Nya Synvärlden

Tidskrift för fakta, debatt och utveckling kring synskaderehabilitering

Nr 2 2002

Innehåll

Inledaren
- FFS söker ny kanslist
Landet runt

- Regionbarndagar med kvalitetskontroll
- Syncentralerna i Kalmar län har fått ny inspiration
- Inte så mycket för synskadade på Barntåget
- Syncentralschefer lobbar för resurser
- Ingela Thalén uppvaktad
- Synskadades motorik studeras
- Pris för bästa insats
- Att se men ändå inte kunna se – ny studie av ackommodation
- Regionmöte i Linköping
- Puff för Vision 2002
Synpedagogutbildningen

- Från blindlärar- till synpedagogutbildning

- FFS stöder en utbildning på Lärarhögskolan
- Divergerande uppfattningar bland synskadade rehabverksamma
Synutblickar

- Allt mer avancerade apparater
- Danskt möte om global punktskrift
Debatt

- Punktskriften – ett måste för alla som arbetar med text
Program för Syn-kommunikationsdagarna
Kalender
Redaktionsruta
Inledaren

För FFS – i Tiden

”Föreningen För Synrehabilitering är en sammanslutning av personer verksamma inom eller intresserade av habilitering och rehabilitering av synskadade personer.”

§ 1 Föreningens ändmål

Jag är den förste att erkänna att jag läser inte FFS:s stadgar särskilt ofta. Men nu fick jag anledning att ta fram dom efter att vid ett flertal tillfällen hört, tyvärr via ”ombud”, kritik mot vad FFS sysslar med.

När jag var styrelsemedlem i mitten av 80-talet hade vi stort sett en enda uppgift – att varje år anordna studie​dagar. Idag ser styrelsearbetet helt annorlunda ut och det är ju ett friskhetstecken – att FFS inte har stagnerat utan utvecklats och hittat en plattform där vi, precis som stadgarna säger, aktivt verkar för fortbildning, vidare​be​fordrar information som rör re/habilitering av synskadade, att vara samarbetsorgan för näraliggande verksamheter, fungerar som diskussionspartner med andra organisationer och att aktivt följa och främja re/habilitering. Vi är en intresseorganisation, vilket betyder att det är medlem​marnas intresseområden som vi arbetar för.

Ett sådant intresseområde är den nu aktuella utbild​ningsfrågan. På årsmötet 2001 fick styrelsen i uppdrag av sina medlemmar att arbeta aktivt så att en ny synpedagog​utbildning startar. Det fanns t o m önskemål om att detta hade första prioritet då det i framtiden kommer att saknas utbildad personal på våra Syncentraler om utvecklingen fortsätter att se ut som den gjort de senaste åren.

För att över huvud taget starta en högskoleutbildning måste Utbildningsdepartementet bli informerat så det var vårt första mål – att få till stånd en uppvaktning på departe​mentet. Detta kräver ett intensivt lobbyarbete och goda kontakter, ett uppdrag som styrelsen ansåg att Krister Inde var lämpligast för. Det visade sig också att så var fallet – inom ett år kunde vi uppvakta departementet och lägga fram vårt önskemål. Mötet var positivt och man tog våra farhågor om den allmänna nedrustningen av kompetens​nivån när det gäller synre/habilitering på största allvar. Där är vi nu och vi kommer att aktivt hålla kontakten med departementet för att på så sätt arbeta för en ny syn​pedagog​utbildning.

Under tiden får vi inte ligga på latsidan när det gäller nästa steg i utbildningsfrågan. Hur skall utbildningen se ut? Vilken akademisk nivå skall den ha? Vilka är behöriga att söka? Vem är lämpligast att ansvara för utbildningen? Denna debatt måste starta nu! Den får inte grunda sig på bara allmänna tyckanden och underlaget måste vara väl genomarbetat. Jag önskar att vi på alla arbetsplatser, i intresseorganisationerna och bland leverantörsleden aktivt påbörjar debatten. Varför inte starta med att diskutera Barbro Luttemans Rapport Kartläggning av rehabiliterings​insatser på syncentraler i Sverige (se Nya Synvärlden nr 1/2002). Vi har också ett ypperligt tillfälle att förhöra oss om hur utbildningen ser ut i andra länder när vi minglar på Vision 2002 nu i sommar.

Debatten skall vara öppen och rak och min förhopp​ning är att det i de kommande numren av Nya Synvärlden kommer att diskuteras vilt i debattartiklar från oss alla som ser utbildningsfrågan som den verkiga stora utmaningen på 2000-talet.

