Nya Synvärlden 1-2001 

Tidskrift för fakta, debatt och utveckling kring synskaderehabilitering

Innehåll

Inledaren
Landet runt

- Ny syncentral i Halland
- Ekeskolans resurcenter i utveckling
- EnterRehab i ny regi
- Nytt från KunskapsCentrum
- AMS centraliserar
- MYS-utredningen blir SIT
- Kommunen kan ta hand om äldre synsvaga
- Ny specialpedagogutbildning
- Syncentralsföreståndare ryter till
Synutblickar

- Kenya: Resultat med små resurser
- Toppmöte på TRC
Konferenser

- Att hitta synskador tidigt
Forskning

- Träning lika viktigt som hjälpmedel
- Det finns inga tilläggshandikapp
- Punktskrift på hjul
Debatt

- FFS och SRF måste samarbeta
Bokhyllan


Förhandstips: Syn-Kommunikation
Kalender
Redaktionsruta
FFS-info
Inledaren:

Vår MYS-iga framtid

Som ni alla säkert vet är MYS-utredningen en organisationskommitté som har uppdraget att skapa en ny myndighet för statens stöd i specialpedagogiska frågor. MYS-utredningen har i början av mars överlämnat ett antal förslag till skolminister Wärnersson.


Den nya myndigheten föreslås få namnet Specialpedagogiska institutet och skall börja sin verksamhet den 1 juli 2001. I myndigheten inordnas bl. a. SIH, de statliga resurscentren och ett antal kunskapscenter. Huvudkontoret skall ligga i Härnösand. Landet indelas i fem regioner med Umeå, Örebro, Solna, Göteborg och Malmö som huvudorter.


Specialpedagogiska institutet skall vara ett effektivt stöd i specialpedagogiska frågor för kommuner, andra huvudmän och fristående skolor under statlig tillsyn. Stödet skall underlätta huvudmännens arbete med att erbjuda likvärdig utbildning, förskoleverksamhet och skolbarnsomsorg till alla barn och ungdomar oavsett funktionshinder.

Behovet av specialpedagogiskt stöd skall vara vägledande för insatserna. Verksamheten skall vara förankrad i erfarenhets- och forskningsbaserad utvecklingsverksamhet främst inom området specialpedagogik. Tidigare avgränsningar till enbart vissa funktionshinder försvinner. Stödet skall i stället styras av de pedagogiska behoven.


Staten skall genom sin stödorganisation förmedla och bidra till utveckling av pedagogisk spetskompetens. Man skall försöka uppnå största möjliga brukarnytta – huvudmän för utbildning, förskoleverksamhet och skolbarnsomsorg är institutets brukare. Stödet skall inriktas på att underlätta för dessa att erbjuda verksamhet med hög kvalitet även för funktionshindrade barn och ungdomar.


Den regionala stödorganisationen utgör Specialpedagogiska institutets regionala basverksamhet och skall erbjuda likvärdigt specialpedagogiskt stöd över landet.


I stödet ingår bl. a. att

– svara för råd till arbetslag, specialpedagoger, rektorer, chefer m. fl. i deras stöd till enskilda barn och ungdomar med funktionshinder i skola, förskoleverksamhet och skolbarnsomsorg.

– informera föräldrar, huvudmän och deras verksamheter i specialpedagogiska frågor.

– samverka med berörda aktörer lokalt och regionalt.


De nationella resurscentren bör ha i uppdrag att främja en allsidig utveckling hos barn och ungdomar i målgrupperna genom att erbjuda konsultation, utredning, kurser och information. Resurscentren bör erbjuda råd och stöd till personal som arbetar med målgruppen och till berörda familjer. Resurscentren bör där så är lämpligt eftersträva att erbjuda stöd till personal på barnets eller elevens hemort. Utgångspunkt bör vara barnets förmågor, intressen och kommunikationsbehov.

Hur ser det då ut för SYN-sektorn? Den Östra regionen med Stockholm som huvudort skall ha ansvar för synrelaterade specialpedagogiska frågor. Dit hör också det nya Resurscenter Syn, en organisatorisk enhet med verksamhet vid Ekeskolan i Örebro och Tomteboda i Stockholm. Vid Ekeskolan finns också skolverksamhet för de elever som är inskrivna där före 1 juli 2001, samt möjlighet till visstidsplacering för elever med synskada. Resurscenter Syn bör även bidra till nationell FoU-verksamhet inom sitt verksamhetsområde.


Processen att forma ett gemensamt resurscenter har pågått intensivt under en längre tid, bl a med samverkansdiskussioner kring intagningsteam och utredningsverksamhet. Gemensamma personalfortbildningsdagar planeras och genomförs kontinuerligt.


Vad hoppas man då att vinna genom denna nya myndighet? Jo, flexibilitet och nya arbetssätt, t.ex. projekt, nya metoder, arbetsbyte och fortlöpande målgruppsanalys. Ett samlat grepp över verksamheten, optimal användning av resurser och minskad inbyggd konkurrens. Vi ser att här finns mycket stora möjligheter till utveckling och att vi går en spännande framtid till mötes!

Gunilla Stenberg Stuckey

Rektor Tomtebodaskolans resurscenter

Landet runt:

Ny syncentral i Halland

Den 18 januari invigdes den nya Syncentralen i Kungsbacka, Halland.

Det var många som hade hörsammat inbjudan och Syncentralen fylldes snabbt med blommor och lyckönskningar. 


Invigningstalet hölls av landstingsrådet Gunn-Marie Stenström som konstaterade att tillgängligheten till habilitering och rehabilitering nu ökar för personer med synskador i Halland.

En av orsakerna till att Landstinget i Halland har satsat på Syncentralen är att utredningen ”Gemensam organisation för handikappfrågor ” (1998), visade på Syncentralens knappa resurser och föreslog åtgärder för att förbättra verksamheten. 


Beslut togs enligt utredningens förslag och Syncentralen fördes vid årsskiftet 2000 över från Ögonkliniken, Länssjukhuset till basenheten Kommunikation, Handikappförvaltningen och arbetet med att bilda en ny sycentralsenhet i Kungsbacka startades.


Synpedagogerna Lotta Edman och Maria Johansson och optiker Nils Levén har under år 2000 bedrivit verksamhet i provisoriska lokaler, lånade av ögonkliniken, och samtidigt arbetat med att planera för den nya verksamheten. Det har varit många byggmöten och mycket planerande för att göra om den gamla kafeterian i Kungsbacka sjukhus till Syncentral. I och med att vi på sikt kommer att få andra lokaler har vi hela tiden fått diskutera vad som måste finnas och vad vi kan klara oss utan med tanke på verksamhet, patienter och personal. Syncentralen är liten och består av tre behandlingsrum, väntrum, kök och kopieringsrum, alla målade i gult med röda dörrkarmar. Vi har försökt att få en så god tillgänglighet som möjligt bl.a. genom färgsättning, ljus, skyltning och ledstråk. 

Syncentralen i Halland har nu tillhört den nya organisationen i drygt ett år och Syncentralen är en enhet med lokaler och synteam i Halmstad och Kungsbacka. Teamet i Halmstad  består av optiker, synpedagog, anpassningslärare, kurator, läkarsekreterare och assistent och teamet i Kungsbacka består av optiker, synpedagoger och läkarsekreterare som är stationerade i Kungsbacka och kurator och anpassningslärare som utgår från Halmstad. Även avdelningschefen har sitt arbetsrum i Halmstad.


Arbetet med att bygga upp den nya verksamheten har varit jobbig men också väldigt rolig och stimulerande. Förutom att planera för bygget, inredning och inköp av utrustning har vi hela tiden haft diskussioner om hur vi vill att synhabiliteringen/rehabiliteringen skall se ut i Halland. Vi har kommit en bit på väg men det finns mycket kvar att göra.

Eva Götemo Lundström

Avd. chef Syncentralen Halland

Ekeskolans resurscenter 

· en verksamhet i utveckling

Vi som arbetar på Ekeskolans resurscenter har en grön T-tröja med tryck i punktskrift utan översättning. Jovisst, på baksidan av tröjan finns punktalfabetet som hjälp när man ska tyda texten på framsidan. Varför har vi då en tröja med text som så få kan läsa? Jo, för att vi ska kunna upplysa nyfikna personer om det budskap som texten vill förmedla, nämligen vår vision för Ekeskolans resurscenter:

Ekeskolans resurscenter 

– en specialpedagogisk Plusresurs

för kommuner, landsting och övriga intressenter

med målsättning

att barn och ungdomar

med synskada och ytterligare funktionshinder

ska få en allsidig utveckling

För att förverkliga vår vision arbetar vi med organisationsutveckling, kompetenshöjning och omvärldsorientering. 


Vi arbetar intensivt med att utveckla pedagogiska arbetslag med representanter från skola, boende och fritid och med resurspersoner från vår utåtriktade verksamhet och från elevvården. Vi vet att vi utnyttjar vår kompetens bäst när vi arbetar i team och därför utvecklar vi lag och team med kompletterande kompetenser.


