne reduksjonen med tall.

Sandefjord, 13.01.2020

Finn Arild Thordarson
Prosjektleder