Ann-Britt Johansson

Ordf, FFS

FFS söker ny kanslist

Cecilia Dahlgren som arbetat som FFS:s kanslist i många år slutar i september och FFS söker därför en ersättare.

Tjänsten är på 12 tim/v och arbetsuppgifterna är bl a bokföring, uppdrag från styrelsen, information om FFS m m. Mycket sker via e-post och därför är datorvana ett krav.

Upplysningar kan lämnas av Cecila Dahlgren, tel 08/611 30 66 eller Ann-Britt Johansson tel 031/342 48 39 eller 031/25 34 70.

Landet runt

Regionbarndagar med kvalitetskontroll

Syncentralen i Uppsala ordnade, med bidrag från FFS, två intressanta dagar på det natursköna Fagerudd (bara namnet säger något om den underbara platsen), vid Mälaren strax utanför Enköping.

Diagnosen Albinism

Barnoftalmolog Eva Larsson, Uppsala Akademiska Sjukhus, gav en bra beskrivning om diagnosen. Det vi fick veta var bland annat att Albinism är en grupp sjukdomar som ger störning i pigmentsystemet, brist på pigmentet Melanin. Albinism kan vara Oculucutan (påverkan på öga och hud) eller Oculär (bara påverkan på ögon). Pigmentet Melanin, som skyddar huden mot UV-strålning, finns även i ett hudliknande skikt i ögat. Bildandet av Melanin i ögat sker till cirka 6 månaders ålder. Brist ger en underutveck​ling av Macula. Konsekvenserna kan bli olika grader av synnedsättning, nystagmus, ljuskänslighet, skelning, refraktionsfel och onormal synnervskorsning (som troligen leder till sämre stereoseende).

Eva L. fick en fråga från auditoriet ”om Albinism var en vanlig diagnos på hudkliniker?”, vilket konstaterades att det inte var. Kunskapen är allmänt stor om att man bör skydda huden, särskilt vid albinism, så att hudproblem inte ska uppstå.

Barnoftalmolog Gerd Holmström, UAS, berättade att barnen undersöks av ögonläkare för bland annat uteslut​ande av vissa sjukdomstillstånd. Remiss skickas därför till barnneurolog. De flesta barn som har albinism är hyper​opa, översynta, och är ofta sena i synutvecklingen.

Fragil X-syndromet

Ögonläkare Ingeborg Stenström, Resurscenter Syn Örebro, Specialpedagogiska Institutet, fortsatte med att informera om Fragil X-syndromet (även kallad FRAXA-syndromet). Sjukdomsorsak är förändring vid kromosom​erna Xq 27 och Xq 28. Förutom att de, bland annat, drabbas av mental utvecklingsstörning, koncentrations​problem, bristande uthållighet, hyperaktivitet och autistiska symtom så har ungefär en fjärdedel synproblem som skelning och/eller närsynthet.

Mer finns att läsa på Socialstyrelsens databas på internetadressen www.sos.se/smkh/ 1996-29-013/1996-29-013.htm

Hur tar vi hand om barnen?

Under denna rubrik redogjorde syncentralerna för sina verksamheter. Slående var vilka resurser (tjänster) som de olika landstingen anser behövs för att erhålla god kvalitet på habiliterings- och rehabiliteringsuppdraget, enligt 3 b § Hälso- och sjukvårdslagen. Tyvärr redogjordes inte för brukar-/patientunderlaget. Då hade skillnaderna fram​kommit tydligare. Kanske är detta en fråga för FFS, att utarbeta rekommendationer för god kvalitet på synhabili​tering och -rehabilitering? Detta med tanke på att FFS ska ”aktivt främja rehabilitering”, som det står i FFS’s stadgar.

Vi blev tilldelade ett frågeformulär, på 3 sidor, där man bland annat frågade ”Vilka”, och ”Antal tjänster” som är tilldelade för barnverksamhet, ”Vilka samverkar ni med när det gäller barnen?”, ”På vilket sätt?”, ”Vem gör synbedöm​ningar?”, ”Hur sker informationen nu när ”SIH”-konsulent​erna har fått andra arbetsuppgifter och kommunerna har en annan roll?”. Viktiga frågor som vi inte hann med att skriva ned svaren på (under lunchen) och muntligt redogöra för. Istället ska vi sända svaren till Synpedagog Göran Cedermark, Resurscenter syn Örebro, som sammanställer detta. Har du frågor om sammanställningen? Ring Göran C., telefon 019-676 21 70.