Vi ägnar tid åt att sätta oss in i vilket uppdrag kommunerna har när det gäller barn i behov av särskilt stöd. Vad ska kommunerna klara? Vad klarar de av när det gäller synskadade barn och ungdomar med ytterligare funktionshinder? Vad innebär det för oss att vara en specialpedagogisk plusresurs för just dessa barn och ungdomar? Vad är vi bra på redan i dag? Vad kan vi bli bättre på, det vill säga vilken kompetenshöjning behövs?

Vi vet att det ser olika ut i våra kommuner och i olika delar av landet. Hur kan vi hjälpa till? Vi är med och utvecklar nätverk för att förstärka kompetensen nära de barn och ungdomar som finns i det offentliga skolväsendet. Vi förmedlar kontakter mellan landstingsresurser såsom syncentraler och habiliteringar och den kommunala verksamheten. Vi delar med oss av vår unika kompetens kring just dessa barn.


Vad händer med skoldelen inom Ekeskolans resurscenter? Vi har för närvarande 37 elever inskrivna, vilket är fler än under förra året, och vi har ansökningar från ytterligare 12 elever som vill börja. Vi arbetar just nu intensivt med att försöka lösa den uppkomna situationen till det bästa för så många som möjligt. 


Vi planerar för att Ekeskolans resurscenter på sikt ska avvecklas som specialskola men vi kan samtidigt konstatera att det troligen alltid kommer att finnas ett antal barn och ungdomar som har behov av en längre skolplacering vid resurscentret. Vi kommer alltså att utveckla det som kallas visstidsplaceringar för att tillgodose de behov som finns. Förutom dessa längre skolplaceringar utvecklar vi olika former av träningsbesök för individer och grupper. Utgångspunkt för såväl visstidsplaceringar som träningsbesök är det kommunala åtgärdsprogrammet för den enskilda eleven. Åtgärdsprogrammet och övrig dialog med den kommunala skolhuvudmannen är en förutsättning för att vi ska kunna göra en bra insats för det funktionshindrade barnet/ungdomen. 


Den fasta skoldelen är viktig som ett utvecklingscenter där kopplingen mellan teori och praktik skapar förutsättningar för utveckling av ny specialpedagogisk kunskap till stöd för barn och ungdomar med synskada och ytterligare funktionshinder.


Vi ser en tydlig koppling mellan vår utredningsverksamhet, utbildningsinsatser, träningsbesöken och de framtida visstidsplaceringarna. Vi vill hitta lösningar som tillgodoser olika behov. Ett barn med synskada och ytterligare funktionshinder kräver en individuell planering av den specialpedagogiska stödinsatsen för att få bästa möjliga hjälp.

För Ekeskolans resurscenter

Christina Nordqvist

Rektor

EnterRehab i ny regi

Enter RehabCenter för synskadade i Uppsala har bedrivit rehabilitering för vuxna synskadade i nio år. Svårigheterna att finansiera långvarig rehabilitering har fått Synskadades stiftelse att träda in med förlustgarantier och f.n. utreds också andra möjligheter att garantera verksamheten på sikt.

Enter RehabCenter startade 1992 på SRF:s initiativ, bl.a för att ersätta de nedlagda OT-kurserna för synskadade och fylla ut luckan mellan syncentraler och AMI Syn. Det har ibland varit svårt att få försäkringskassor, syncentraler, arbetsförmedlingar och arbetsgivare att finansiera rehabiliteringskurser. Detta har medfört att vissa personer inte kunnat få en fullgod rehabilitering.


– Vi hade 96 personer på kurs förra året, säger platschefen Björne Karlsson. Det är få personer i jämförelse med det behov som finns när det gäller omfattande rehabilitering. Vi har försökt få staten att ta ett större ansvar. Idag händer det ofta att människor kommer i kläm mellan olika instanser.

Kurserna är av olika slag.

n Grunden för verksamheten är de individuella rehabiliteringskurserna för gravt synskadade. Dessa kurser utgår från deltagarnas behov och önskemål.


Om man är gravt synskadad behöver man lära sig läsa, skriva och hantera en dator. Man behöver få mod att förflytta sig. Man behöver lära sig vardagsgöromål som att hantera pengar, laga mat och handla, och man behöver lära sig olika strategier. Man behöver lära sig bekämpa den stress som kommer av att man alltid lever i en förhöjd beredskap. Man behöver lära sig sina rättigheter. Man behöver bearbeta sorgen och bitterheten m.m. Dessa kurser varar från några veckor upp till femton.

n Dessutom finns det kortare specialkurser, till exempel i punktskrift och för synsvaga. Andra kurser vänder sig till synskadade som ska börja läsa på universitet, säger Björne.


Med de studieförberedande kurserna arbetar bl.a. Kristina Bilius. Kristina som har varit med sedan starten 1992 är hushållslärare och ansvarig för vardagsträning och har gett ut en praktisk handledning: ”Vardagstips för synskadade”.

– Datakurserna är de vanligaste kurserna eftersom det är lättast att få pengar för sådana, säger dataläraren Patrik Pedersen. Ofta är det försäkringskassor och syncentraler som beställer sådana kurser. Många syncentraler har inte personal för att ge användarna en fullgod utbildning.


– Datakurserna är ständigt belagda. Undervisningen bedrivs oftast individuellt, eftersom vi tycker att det ger bäst resultat. Jag ställer ibland upp som support efter kurserna om det behövs. Fortbildning av och samarbete med personal på fältet är en annan inspirerande arbetsuppgift.


– Men kurserna bjuder också på mycket annat, säger Ylva Jungefeldt, administrativ assistent och utbildad massör. Deltagarna har möjlighet att få massage, Chigong och TaiChi som är bra för synskadade. Detta förbättrar balans och kroppskännedom.


– Enter RehabCenter lägger stor vikt vid respekt för individen och bemötandet, säger Björne. Personal och deltagare gör saker tillsammans. Vi äter lunch, ledsagar på fritiden, går på teater, bio-besök och motionerar.


– Deltagarnas resultat i rehabiliteringen mäts fortlöpande med en speciellt utarbetad metod. Man betygsätter sin egen förmåga och sina framsteg. Resultatet överensstämmer oftast med personalens bedömning.

– Majoriteten av deltagarna kommer efter kursen ut på arbetsmarknaden, säger Björne. Men för alla är inte en återgång till arbetslivet det viktigaste målet. För många kursdeltagare är ökad självständighet och livskvalitet betydligt viktigare.

Vilka ytterligare resurser skulle behövas?

– Det är svårt att säga, men jag tror det behövs minst två rehabiliteringscentra, ett i söder och ett i norr, säger Björne.


JW

KunskapsCenter förmedlar forskning

Kopplat till Enter RehabCenter finns KunskapsCenter. Dit är alla välkomna med frågor om forskning och utveckling inom synrehabilitering.


– Det finns ett glapp mellan forskningen och det praktiska arbetet på fältet, säger Örjan Bäckman som förestår KunskapsCenter. Forskarna lever ibland i sin värld med sitt speciella sätt att skriva på. Budskapet når då inte alltid ut och blir inte omsatt i praktisk verklighet. Här kan KunskapsCenter spela en roll som förmedlare. 


Förra årets synforskarseminarium, som lyckades samla de flesta icke-medicinska synforskare, anordnades bl. a. mot denna bakgrund. En uppföljning kommer att ske i år.


KunskapsCenter arrangerar även fortbildningskurser för rehabilteringspersonal inom synområdet, t. ex synkonsulenter/kuratorer vid syncentralerna och konferenser i ämnen som punktskrift och mobility m.m.

- Tack vare den rullande förlustgarantin på tre år som beviljats av Synskadades Stiftelse kan KunskapsCenter nu arbeta mera målmedvetet och med bättre framförhållning, säger Örjan.

Nytt från KunskapsCenter för Synskadade

Kunskapsråd

Årets första möte med Kunskapsrådet, vars medlemmar representerar Syncentraler, Af rehabilitering (f.d. Amisyn), Kurser för synskadade inom folkhögskolor, Hjälpmedelsinstitutet, FFS, TRC och SRF, ägde rum den 16 februari. 


Förutom sedvanlig uppgradering av pågående verksamheter inom respektive områden var dagens tema ”Hjälpmedelsinstitutets roll och engagemang kring synskadade”. Peter Lorentzon stod för presentationen.


Vill Du veta vilka personer som sitter i Kunskapsrådet, klickar Du på detta ord på KunskapsCenters hemsida. Där finns också Minnesanteckningar från alla rådets möten utlagda, vilka utgör en intressant dokumentation av verksamheten.

Finansiering av KunskapsCenter säkrad tills vidare

Synskadades Stiftelse har som stöd för KunskapsCenters fortsatta verksamhet beviljat en rullande förlustgaranti på tre år. Detta innebär att arbetet nu kan bedrivas med större framförhållning vad gäller planering och inriktning. Passa på att använda KunskapsCenters tjänster och ta kontakt om du har frågor eller behöver assistans kring FoU, litteratur, artiklar, tips om bra länkar på Internet och användbara databaser. Kanske behöver Du hjälp med planering av kurser, konferenser, fortbildning eller projekt eller att utforma en artikel. När det gäller studiebesök/studieresa i Sverige eller utomlands är Du välkommen att utnyttja KunskapsCenters goda kontaktnät. Du har väl inte glömt adressen till vår hemsida: www.rehab-syn.enter. iris.se/kc-syn/

Lite statistik från verksamheten

Under år 2000 deltog 96 personer, representerande 15 län, i olika kurser.


