
2007/08 
mnr: K220
 DOCPROPERTY "Samling" *\charformat 
pnr: c349
Motion till riksdagen
2007/08:K220
av Eva Selin Lindgren och Lars-Ivar Ericson (c)
 DOCPROPERTY "SvarFrasKort" *\charformat 
Teckenspråket som officiellt minoritetsspråk i Sverige


Förslag till riksdagsbeslut

<<Riksdagen tillkännager för regeringen som sin mening vad som anförs i motionen om att öka svenskt teckenspråks status och göra teckenspråket till officiellt minoritetsspråk i Sverige.>>
Motivering

I Sverige finns ca 10 000 personer som är födda döva och fler än en miljon medborgare som har nedsatt hörsel. 63 % av personerna med hörselnedsättning är under 65 år. Den procentuella andelen personer med hörselnedsättning har ökat markant under det senaste decenniet.

Alla döva och även många personer med grav hörselskada är beroende av teckenspråket, vilket för många är deras förstaspråk. Språket är för oss alla av vital betydelse för att vi skall kunna utnyttja våra medborgerliga rättigheter, kommunicera med familj, vänner och arbetskamrater och delta i arbets- och samhällsliv på samma villkor som personer med fullgod hörsel.

Det svenska teckenspråket har egen grammatik och specifik uppbyggnad och har utvecklats under mycket lång tid. Det utnyttjar både läpprörelser och teckning med händerna men även annat kroppsspråk. I familjer med både döva och hörande barn har föräldrar berättat att barnens hörande småsyskon ofta lär sig teckenspråket snabbare än det vanliga språket, just på grund av att kroppsspråket och rörelserna är så illustrativa och konkreta.

För närvarande finns fem officiella minoritetsspråk i Sverige (finska, samiska, tornedalsfinska, romani och jiddisch). För dessa språk har Sverige skrivit under Europarådets minoritetsspråkskonvention, vilket innebär att språken får visst skydd och att de får en ökad status. För att bli officiellt minoritetsspråk skall vissa kriterier hos språket vara uppfyllda. Svenskt teckenspråk uppfyller de viktigaste av dessa kriterier, t.ex. att ha varit i bruk under lång tid och att vara ett helt eget språk, men Sverige har ännu inte skrivit under Europarådets konvention för det svenska teckenspråket, trots att statsmakterna flera gånger gjort positiva uttalanden i denna riktning.

Glädjande nog finns ett ökande intresse för att lära sig teckenspråk hos många av våra ungdomar. För hörselskadade och döva personer är det utomordentligt angeläget att även hörande i större utsträckning kan förstå och uttrycka sig på teckenspråk. Att kunna göra sig förstådd i en vidare krets kommer i hög grad att underlätta dövas och hörselskadades kontakter med arbetsmarknaden och i det sociala livet. Det blir en vinna-vinna-situation för oss alla.

Enligt uppgift kommer 2008 att vara FN:s språkår. Vi menar att det är utomordentligt angeläget att statsmakterna äntligen tar steget att förklara det svenska teckenspråket som officiellt minoritetsspråk med de konsekvenser det har för att bredda och fördjupa utbildning och kunnande i teckenspråket hos många svenska medborgare. Riksdagen bör därför besluta att svenskt teckenspråk blir officiellt minoritetsspråk i Sverige under 2008 och att Sverige ratificerar Europarådets minoritetsspråkskonvention för svenskt teckenspråk.

	<Stockholm den 25 september 2007
	

	Eva Selin Lindgren (c)
	Lars-Ivar Ericson (c)>