Olika aspekter av seende barns normala utveckling i relation till synskadade barn.

Habiliteringsläkare Ann-Kristin Ölund, Psykolog Kerstin Andersson Barn- och UngdomsHabiliteringen Uppsala samt Psykolog Kim de Verdier, Resurscenter syn Stockholm, talade fängslande om ämnet. Bland annat talades det om synens betydelse för motivation till aktivitet och utforskande av omgivningen, och om synen som ett samordnande sinne. Det konstaterades att synskadade barn släpar efter i utvecklingen, socialt och emotionellt, och att de brister i förmåga att knyta an till föräldrarna. Synen är mycket viktig för att denna automatiska funktion ska fungera.

I den motoriska utvecklingen kan det skilja 7 månader. Exempelvis så kan det seende barnet lyfta överkropp med armstöd, från magliggande, vid 2 månaders ålder och barn som har grav synskada vid 9 månader.

Andra problem som det synskadade barnet behöver hjälp med är brister i jag-identiteten, kommunikation (både språket och icke språklig, gester, miner, tonfall, kroppshåll​ning) m.m.

Anders Fröjdö

Kurator

Marith Baunsgaard

Synpedagog

Syncentralen Västerås

Syncentralerna i Kalmar län har fått ny inspiration

Vi som jobbar på syncentralerna i Kalmar och Västervik har ett välfungerande, gott samarbete sedan många år tillbaka. Vi brukar träffas två gånger per år för att utbyta erfaren​heter och stämma av att vi gör ungefär likadant vad gäller policyfrågor, hjälpmedel och annat som rör verksamheten. Planeringen av vårens träff råkade sammanfalla med ett erbjudande om en ”Inspirationsdag” från Krister Inde och Jörgen Gustafsson. Vi kände att det här är vad vi behöver – inspiration och nya tankar från några utanför den egna kretsen.

Vi träffades i Oskarshamn – länets mittpunkt – den 3 april. Hela personalstyrkan från båda syncentralerna var närvarande, summa 11 personer, fler än så är vi inte i Kalmar län!

Temat var kreativitet, kunskap och kamratskap.

Jag har svårt att tänka mig lämpligare personer än herrarna Inde och Gustafsson till att förmedla just dessa tre byggstenar!

Jörgen berättade om vikten av en bra synundersökning som grund för den fortsatta synrehabiliteringen. Vilka komponenter som bör ingå och vilka testmetoder som han efter lång erfarenhet funnit mest användbara. Vi fick också höra senaste nytt vad gäller hans forskning på Certec.

Krister fick oss att fundera över hur man lyckas finna lust och engagemang i både arbete och relationen till arbetskamrater – trots att man hållit på med samma sak i många år. Man måste inte göra likadant hela tiden – vi arbetar inom en verksamhet där det är tillåtet att hitta på nytt och förändra. Visst vet vi att det är så men man behöver någon som konkret påtalar, ger förslag och ”tvingar” oss att komma med egna ídeér.

Tillsammans berättade de om sin nyligen genomförda resa till USA. Fantastiskt så mycket man kan hinna med på två veckor! De träffade många av storheterna inom Low Vision, flera av dem kommer att medverka i Göteborg på kongressen i sommar. Bland allt intressant de berättade om var PAVE- projektet särskilt spännande. Det pågår i Nashville under ledning av Anne Corn (lärjunge till anmodern inom synrehabilitering, Natalie C. Barraga) och går ut på att tidigt ge synskadade barn adekvata hjälp​medel och intensivträning i de miljöer där de ska användas, t.ex. varuhus och lekplatser, inte på institutioner och kliniker.

Hela personalstyrkan: ögonläkare, optiker, synpeda​goger, sekreterare och synkonsulenter var rörande eniga om att vi fått oss mycket intressant och matnyttigt (jodå maten var också god!) till livs under en intensiv och rolig dag!

Avslutningsvis vill jag bara säga: Unna er en inspira​tions​dag!

Gun Olsson

SC-chef i Kalmar

Inte så mycket för synskadade på Barntåget

Barntåget från Hjälpmedelsinstitutet har åkt runt landet och visat hjälpmedel för barn. Men Nina Sjöblom som åkte med från Falun och norrut hade blandade känslor.

– Det är lite synd att synskadade barn inte får möjlighet att tillgodogöra sig tekniska finesser som kan göra dem själv​ständiga, säger hon. Det som finns och som man tycker är snillrikt och smart får man först när man är vuxen. En tolvåring får till exempel inte en färgindikator och kan alltså inte välja kläder själv utan är beroende av att få hjälp av sina föräldrar.