23 deltagare (punktskriftskurser) finansierades via särskilda pengar, 39 deltagare betalades av AMV, 25 deltagare av Försäkringskassan och 15 deltagare av Syncentraler. I vissa fall delades kurskostnaden mellan olika intressenter.

Kurser och konferenser

På uppdrag av AMV kommer Enter RehabCenter i likhet med föregående år att genomföra en preparandkurs för högskolestuderande under juni och augusti i år. Kursen är uppbyggd i fyra ”steg” med en sammanlagd kurstid på 4 veckor. För ytterligare information, kontakta Enter RehabCenter, tfn: 018-14 50 70.

Årets konferensdagar för synkonsulenter/kuratorer inom synrehabilitering kommer i år att äga rum i Uppsala (First Hotel Linné) 29-30 augusti. Föreläsare som bokats är bl.a. Berndt Ehinger, Bengt Lindqvist och Bengt Abrahamsson (S:t Lukas Stiftelse i Uppsala). Inbjudan, anmälningsblankett och programinformation kommer att skickas ut i slutet av april och också läggas ut på KunskapsCenters hemsida.

En uppföljning av det synforskarseminarium som i samarbete mellan KunskapsCenter, SRF och TRC genomfördes i april 2000 (Du har väl tagit del av sammanfattningen på KunskapsCenters hemsida under länken Aktuellt från KunskapsCenter?) kommer att äga rum på TRC 15-16 november i år. Återkommer med närmare detaljer.

En mobilitykonferens, i första hand avsedd för personal som arbetar med orientering och förflyttningsträning vid syncentralerna, planeras även under året. Preliminärt datum  och plats: 10-11 oktober på Almåsa Kursgård, Västerhaninge. Samarbetspartner undersöks f.n. Välkommen med synpunkter på innehåll och uppläggning till KunskapsCenter, tfn: 018-14 50 70, e-post: orjan.backman@telia.com

Örjan Bäckman

Projektledare

AMS centraliserar

AMS bidar en rikstäckande intäktsfinansierad konsultorganisation för rehabilitering och arbetsmiljöfrågor. Tjänster som legat på olika arbetsförmedlingar centraliseras nu till en organisation. 


– På kort sikt betyder detta inget för vårt arbete med synrehabilitering, säger verksamhetschefen Håkan Eriksson på AMS. Hur det blir längre fram kan jag inte svara på.

MYS-utredningen blir SIT

MYS-utredning! Visst reagerade vi på namnet och tyckte kanske att det låg lite av löjets skimmer över denna utredning som skulle påverka vår framtid.

Efterhand har vi vant oss vid MYS och tycker till och med att det är ett behändigt namn att skriva in i almanackan och att använda i informationssammanhang. Kanske är MYS till och med bättre än SIT! Det faller sig i alla fall naturligare att säga, men det är väl bara en vanesak.


Utredningen av den nya myndigheten för statens stöd i specialpedagogiska frågor, Specialpedagogiska institutet = SIT, har på olika sätt påverkat verksamheten vid Ekeskolans resurscenter under 2000 och våren 2001. Flera personer har varit engagerade i beredningsgrupper tillsatta av utredningen. Några av dessa beredningsgrupper är den administrativa beredningsgruppen, beredningsgruppen för den nya myndighetens interna och externa information samt beredningsgruppen för stiftelsefrågor. Ekeskolans resurscenter har också en person med som expert i beredningsgruppen för inrättande av ett resurscenter för dövblindfödda i anslutning till Åsbackaskolan.


Den för oss viktigaste beredningsgruppen är nog den som handlar om att förbereda för ett gemensamt Resurscenter-syn. Ekeskolans resurscenter och Tomtebodaskolans resurscenter ska bli ett. Skolledningarna på de båda resurscentren har träffats ett antal gånger varav några gånger tillsammans med Per Stengård från MYS-utredningen. Det område som vi har ägnat mest tid är utredningsverksamheten på respektive center. Våra intagningsteam har träffats och vi förbereder för ett gemensamt intagningsteam. Vi har också diskuterat vårt framtida uppdrag, arbetet med utbildning/fortbildning/kompetensutveckling och hur en gemensam administration kan se ut.


Vi ser möjligheter med ett Resurscenter-syn men vi ser också att vi bara är i början av en utvecklingsprocess. Det är spännande att få vara en del i denna process där vi alla har stora möjligheter att påverka. Vi arbetar för synskadade barn och ungdomar och för synskadade barn och ungdomar med ytterligare funktionshinder och för deras bästa!


Under våren kommer MYS-utredningen med sin rapport. Vi liksom TRC avvecklas som egna myndigheter och vi förbereder oss för att som ett resurscenter bli en del i en större myndighet. Framtiden får utvisa hur vi lyckas bli en efterfrågad specialpedagogisk plusresurs!

Christina Nordqvist

Kommunen kan ta hand om äldre synsvaga

De enkla hjälpmedel äldre synsvaga behöver kan lika gärna ges av en arbetsterapeut. Det behövs ingen remiss till syncentral. 


Det framgår av en studie som letts av Barbro Carlsson vid syncenralen i Örebro.


Fördelen med att låta arbetsterapeuter ta hand om många äldres problem är att de redan har kontakt med många äldre, menar Barbro. Men naturligtvis behöver de utbildning om synskador.

Källa: Allt om hjälpmedel 1/2001

Ny lärarutbildning och specialpedagog med ny funktion.

En förnyad grundutbildning för alla kategorier av lärare, i förskola, grundskola, gymnasium och fritidsverksamhet startar redan den 1 juli 2001 vid landets Lärarhögskolor. 

De idag gällande programutbildningarna till förskollärare, grundskollärare, gymnasielärare och fritidspedagog ersätts med en lärarexamen med möjligheter till en inbyggd mångfald. Förutom en gemensam kärna av kunskap som alla lärare förväntas få genom det allmänna utbildningsområdet (60 poäng) får den blivande läraren möjlighet att skapa sin egen ”lärarprofil” med hjälp av inriktnings- (40 poäng) och specialiseringskurser (20 poäng). 


Avsikten med reformeringen av lärarutbildningen är att göra den mer yrkesrelevant d v s att knyta teori närmare till förskolans och skolans vardag samtidigt som utbildningen akademiseras. Lärare för lägre åldrar kommer att få djupare ämneskunskaper eftersom utbildningarna förlängs till att omfatta lägst 140 poäng. Varje lärare ska också från sin grundutbildning kunna gå vidare till forskarutbildning. 


Inom det allmänna gemensamma utbildningsområdet skall s k lärargemensamma frågor behandlas. Dessa rör bl.a frågor om lärande, undervisning och specialpedagogik; socialisation, kultur och samhälle samt värdegrundsfrågor som etnicitet och genus. Även i inriktningar och specialiseringar ska kurser i specialpedagogik erbjudas. Det finns alltså stora möjligheter att en lärare redan i sin grundutbildning får fördjupade kunskaper i specialpedagogik. 

Ny specialpedagogutbildning

Den nya lärarutbildningen medför också en förändrad specialpedagogutbildning. För lärare kommer det att finnas en påbyggnadsutbildning om 60 poäng som leder fram till en specialpedagogexamen med en något annan inriktning än tidigare. Den ”nya” specialpedagogen kommer att knytas närmare skolans ledning, bedriva utvecklingsarbete, uppföljning, utvärdering, åtgärdsprogram och kvalificerad rådgivning men ska också aktivt kunna arbeta med barn, ungdom och vuxna i behov av stöd inom förskola, skola, vuxenutbildning eller habilitering/rehabilitering. Utbildningen kommer således inte att innehålla fyra olika inriktningar som tidigare mot komplicerad inlärning, dövhet/hörselskada, synskada och utvecklingsstörning.

Annan specialpedagogisk kompetensutveckling

För personer som behöver kompetensutveckling för arbete med barn och ungdomar i komplicerade inlärningssituationer, t ex läs- och skrivsvårigheter, matematiksvårigheter, funktionshinder, neurologiska svårigheter, sociala och/eller emotionella svårigheter, kommer utbildning erbjudas som fristående kurser. Det innebär att även den som inte har grundutbildning som lärare kan läsa 60 poäng i specialpedagogik som t ex kan användas som akademiskt huvudämne i en kandidatexamen i specialpedagogik. Inom kompetensutvecklingsprogrammet kommer en inriktning mot funktionshinder, handikapp och lärande att finnas samt specialiseringar mot bl a synskada och dövhet/hörselskada. 


Kursen startar med en baskurs i specialpedagogik (20 poäng) hösten 2001 och är planerad att gå på halvfart. Efter basåret följer inriktningar och specialiseringar.


Många frågar sig kanske vad som händer med kunskapen om synskadans betydelse för utveckling och lärande. Det är vår förhoppning att den till viss del ska komma in redan i den nya grundläggande lärarutbildningen men att vi också ska kunna göra kurser inom inriktningar och specialiseringar med de specifika kunskaper som behövs i arbetet med barn, unga och vuxna med synskada. Ambitionen är att bevara och utveckla denna kunskap även i fortsättningen. I det arbetet behöver vi alla inom synområdet samverka.