– Det som fanns med på tåget i den stilen var Parrot som inte skrivs ut som hjälpmedel för barn trots att den skulle vara utmärkt för mellan- och högstadiebarn.

– Något jag också saknade, och som jag har letat efter i många år, är tillräckligt lätta barnkäppar. De som finns har sett likadana ut hur länge som helst. Frågan är om barnen som använder käpp väldigt tidigt idag i framtiden kommer att få förslitningsskador i handleden.

– Tåget visade ett antal ljudfyrar. Det tror jag är bra hjälpmedel för att vistas självständigt utomhus, men jag undrar hur mycket de används.

– Det fanns mycket jättefiffiga hjälpmedel för rörelse​hindrade, utvecklingsstörda och hörselskadade men väldigt lite för synskadade, säger Nina. Det beror väl på att syn​skada handlar mer om pedagogik och egen förmåga än om hjälpmedel. De hjälpmedel man trots allt får som syn​skadad måste man ofta träna på innan man kan använda dem.

– Det var ändå roligt att åka med, för jag lärde mig mycket om andra funktionshinder. Det fanns seminarier som handlade om allt möjligt; jag lärde mig bland annat om teckenspråk och om talstörda barn.

– Om synskador var det bara jag som sa något. Jag talade om inkluderande pedagogik och det var stort intresse med 20-25 lyssnare på varje föreläsning. Mest var det skolpersonal, och det som var intressant var att även de som hade elever med andra funktionshinder tyckte det var användbart. Även personal från syncentraler och föräldrar kom till föreläsningarna, men tyvärr ingen från vår egen organisation.

– I övrigt stod jag i SRFs informationsmonter och träffade folk. Det var störst intresse för punktskrift. Barnen tyckte det var häftigt och de vuxna tycke det verkade otroligt svårt. Min funktion var att informera om funktions​hindret synskada och att visa att punktskriften faktiskt lever och inte är så otroligt svårt att lära sig som många tror.

– De som gjorde inredningen – Teknisk Fantasi tillsam​mans med HI – var mycket lyhörda för mina krav på anpassning för synskadade med belysning och kontraster. Däremot hittade vi aldrig någon tejp som fäste på metall​rampen. Ingen hade tänkt från början på att det behövdes kontraster – det är nog svårt att förstå för utomstående vad en synskada ger för svårigheter när det gäller till exempel att ta sig fram i en ny okänd miljö. Behovet av anpassning blir inte lika tydlig som för rörelsehindrade.

– HI gjorde ett fantastiskt jobb som åstadkom det här tåget. Under hela resan hade tåget cirka 11.000 besökare och vi fick jättemånga positiva reaktioner från både personal, föräldrar och barn.

JW

För mer information se www.barntaget.se
Bildtexter:

Interiör från fritidsvagnen. Kanterna målade med skarpa kontraster

Karaokescenens sminkhörna hade hårspännen och peruker som är roligare för blinda barn än bara smink.

Barntågets logotyp

Den beryktade kontrastlösa rampen upp till tåget

Syncentralscheferna lobbar för resurser

Hjärnsynskador och samverkan med Specialpedagogiska Institutet var de viktigaste frågorna som syncentrals​cheferna behandlade på sin konferens 20-21 mars.

De flesta syncentraler har någon erfarenhet av hjärn​syn​skador, framgick av en enkät som sänts ut före konferens​en, men omfattning och kvalitet varierar kraftigt. Vissa syncentraler hänvisar hjärnsynskador till andra, helt eller delvis.

Man konstaterade att frågan behöver lyftas upp nationellt, exempelvis till Socialstyrelsens habiliterings​utred​ning, och att det behövs fortbildning och samarbete mellan syncentraler.

Specialpedagogiska Institutets uppdrag har förändrats så pass kraftigt i förhållande till SIH:s att syncentralerna fått ökade arbetsuppgifter, konstaterade konferensen. Det är viktigt att detta blir känt, exempelvis hos landstingen, Socialstyrelsen och Hjälpmedelsutredningen, så att syncentralerna också får resurser.

Dessa två frågor överlämnades till den nationella samverkansgruppen SYNS att arbeta med. SYNS består under 2002 av Lennart Sjöbom, Karlstad (sammankall​ande), Gudrun Näslund, Sundsvall, Christer Andersson, Jönköping, Mona Strand, Växjö, Eva Götemo Lundström, Halmstad och Ulla Kroksmark, Göteborg.