I den nya lärarutbildningen poängteras vikten av att alla lärare ska kunna möta alla barn. Hur detta mötet kommer att se ut beror på den människosyn och samhällssyn som skolan representerar. Förutom specifika kunskaper om synskada måste därför tonvikt i alla utbildningar läggas även på dessa värdegrundsfrågor. Låt oss hoppas att en förändrad lärarutbildning, en ny specialpedagogroll och nya möjligheter till kompetensutveckling inom synområdet leder till ”en skola för alla” ur ett livslångt perspektiv.

För ytterligare information, besök Lärarhögskolans hemsida www.lhs.se

Kerstin Fellenius

lektor, LHS.

Syncentralsföreståndare ryter till

– Vilka av våra patienter ska vi hjälpa? De som behöver många insatser och kostsamma hjälpmedel? Eller de som är billigast att hjälpa?

Det undrar Monica Svedesjö, föreståndare för syncentralen i Skellefteå, i en debattartikel i Norra Västerbotten den 28.2.

Resurserna räcker inte till båda, säger Monica. De datoriserade kommunikationerna ställer större krav på hjälpmedel och utbildning för att synskadade ska hänga med i utvecklingen. Men samhället lägger inte ner mer pengar, snarare tvärtom.


– Vi har köer på 40-50 personer som behöver datorhjälpmedel, men vi måste säga nej, säger Monica. Vi har en hjälpmedelsbudget på 1,2 miljoner som inte räcker till för både datorhjälpmedel och övriga synhjälpmedel. Vi håller på att bränna ut oss av att det känns så hopplöst. Om politikerna vill ha syncentralerna kvar måste de ge oss de resurser vi behöver annars är det ingen idé. Vi behöver både personella och ökad hjälpmedelsbudget för att vi ska kunna känna att vi hinner göra ett fullgott arbete.


Hon efterlyser också ett större stöd från brukarna.


– SRF tyckte på ett möte att man aldrig kommer att kunna få en allsidig rehabilitering av en syncentral. Men vad vill de då? Är det ett skäl att inte arbeta gemensamt för att det ska bli så bra som möjligt? Det finns t.ex. EU-medel att söka för offentliga och ideella organisationer gemensamt, men då behöver vi ju en ideell partner. Och vi borde kunna göra gemensamma framställningar till landstinget.


Västerbottens politiker anser att problemet bara kan lösas av staten, och Monica håller med.


– Datorer borde kunna bekostas av staten, som ledarhundar eller som de dövblindas texttelefoner. Det har fungerat bra i alla år. Och om staten menar något med ”bredband åt alla” bör de ju stå för det.


Debattartikeln och ett uppföljande reportage från syncentralen har väckt visst uppseende i Skellefteå och sista ordet är antagligen inte sagt.

JW

Synutblickar

Dagboksanteckningar från en studieresa till Kenya:

Resultat med små resurser

I januari 2000 arrangerade landstinget och FFS en konferens i Karlskrona. Där fick ögonläkare Lea Hyvärinen se barnkäppen ”Öglan”, som utvecklats av Eva Karp, och uppmanade henne att sprida sina kunskaper i Kenya som Lea kände väl till som ett land med bristfällig undervisning i mobilitet och orientering.

Här följer några dagboksanteckningar från Eva Karps Kenyaresa, som finansierades av FFS och Lions. Synskadades Vänner i Blekinge bekostade käppar och olika företag betalade skrivmaterial.

Onsdagen den 3 januari

Vårt första besök var på the Low vision clinic i Kikuyu några mil utanför Nairobi, där vi träffade Petra Verweyen. Vi fick kontakt med henne via Lea Hyvärinen, som besökt kliniken vid ett flertal tillfällen. Petra Verweyen har varit i Linköping hos synpedagog Ulla Nilsson och praktiserat. Arbetet på kliniken skedde i Lea Hyvärinens och Ulla Nilssons anda. Det var en mycket fin syncentral men med mycket små resurser till förfogande. 80% av alla patienter var barn. De hade alla varit hos en ögonläkare och sedan fått en remiss till syncentralen, precis som det fungerar i Sverige.


Kliniken drevs av tyska missionsorganisationen CBM, Christoffel Blinden Mission. Petra, som är från Tyskland, har arbetat flera år på kliniken. Övrig personal var inhemsk och bestod av en optiker, synpedagoger och administrativ personal. Lokalerna var mycket små och enkla.


Patienterna blev undersökta på kliniken. Därefter försökte personalen att göra hembesök och skolbesök. Kliniken är den enda i hela östra Afrika. Petra och hennes personal åker även till grannländerna för att hjälpa synskadade barn i hemmen och på skolorna. De flesta synskadade barn är integrerade i sina hemskolor men de gravt synskadade barnen går i speciella blindskolor. Vi fick information om flera blindskolor och fick möjlighet att besöka två av dem.


Optiken som kliniken lämnade ut var ESB förstoringsluppar och sedan tillverkade de själva närglasen. Det fanns en CCTV från Tyskland, men det var inte att tänka på att ordinera dem till skolor eller hemmen. Vi fick vara med på lästräning enligt svensk modell.

Det var fantastiskt att se hur man med små och enkla resurser kan hjälpa till på ett bra sätt. Petra efterlyste förstoringsglas och glasögonbågar i alla storlekar och former, speciellt barnbågar. Vi lämnade de flesta käpparna på syncentralen.

Onsdagen den 10 januari

Den första skolan vi besökte var Likoni School for the Blind utanför Mombasa. Skolan startade 1966 av Frälsningsarmén och stöds av CBM. Vi mötte rektor Jin Muhamed Masum, som själv är gravt synskadad. Skolan, som är en internatskola, tar emot barn från södra Kenya. De 120 eleverna på skolan är mellan 5-16 år. Barnen är indelade i tre grupper: blinda och synsvaga, multihandikappade och döv/blinda. På skolan arbetar 20 lärare och 19 personer inom administration mm. Lärarlönerna betalas av regeringen. Om föräldrarnas ekonomiska situation medger betalar de en liten skolavgift.


Ungefär hälften av eleverna blir godkända. Det är inte många av barnen som går vidare till högre studier, högst en eller två i varje klass. Det är dubbelt så många pojkar än flickor på skolan. De elever som inte kommer vidare till högre studier får förhoppningsvis möjlighet att arbeta inom hantverk.


Standarden på skolan är mycket enkel. Lokalerna är slitna och barnen har det svårt. Här behövs verkligen insatser för att förbättra barnens situation. Det behövs bättre lokaler och material. Speciellt svårt är det för barnen med albinism. De är oftast utestängda från sina familjer, inte pga att de är synskadade utan därför att de ser annorlunda ut. Dessutom har de det svårt med solen och värmen.


Vi såg ingen som använde vita käppar. Barnen gick två och två eller trevade de sig utefter väggarna. Käppteknik och ADL har ingen hög prioritet på skolan. Det var som att förflyttas till 1800-talet. Vi lämnade några käppar men vi fick inte tillfälle att demonstrera dem.


Till skolan finns även en avdelning för hantverksutbildningar. Denna används inte utan står tom och förfallen. En man har nyligen anställts av Frälsningsarmen för att försöka få igång verksamheten igen. Ett stort problem är bristande resurser.


Rektor Jin Muhamed Masum är ordförande i KUB (Kenya Union of the Blind), Kenyas motsvarighet till SRF. Mötet med honom var den enda kontakten vi hade med KUB i Kenya.

Måndagen den 15 januari

Den andra blindskolan vi besökte var Thika School for the Blind utanför Nairobi. Vi träffade skolans rektor Stephen K. Gitall som berättade att Thika-skolan har samma uppbyggnad som Likoni-skolan. Den startade 1946 av Frälsningsarmen och är den största och äldsta skolan. Skolan hade en egen styrelse.


Skolan, som är en internatskola, har 220 barn, varav 80 blinda och 20 multihandikappade samt 32 lärare. SRF i Skaraborg var här för några år sedan och överlämnade en dator. De stödjer även en grupp utvecklingsstörda elever, vilket skolans rektor uttryckte stor tacksamhet över.


Vi besökte förskolan. Barnen tillbringar sina raster inne i en inbyggd gård. Vi såg ingen av eleverna använda käpp utan istället håller barnen i varandra. När vi demonstrerade käppen blev det liv och rörelse på barnen. I vissa fall var det tre barn på varje käpp. De började springa om varandra och de lekte att de körde ”Matato” (lokalbuss i Kenya). Det var fantastiskt att se hur barnen tog käppen och börja springa och förflytta sig på egen hand. Ingen av oss blev oberörd av detta. Läraren frågade om jag hade någon lärobok om hur hon skulle använda käppen, men hon såg sedan hur käppen fungerade på en gång utan någon speciell pedagogik.


Det Thika-skolan framför allt behöver hjälp med är läromedel och leksaker. Eleverna i de högre klasserna var mycket intresserade över hur vi har det i Sverige och de hade flera frågor om hur vi kunde leva där det var kallt och fullt med snö. Personalen kände stor oro över några av avgångseleverna. De är mycket duktiga, men har stora svårigheter att klara sina skolavgifter.


Skolan önskade även att de skulle kunna köpa en skolbuss. Eleverna på Thika-skolan är bra på musik och sport och de har vunnit flera tävlingar. Det är svårt för eleverna att kunna åka till olika aktiviteter då de inte har någon skolbuss.


Vi fick ett positivt intryck av skolan och mötet med elever och personalen kommer att alltid vara ett kärt minne för oss.

Lördagen den 20 januari

Vårt sista möte var med Mary N Kimani, förälder till en dövblind flicka, som startat Nairobi Parents of the Deafblind, och Josephine Kingori, Programme Officer, som är statligt anställd för att söka upp handikappade barn och hjälpa dem till skolgång och annan hjälp.


Vi träffas på St Christopher’s School, som lånar ut två klassrum till dövblinda barn. Mary har lyckats att göra ett fint arbete för de dövblinda barnen. Här har de byggt upp Lilli Nielsens ”Lilla rummet” och med enkla medel försökt att hitta bra skolmaterial. Mary tar upp frågan om när man ska börja med käppträning för barnen. Jag berättar om mina erfarenheter, bl a om en 3-årig flicka som käpptränades efter det att mamman bett om hjälp. Mary uttryckte stor uppskattning över besöket och över att få höra om hur vi arbetar i Sverige. Hon menade att det är svårt att få hjälp och förståelse i Kenya för vad barnen behöver. Vi berättade om kliniken och lämnade Petra Verweyens visitkort. Efter att vi återvänt till Sverige har Petra skrivit och berättat för oss att Mary har varit i kontakt med henne och att hon ska komma till kliniken på ett besök.


Vi berättade även om besöket på Faith Homes folkskola. Josephine Kingori blev mycket intresserad och planerade ta kontakt då hon kände till flera synskadade barn i slumområdet.

Sammanfattning

De synskadade barnens situation i Kenya är mycket svår. Det finns oerhört stora behov. Mötet med fattigdomen och nöden ger en känsla av hopplöshet. Men under resan har vi mött så mycket liv och glädje trots allt.


Vi mötte många människor med ett starkt engagemang, framför allt för barn i utsatta situationer. Det är beundransvärt att orka arbeta i så stora behov med så små resurser. Regina Kitau på kliniken gjorde ett starkt intryck. Hon uppmuntrade sina patienter och skrattet låg nära till hands. Men vi delade också hennes sorg och vånda över att inte räcka till, över alla de barn där föräldrarna inte klarade skolavgifterna.


Det har varit många spännande möten på resan i Kenya. Vår intention har inte varit att börja något nytt utan förmedla kontakter mellan några olika verksamheter och stödja redan etablerade verksamheter. Till vår glädje har redan personer vi besökt tagit kontakt med varandra.


Det var också mycket givande att i olika sammanhang få dela de erfarenheter vi har från Sverige och få introducera käppen ”öglan”. Vi mötte ett stort intresse och hade flera spännande samtal.


Bristen på material är oerhört stor. Vår förhoppning är att kunna fortsätta stödja kliniken i Kikuyu bl a genom att samla in hjälpmedel, som glasögon, och pengar till skolavgifter för synskadade barn.


Efter hemkomsten till Sverige har jag fått bågar från optikern på syncentralen i Karlskrona och ett paket har redan skickats till kliniken i Kikuyu.


Till sommaren planeras skicka en container med kläder och hjälpmedel till Faith Homes of Kenya. I den kan även sändas hjälpmedel till kliniken.


Om ni gör några utrensningar av begagnade hjälpmedel, kan ni gärna skicka dem till mig för vidare befordran till Kenya Syncentralen 371 85 Karlskrona 0455-735175.

Det har varit en mycket lärorik och intressant resa. Kenya är ett mycket vackert land med många olika sevärdheter. Möten med människor i olika situationer har gett oss minnen för livet.

Eva Karp

Toppmöte på TRC

Den 13 december hölls ett toppmöte på TRC av stor betydelse för det internationella arbetet att utveckla undervisningen av synskadade. Kicki Nordström, ordförande i World Blind Union, träffade då ordförande i International Council for Education of People with Visual Impairment (ICEVI), Larry Campbell.


Efter mötet står det klart att de två världsorganisationerna kommer att förstärka samarbetet. WBU representerar världens synskadade och ICEVI pedagoger och annan personal som arbetar med utbildning i vid bemärkelse. 


Dagen för detta möte kunde inte vara bättre vald. Vid sidan av att Sankta Lucia är ljusets drottning i Norden är hon i andra delar av världen känd som synskadades skyddshelgon.

Konferenser

Low Vision in Early Intervention:

Att hitta synskador tidigt

Johanna Enqvist, SIH och Åsa Karlsson Lundqvist, TRC var inbjudna till kursen ”Low Vision in Early Intervention” som anordnades inom EU-projektet Comenius 3.2. 

Kursen riktade sig till personer i hela Europa som arbetar med tidigt ingripande och synutredning av barn i åldern 0-6 år med synskada och ytterligare funktionshinder.


Den hölls 22-28 september 2000 på ett vackert slott utanför staden Geseke som ligger i norra Tyskland.


De 29 kursdeltagarna kom från Belgien, Finland, Frankrike, Grekland, Holland, Italien, Kroatien, Litauen, Polen, Spanien, Sverige, Storbritannien, Tjeckien och Tyskland. 

Projektet är ett samarbete mellan Finland, Spanien, Storbritannien och Tyskland. Kursledare var Marianna Buultjens, Eberhard Fuchs, Lea Hyvärinen, Frank Laemers, Mercè Leonhardt och Renate Walters. Föreläsningarna hölls dels av dem samt av de inbjudna föreläsarna Gordon Dutton, Hans Kern och Inger Rødbroe. 


Kursinnehållet bestod av fyra delar; Barnets utveckling, Synsystemet, Utredning samt Ingripande.

Under veckan redogjorde också alla kursdeltagare för hur situationen är i respektive land idag inom detta område och visade bl a det testmaterial som används.


Vi fick också information av två representanter från ICEVI, Europa ordförande, Herman Gresnigt och ordförande för arbetsgruppen för tidigt ingripande, Johanna Enqvist. De talade om vikten av kontakter mellan de olika länderna i Europa för att främja samarbetet kring barnen och att det finns något samlande organ, dit man kan vända sig för att få hjälp med kontakter o. dyl. Tanken är också, att ICEVI tar vid när projektet tar slut.  


Några veckor före kursen fick alla deltagare en CD-skiva som innehöll texter och korta videofilmer som vi arbetade med för att förbereda oss.

Bakgrund till kursen 

Att diagnostisera synen hos små barn med flerfunktionshinder är mycket svårt och utredningar i ett flertal länder har visat att ca 30% av barn med intellektuella funktionsnedsättningar också har en synskada. Det verkar rimligt att antalet barn med hänvisning till cerebralt orsakade flerfunktionshinder, borde vara mycket högre. Vi kan anta att endast en liten del av barn med flerfunktionshinder, har tillgång till synutredningar och insatser. Detta måste ändras.

Forskningen och insatserna för synsvaga, behandlas ganska olika i de olika europeiska länderna. Instrumenten och möjligheterna till diagnostisering, som har utvecklats inom oftalmologin, har genomgått en betydande förändring och utveckling.  


De speciella programmen, begreppen och träningsmöjligheterna som utvecklats av individer så väl som av organisationer för personer med synskador, har ännu inte samlats ihop och man har heller inte analyserat och jämfört dem. Eftersom synträning är en pedagogisk och terapeutisk uppgift och debatten nu är genomgående teknikbaserad är diskussionen, om vilka metoder som bör används när det gäller små barn samt vikten av tidigt ingripande, absolut nödvändig. 

Åsa Karlsson Lundqvist

TRC

Kursen avslutades med att riktlinjer skrevs. 

Low Vision in Early Intervention:

The Dortmund Recommendations

To give young children with multiple disabilities and visual impairment the best chance in life to become as autonomous as possible we make the following recommendations:

1
In all European countries, early diagnosis and rehabilitation of children with low vision needs to become a priority.

2
Every child diagnosed with a disability or an impairment, including those with multiple impairments, should have both a medical and a functional assessment of vision and hearing immediately after the impairment has been diagnosed or at the age of 6 months at the latest.

3
Vision assessment of both anterior and posterior processes [eye and brain functions should be carried out by an interdisciplinary team. The main focus should be on the visual ability for interaction and for orientation and daily living skills in natural surroundings.

4
Children with disabilities communicate and act from personal experience, and thus with expertise, even if they are unable to speak. It is imperative that these children and their parents must be present and have a central role in all planning and decision making. (Seattle 2000, Declaration on Self-Determination & Individualized Funding)

5
With the permission of the parents, the functional diagnosis should be shared among all professionals concerned with the respective child: Medical and Early Intervention teams should have a reciprocal obligation to notify each other about children with multiple disability and visual impairment of whom they are aware.

6
Countries should establish or strengthen centres of excellence for the diagnosis of low vision and early intervention services for children so that families have access to specialist assessment and advice.

7
Training of professionals such as ophthalmologists, paediatricians, psychologists and early intervention staff members should include assessment of low vision in children with multiple disabilities and its implications for development and learning.

Mer information om Low Vision-projektet finns på: http://low-vision.fb13.uni-dortmund.de

Forskning

Träning lika viktigt som hjälpmedel

– Vi var ett föregångsland, bl.a för träning i excentrisk fixation vid återupprättande av läsförmåga för synsvaga med ett totalt centralt synfältsbortfall när optisk rehabilitering och synträning introducerades vid syncentralerna på 1970-talet. 

Det säger den nyblivne medicine doktorn i synskadades läsning Örjan Bäckman som en kommentar till sina forskningsresultat.


– Det forskas mycket kring denna metodik i ett internationellt perspektiv, och SLO (Scanning Laser Ophthalmoscope)-tekniken öppnar upp nya möjligheter. Det är därför deprimerande att ofta få höra från syncentralshåll ”att sådan träning sysslar vi inte med eller har inte tid med”.


– Vision 2002 i Göteborg närmar sig med stormsteg, då världens blickar i än högre grad kommer att riktas mot svensk synrehabilitering. Den ”svenska modellen” med stark betoning på pedagogisk syn- och lästräning har stått som förebild för många länder i världen. Då måste vi också leva upp i praktiken till vad vi pratar om teoretiskt. Intresset från våra utländska gäster att göra studiebesök på syncentraler kommer säkert att vara stort.


– Man har svårt att hinna med den så nödvändiga pedagogiska lästräningen på syncentralerna, speciellt för den kraftigt växande äldregruppen, där maculadegeneration ju är den vanligaste orsaken till synnedsättningen. Det är tuffa krav på genomströmning, och anslagsgivande myndigheter är snåla med att tillföra tillräckliga resurser. Personalen arbetar ofta under pressande förhållanden. Dagens syncentralsinsatser kommer ej tillnärmelsevis att kunna möta framtida krav, även om vi skulle acceptera nuvarande resultatnivå.

Örjans doktorsavhandling, Re-establishing reading skills of elderly low vision patients (ISBN 91-628-4577-2) ventilerades på Huddinge Universitetssjukhus den 8 december 2000. Opponent var Professor Anne Corn från USA.


Avhandlingen utvärderar bl.a korttids-och långtidseffekter av läsrehabilitering av äldre synsvaga patienter och undersöker samband mellan kognitiv förmåga, ålder och synnedsättning. En modell för träning av läsförmåga på olika nivåer presenteras.


Avhandlingens viktigaste slutsats är att bara läshjälpmedel inte räcker. Man måste alltid kombinera dem med systematisk syn- och lästräning. Ju mer begränsad synförmågan är, desto viktigare är det med pedagogiken och då speciellt för äldre personer med starkt begränsad synförmåga.

Att kunna läsa är viktigt. Det är stor risk att den som tappar läsförmågan blir passiviserad och osjälvständig också i andra avseenden. Återupprättad läsförmåga leder till aktivare personer och en förbättrad livskvalitet på äldre dagar. Även en liten, upptränad läsförmåga kan betyda skillnaden mellan beroende och oberoende.


Rekommendationen i avhandlingen är att syn- och lästräning bör bygga på i förväg överenskomna mål som relateras till patientens intresse och motivation. Man bör också träna olika slags lässtrategier för olika slags läsning.


Men det viktigaste är alltså att man tränar över huvud taget.

- Det är vanligt idag att man som synsvag äldre bara får ett träningspass på syncentralen när kanske 4-5 träningspass borde vara ”normen”, säger Örjan. Börjar man dessutom avgiftbelägga besöken, drar sig säkert många äldre personer för att komma tillbaka. Vad tänker de på, de som bestämmer? De är ju snart själva i den åldern då de kanske kommer att behöva optisk rehabilitering och synträning.

JW

Det finns inga tilläggshandikapp

På SynKommunikationsdagarna i höstas efterlyste Claes Möller bättre diagnoser av barn med fler funktionshinder

Om man har fler funktionshinder har man ett syndrom, sa öronläkaren Claes Möller från Sahlgrenska. Och det är oftast genetiskt orsakat. Men man habiliteras ändå för varje funktionshinder för sig.

– Barn med funktionshinder måste ha en diagnos redan från början, sa Claes Möller. Annars går det inte att göra en bra habilitering. Det finns ungefär 40 syndrom som leder till både syn- och hörselskada, och prognoserna för dessa varierar kraftigt.


– Det går i många fall att avgöra redan före två års ålder om någon har Ushers syndrom. Inom kort kommer det för vissa former av Ushers syndrom att gå att avgöra med blodprov vid födelsen. Men ändå får de flesta reda på det först i femtonårsåldern, synskadan börjar ge kraftigt försämrat mörkerseende och synfältsbortfall. Och då är det mycket svårare att lära sig punktskrift än om man hade varit förutseende och lärt sig det från början.


Men om man ska kunna göra diagnoser måste det skötas centraltför att ge korrekt diagnos och prognos.


– Det har varit en trend mot decentralisering, sa Claes Möller. Och visst ska man ha ett öppet sinne för det – men inte så öppet att hjärnan faller ut.


Förutom decentraliseringen pekade Claes Möller på läkarnas revirstrider. Av 28 dövblinda just nu har ingen en samordnad behandlingsplan, på grund av läkares bristande samarbete.


- Men ett samarbete kommer att drivas fram, sa Claes Möller. Inte minst av att föräldrarna nu söker på sina barns symptom på Internet. De kommer att kräva att läkarna ökar samarbetet och behandlar syndrom samlat. 

JW

Punktskrift på hjul

Anledningen till att punktskriftsdisplayer är dyra beror på att varje punkt (stift) behöver sin egen drivenhet. I dagens displayer utgörs drivenheten av ett piezoelektriskt element, en ca 5 cm lång stav av ett mineralämne. När denna stav utsätts för en elektrisk spänning böjer den sig, varvid stiftet skjuts upp ca 0,7 mm och blir till en taktilt avläsbar punkt på displayen.


För en display med 40 tecken åtgår 320 element (varje punktskriftscell innehåller som bekant 8 punkter) med tillhörande elektronik. Varje punktskiftscell levereras från tillverkaren som en modul som är ca 10 cm lång, 2 cm hög och 0,6 cm bred. Denna storlek, samt kostnaderna, gör det omöjliggjort att konstruera en display med flera rader. Än omöjligare är konstruktionen av en display för grafik då punkterna inte kommer att vara tillräckligt tätt placerade. Displayen, liksom den på papper tryckta punktskriften, erbjuder ett avstånd om knappt 2,5 mm mellan punkterna. För att åstadkomma grafik bör man dock komma ner till ca 1 mm eller mindre mellan punkterna.

Även om jag inte är tekniker, och därmed inte heller särdeles tekniskt kompetent, har jag med stort intresse följt utvecklingen av displayer under årens lopp. Mitt stora intresse har varit har varit försöken att konstruera en helsidesdisplay för grafik. Om detta skulle jag kunna skriva en uppsats, väl värd att läsas upp under den roliga timme som avslutade veckan i min barndoms skola. Tryckluft, vätskor som utvidgar sig och elektricitet (med risk för brännskador) är några av idéerna. Att följa utvecklingen av ”traditionella” punktskriftsdisplayer har kommit att bli en biprodukt.


Inom detta område är strävandena uteslutande inriktade på att utveckla en produkt som är billigare än dagen displayer. Svaret man söker efter är ett alternativ till piezoelektriskt styrda displayer och/eller att reducera antalet celler. Några 1-celliga displayer har också dykt upp på markanden i form av anteckningshjälpmedel.

Roterande hjul

Under år 2000 har en forskargrupp vid National Institute of Standards and Technology (NIST) i USA slagit hårt på trumman för att väcka uppmärksamhet för sin prototyp – en display byggd på ett roterande hjul (Rotating-Wheel Based Braille Display - RWB).  


I stället för ha en styrenhet för varje punkt använder man sig av tre eller fyra styrenheter för alla punkter. Med tre styrenheter kan man åstadkomma traditionell litterär punktskrift (6 punkter) och med fyra enheter ”datapunkt” (8 punkter). Genom att reducera antalet styrenheter från 320 i en 40-cell display till fyra sparar man massor av pengar. Drömmen är att konstruera en display som kostar 1/10 av dagens displayer!


I de prototyper NIST-gruppen visat är styrenheten omgiven av en roterade hjul (trumma), i vilken stiften (punkterna) är placerade. Varje gång hjulet stannar till ”knackar” styrenheten ut de stift som behövs (kolumn 1, punkterna 1-4), därefter förflyttar en liten bit och erforderliga stift i kolumn 2 (punkterna 5-8) ”knackas ut” och en punktskriftscell (tecken) har skapats. Efter det att cellen har passerat läsfönstret dras stiften in (cellen raderas). Figur 1 ger en schematisk beskrivning av principen.


Läsaren håller fingret stilla medan texten rullar fram bokstav för bokstav under fingret. Det är en helt ny lästeknik. Jag är helt övertygad om att bl.a. forskare med inriktning på perception och läsning har synpunkter på detta.


NIST-gruppen är medveten om detta. För att presentera en punktcell åt gången behövs ett hjul som är 4” (ca 10 cm). Gör man hjulet större kan man få plats för upp till tre punktceller i läsfönstret. Ett större hjul i kombination med att hjulet startar-stannar gör en läsrörelse möjlig, men den omfattar endast tre punktceller åt gången. Ett större hjul har en annan fördel – punktcellen blir mindre krökt.


När man visat prototypen för potentiella användare har man fått en mängd synpunkter. Låt hjulet rotera i horisontellt som en grammofonskiva är en idé. Då behöver inte displayen bli så hög.


Forskarna synes inte vara främmande inför tanken att konstruera en raddispay. Låter man styrenheten röra sig under pinnarna, och därifrån skjuta upp dem, kan man skapa en förhållandevis billig 40- eller 80-teckensdisplay. Tanken om en display med flera rader synes heller inte vara främmande.

Blir det en produkt?

NIST arbetar enbart med forskning och utveckling. Om deras arbete resulterar i en produkt beror på om ett företag är beredd att ta ansvar för att utveckla prototypen till en produkt. Prototypen har mött ett påtagligt intresse bland synskadade i USA. Där, liksom i många andra länder är kostnaden för en display av avgörande betydelse. En punktskriftsdisplay är mycket få förunnande att ha tillgång till. Därför håller jag det inte för uteslutet att NIST-gruppens arbete kan resultera i en produkt som når marknaden. Under många år var en Trabant bättre än en cykel, även om Volvo eller BMW var bättre bilar. Däremot tror jag inte det kan bli en säljande produkt i Norden och några andra länder i Europa.

”Har vi hört det förut?”

Att konstruera en personlig punktdisplay baserad på ett roterande hjul är nytt. Däremot är inte hjulet (eller cylindern) ny för oss som varit med en tid. Redan på 1970-talet arbetade vi i Sverige med att utveckla en tryckpress för punktskrift som var baserad på att små metallpinnar sköts ut och in i en roterande trumma under vilken pappret rann fram. Hjärnan bakom denna tryckpress var civ. ing. Bengt Jacobsson. 


20 år senare konstruerade Bengt Jacobsson LBD (”Long Braille Display”) – en ”halvautomatisk” punktskriftsdisplay där en styrenhet löpte på en bana under stiften och undan för undan sköt upp dessa.


Hade Bengt verkat i ett ”fattigare” land, t.ex. USA hade han säkerligen haft tillgång till mängder av Dollar för sitt utvecklingsarbete och redan på ett tidigt stadium blivit en stor och erkänd forskare och utvecklare. Bengts otur synes vara att han var född och verksam i Sverige, ett land där minimikravet synes vara ”Volvo-standard”.

Harry Svensson

FoU-chef, TRC

Denna artikel har möjliggjorts tack vare information från Dr John Roberts, NIST.

Debatt

Svar till E Bergmark

SRF och FFS måste samarbeta

I nr 4 år 2000 av Nya Synvärlden finns ett inlägg från E Bergmark, som innehåller en del starkt kritiska synpunkter mot SRF och vårt sätt att bedriva intressepolitiskt arbete och opinionsbildning kring frågorna om rehabilitering av synskadade. Jag vill gärna klargöra mina och förbundets uppfattningar i några av de frågor Bergmark tar upp.

Först en terminologisk fråga – som faktiskt inte är helt oviktig. Bergmark – och många som är yrkesverksamma inom fältet rehabilitering av synskadade – talar ofta om ”synrehabilitering”. Vi inom SRF föredrar att säga ”rehabilitering av synskadade”. Detta är ett längre uttryckssätt men avspeglar i stället, enligt min uppfattning, tydligare vad det handlar om. En del synskadade har förhållandevis goda synrester, andra mycket små synrester och åter andra saknar synförmåga i egentlig mening. Därtill kommer att man som synskadad ibland är synsvag och ibland nästan helt saknar synförmåga – allt beroende på en mängd olika faktorer. Uttryckssättet ”synrehabilitering” för tankarna till att aktiviteterna enbart handlar om att rehabilitera synen. Jag tror att synskadade har behov av mycket mer än detta. Och detta blir särskilt påtagligt om man betraktar gruppen gravt synskadade. 


För att förstå sambanden är det viktigt att känna till historien bakom syncentralerna och den utveckling som förevarit. SRF var starkt pådrivande i början av 1970-talet när syncentralerna började formas. Det var bl a våra påtryckningar som ledde till Landstingsförbundets konferens, med efterföljande rekommendation till landstingen om inrättande av syncentraler. En av nyheterna med SC var användningen av de nya kunskaper som kommit fram kring optisk rehabilitering och systematisk synträning. Med självklarhet koncentrerades insatserna till synsvaga, bl a för att gravt synskadade hade en mycket kvalificerad rehabilitering vid de så kallade OT-kurserna, medan motsvarande resurser dittills saknats för synsvaga.  

Men från och med 1980 började OT-kurserna/AMI-S successivt förändras och gradvid avvecklas. Detta gjorde AMS, medvetna om att resurserna försvann och utan att ta ansvar för att insatserna gavs på annat håll. 


Denna långa förklaring är nödvändig för att förstå bakgrunden till dagens problem och våra krav på samhället. Den person som för 20 år sedan blev gravt synskadad kunde under 40 - 50 veckors tid få grundlig och avancerad träning i punktskrift, förflyttningsteknik, yrkes- och studievägledning och ”jagstärkande” utveckling i samvaron med andra nysynskadade. Var får gravt synskadade i dag motsvarande rehabilitering? Tro nu för all del inte att jag vill ha tillbaks de gamla OT-kurserna. Men jag saknar den gedigna och grundliga träning och rehabilitering som kunde erbjudas där. 

Bergmarks konspirationsteorier kring förtroendeklyftan  mellan syncentralerna och SRF, SRF:s ”intervention vid syncentralen i Karlstad”, talet om avtal med arbetsmarknadsverket om övertagande av arbetsplatsanpassningar, hänvisningen till SRF:s ideologi och program – och en del andra påståenden – förefaller att vila på otillräcklig grund. Det skulle föra för långt att reda ut alla uttalanden, varför jag bara kommenterar ett par stycken. 


Det avtal Bergmark åberopar angående arbetsplatsanpassningar träffades för snart 15 år sedan mellan AMS och TeleNova på den tid TeleNova ägdes av Tele Invest. Jag anser, att den satsning AMS gjorde i och med detta avtal har haft en ovärderlig betydelse för synskadades och andra funktionshindrades möjligheter att komma in på och finnas kvar på arbetsmarknaden med den nya teknikens hjälp. TeleNova köptes sedermera av SRF Iris AB, som ägs av Synskadades Stiftelse. Företaget heter numera Enter och arbetar på en marknad i konkurrens med andra aktörer 


Jag kan se hur SRF:s ideologi över tiden har förskjutits, från ett starkt centralistiskt – nästan dogmatiskt – tänkande till dagens mer nyanserade synsätt. Men, enligt min uppfattning, har vi för den skull inte övergivit våra grundläggande värderingar. Vi är en levande organisation, som är en del av det samhälle vi lever i. Vi påverkar och påverkas därmed av det omgivande samhället. Ett exempel på detta är vår syn på socialpolitik och välfärdsfrågor. Det har alltid varit och är alltjämt en grundmurad uppfattning hos oss, att samhället har ansvaret för att vi kan leva ett liv i gemenskap med andra. För att vara mycket konkret: samhället måste garantera att synskadade får färdtjänst och rehabilitering. Men samhället behöver inte i varje läge vara den som utför servicen. 

På en punkt tycker jag att Bergmark har alldeles rätt : FFS och SRF skulle behöva agera mera gemensamt, dra nytta av den gemensamma kraft vi skulle kunna utveckla. Vi har många, stora och svåra utmaningar framför oss:

- Utbildning av rehabpersonal är på väg att dö ut.

- Fortbildningsbehovet behöver garanteras.

- Forsknings- och utvecklingsarbete vid syncentralerna måste stimuleras.

- Köerna är på många håll alldeles för långa.

- Anslagen till hjälpmedel är helt otillräckliga.

- Synskadade måste ha garantier att få den rehabilitering de behöver, inte den syncentralerna råkar ha fått resurser för.

- Ökad samverkan mellan olika samhällsorgan är nödvändig. 


Vi måste komma ihåg och våga erkänna – att vi har olika roller, intresseorganisationen och yrkesföreningen. Intresseorganisationen måste alltid hålla debatten högt och ha rätten att vara nytänkande. Debatt och nytänkande leder alltid till utveckling. Vi tycker inte lika i alla frågor. Men vi har en gemensam uppgift i de problem som måste lösas.

Och Du, E Bergmark, syncentralerna är bra – vi gillar dem och deras personal!

Lennart Nolte

Förbundsordförande

SRF

Bokhyllan

Datorlitteraturtips från TRC:s bibliotek

En gång i tiden, i datorns barndom, trodde vi att ytterligare något hade kommit som skulle försvåra tillvaron för synskadade och utestänga dem från både arbetsliv och social gemenskap. De flesta seende förvånas fortfarande när de får höra att det faktiskt blivit tvärtom. Datorn har blivit en välsignelse. Men att pröva sig fram i programmen och på Internet kräver mer av den som inte kan se alla illustrationer och flashigheter än av en seende, ibland är det omöjligt.


Som en liten, liten hjälp på vägen ska jag tipsa om några av TRC:s grundläggande databöcker för synskadade. Böcker om hur småbarn leker in kunskap. Böcker som ger skolelever, deras lärare och andra i omgivningen stöd.

Vi börjar med de minsta. Datorlek är ett sätt att göra lek möjlig, rolig och utvecklande på den nivå barnet befinner sig. Jenny Hammarlund beskriver i TRC-rapporten Datorlek för barn som är gravt synskadade hur man kan använda flexiboard och styrplatta för datorleken. Den är på 15 sidor, utkom 1999 och finns också i engelsk översättning.


Och så skolåldern. Läraren kan få ett stöd i häftet Datorn i specialpedagogiken av Anita Hildén (utgiven 1996 på Förskolans Förlag, 48 sidor). På ett mycket överskådligt sätt beskriver hon bl.a. hur hur man planerar datorutrustning, utformar en bra datorarbetsplats för specialundervisning och förenklar arbetet vid datorn. Hon beskriver vad som kännetecknar ett bra program och beskriver standardprogram i specialundervisningen, liksom program som kan anpassas för varje elev. Och så ger hon tips om hur man förenklar elevens arbete med  styrplatta.

Om eleven är synsvag ger The CCTV Book: habilitation and rehabilitation with Closed Circuit Television Systems av Rolf Lund och Gale R Watson (Synsforum, Norge 1997, 200 sidor) en god vägledning. Boken är avsedd för alla som arbetar med synsvaga personer. Den är också användbar för den avancerade användaren som vill veta mer om sin CCTV.


Både TRC:s rapport CCTV för förskolebarn och skolelever av Inga-Stina Fellers och Bibbi Tjernell  (1995, 15 sidor) och den norska skriften Synshemmet elev med lese-tv i klassen : en mini-metodikk” (Statens utdanningskontor 1997, 47 sidor) ger kortare introduktioner genom att beskriva hur läs-TV används i undervisningen av synsvaga elever.


För dem som har elever som läser punktskrift ger Bland punktare i gränssnittens land, utgiven av Hjälpmedelsinstitutet 1999 (95 sidor), tips om hur man ersätter lärobokens uppgifter med samma arbetsuppgifter fast på datorn och hur man kan lekskriva tillsammans.


TRC:s utbildare Margareta Agélii och Anders Rönnbäck har också skrivit en handledning: Nybörjarundervisning på punkt med hjälp av dator (TRC Rapport 15, 1998. 28 sidor). Den finns också översatt till engelska: Teaching braille to beginners by using a computer.

Men när man väl sitter där vid datorskärmen – hur fungerar då skärmläsningsprogrammen? Hjälpmedelsinstitutet redovisar i en rapport, utarbetad av Dan Lundman, provning av tre skärmläsare: Skärmläsare för synskadade – provningsrapport (2001, 30 sidor). Provningen påbörjades under 1999 för att ge en bild av hur god tillgängligheten till vanliga datorprogram är för synskadade


Men så dyker svårigheterna med den ofta musbaserade programvaran upp. En massa tips om hur man som synskadad hanterar de vanligaste av dessa program kan man få i ett par skrifter av Camilla Schreiner, vilka Huseby kompetansesenter i Oslo gav ut 1998: Tips & triks for blinde og svaksynte : Windows 95 och Tips & triks for blinde og svaksynte : Microsoft Word 7.0. Dessa häften ger tips om hur man kan arbeta effektivt utan mus. Här berättas också om hur man kan göra systeminställningar och anpassningar för skärmläsare och förstoringsprogram. De här skrifterna kan också nås via webbadresserna http://fuv.hivolda.no/prosjekt/grindbj/generelletips2.htm och http://fuv.hivolda.no/prosjekt/grindbj/WORD7.htm.

RNIB i England har också givit ut en behändig Windows-guide för synskadade användare: Windows 95 explained av Sarah Morley (1997, 152 sidor). 

Och slutligen: LYCKA TILL med datainlärningen!

Britta-Lena Jansson

Biblioteket

Tomtebodaskolans resurscenter

Syn - Kommunikation

25-26 oktober 2001

Örebro Kongress Center, Olof Palmes torg, Örebro

Tema: Syn och autism

Dessutom behandlas ämnen som 

autism och beteendet hos barn födda med grava syn- och hörselnedsättningar samt

hjärnans förmåga till inlärning

Föreläsare:

Matti Bergström och Lea Hyvärinen,

forskare från Helsingfors

dessutom flera föreläsare under ämnet Döv/blind och Syn Autism

Inbjudan sänds ut i augusti

Kalendern

29 - 30 mars

FFS studiedagar, Stockholm

5 april

Tactile and Multimedia Tools for Young Visually Impaired People, Paris 

21 -23 april 

Optometry ‘01, Birmingham 

28 - 29 april

Nordisk kontaktlinsekongress, Oslo

1 - 5 juni 

Inclusion by Design, Montreal 

22 - 26 juni 

RESNA 2001, Reno (USA)

24 - 29 juli

5th DbI European Conference on Deafbildness, Noordwijkkerhout (Holland)

29 juli - 3 augusti

WCCE 2001 - 7th World Conference on Computers in Education, Köpenhamn

3 - 5 augusti 

2001: A Technology Odyssey, Pittsburgh

16 - 25 augusti 

67th IFLA Council and General Conference, Boston 

26 - 30 augusti 

European Conference on Visual Perception, Kusadasi (Turkiet)

3 -6 september 

6th European Conference for the Advancement of Assitive Technoly, Ljubliana 

13 - 14 september

LVI-dagarna, Växjö

18 - 19 september

HIT messe, Nyborg Strand (Danmark)

3 - 5 oktober

Hjälpmedelsinstitutets ID-dagar, Stockholm

4 - 6 oktober 

5th Annual Research Conference of Nordic Network on Disability Research, Köpenhamn

7 - 12 oktober 

7th Helen Keller World Conference & World Federation of the Deafblind 1st General Assembly, Auckland 

16 - 20 oktober

Closing the Gap, Minneapolis 

25 - 26 oktober

Syn - kommunikation, Örebro

8 - 9 november 

Language and Visualisation, Stockholm 

8 - 11 november 

5th Biennial Getting in Touch With Literacy Conference, Philadelphia 

2002

17 - 21 juli 

AER - Association for Education and Rehabilitation of the Blind and Visually Impaired, Toronto 

21 - 25 juli 

7th International Low Vision Conference, Göteborg

27 juli - 2 augusti

International Council for Education of People with Visual Impairment (ICEVI) World Conference, Noordwijkerhout (Holland)

10 - 15 augusti 

Wonderful Communication, 10th International ISAAC Conference, Odense

En utförligare version samt länkar till de flesta konferenserna finner du på Internetversionen av kalendern http://home.swipnet.se/macula-lutea/kal.html

Nya Synvärlden

ges ut i samarbete mellan Syn-skadades Riksförbund — SRF, Föreningen För Synrehabilitering — FFS, Ekeskolan och Tomtebo-daskolans Resurscenter — TRC.

Redaktion:

Jan Wiklund (redaktör)

tel direkt 08-39 92 98

Harry Svensson (ansv.utg)

tel 08-470 07 00

Kent Lundkvist

tel 019-676 21 51

Owe Lindquist

tel 019-676 21 56

Postadress:

Nya Synvärlden

SRF

122 88 Enskede

Fax:

08-39 93 22

e-post:

nyasyn@srfriks.org

2001 kommer Nya Synvärlden ut med fyra nummer

Nästa manusstopp 

15 maj

Tidningen kommer ut på svart-skrift, kassett och diskett.

Adressändringar och nya prenu-merationer anmäls till

SRF, Registret, 122 88 Enskede, tel 08-39 90 00.

OBS! För prenumeranter som vill ha tidningen till hemadress krävs uppgift om personnummer.

Skicka gärna ditt bidrag till tid-ningen på diskett (PC-format). Redaktionen förbehåller sig rät-ten att korta ner och redigera insänt material. Artikelförfatta-ren ansvarar för innehållet.

Redaktionen skickar ett varmt tack till alla som medverkat med material i detta nummer!

ISSN 1401-4742

FFS — Föreningen För Synrehabilitering

Ordförande:

Ann-Britt Johansson

tel 031-342 48 39, bostad 031-25 34 70, fax 031-342 48 37

epost annbritt.johansson@oftalmologi.gu.se

Kansli:

Box 26151, 100 41 Stockholm, Cecilia Dahlgren

tel/fax 08-611 30 66, epost ffs.kansli@telia.com

- webbadress www.ffs.a.se

Glöm inte att betala in medlemsavgiften!

200:- sätts in på FFS postgiro 1 88 04-5

Organisationsnummer 85 72 05 – 8199