Andra frågor för SYNS att arbeta med är diskussioner med den framtida utbildningen, Hjälpmedelsutredningen, och att göra en gemensam hemsida för syncentralerna.

Catherine Persson, riksdagsledamot och hjälpmedels​utredare, presenterade Hjälpmedelsutredningen.

Hon berättade bland annat att hon ska ge ett förslag till hur det oklara ansvaret för arbetshjälpmedel ska slås fast. Liksom att Daisyspelare och andra nya tekniska hjälpmedel ska få en plats i systemet.

Diskussionen mellan Persson och syncentralscheferna handlade främst om att hjälpmedel hänger nära ihop med utprovning, träning och utvärdering av hjälpmedel. För​hoppningsvis kommer detta att påverka utredningens resultat, som ska föreligga 15 september nästa år.

JW

Ingela Thalén uppvaktad

Uppvaktningen föranleddes av att försäkringskassorna inte godkänner undervisning som del i yrkesinriktad rehabili​tering.

Med på uppvaktningen var också Dalarö och Västan​viks folkhögskolor som arbetar med punktskrift för syn​skadade och respektive dövblinda. De beskrev sina svårigheter att upprätthålla i och för sig framgångsrika verksamheter utan pengar att leva på för dem som går utbildningen.

Närvarande myndighetsrepresentanter – Rfv, AMS och SoS samt Landstings- och Kommunförbunden, – presen​terade sina beklaganden att det inte direkt ingick i deras uppdrag att bedriva eller stödja punktskriftsutbildning och att de därför var maktlösa i frågan. Gränserna måste bli klarare, framhöll Landstings- och Kommunförbunden.

Ingela Thalén sammanfattade problemen med att Riksförsäkringsverket ska ta ansvar för att de närvarande myndigheterna och organisationerna finner en modell att lägga fram för regeringen. Detta bör göras före sommaren.

Synskadades motorik studeras

SUH i Bollnäs har de senaste åren genomfört idrottsläger och utbildning för synskadade på uppdrag av Svenska Handikappidrottsförbundet. Därutöver har SUH också genomfört ett teknikutvecklingsprojekt för synskadade åt Synskadades vänner i Gävleborg samt att Handikapp​idrottsgymnasiet i Bollnäs (SUH samverkanspartner) har synskadade elever som analyserats noga.

Vid alla dessa insatser har vi som en rutin utfört motorisk-perceptuella bedömningar. Vid dessa bedöm​ningar har det framkommit att synskadade och i synnerhet blinda är mycket svagt utvecklade avseende balans, kroppskännedom (kinestetiska sinnet/djupkänseln) och rörelseminne.

Våra fynd har för oss varit överraskande då vi trott att dessa motoriska grundfunktioner skulle vara extremt utvecklade för att kompensera synskadan. Det är dock tydligt att det inte sker någon automatisk kompensation samt att detta fram tills nu varit områden som man hittills inte fokuserat på vid träning/undervisning av personer med synskada.

Att ha en totalt sett god balans och att veta exakt var man har sina armar och ben vid olika rörelser är av stor vikt för alla människor. För detta krävs att man utvecklar proprioception och de vestibulära delarna av sin balans samt att man övar upp sitt kinestetiska sinne. Med det som grund kan man också utveckla sitt rörelseminne, vilket är en viktig bas för inlärning av nya rörelser/övningar samt att man kan vara mer fysisk aktiv i skolan och på fritiden.

Därför påbörjas nu ett projekt med syfte att utveckla en träningsmetodik för utveckling av balans, kroppskännedom och rörelseminne hos blinda vid SUH.

Viktigt i projektet är att utnyttja de förmodat positiva resultaten till insatser med så unga personer som möjigt, även om metodutveckling och försäksverksamheter genomförs med alla åldrar och till stor del ungdomar och vuxna.

Projektet kommer att ta tre år. Resultatet kommer att dokumenteras både i skriftlig form och på DVD. De kommer också att presenteras vid olika konferenser och utbildningar.

Projektet leds av Kennet Fröjd, chef för handikapp​idrottens utvecklingscentrum. Styrgruppen består av professor Ingemar Wedman, Britt-Marie Ekengren och SRF-representanterna Eva Björk och Nina Sjöblom

Ekonomiskt pris

Från Stiftelsen Märta och Nils Barthelssons samt deras föräldrars minne

Stiftelsen skall enligt stadgarna utge två priser enligt följande:

1. Till förtjänt person/personer för upptäckt eller uppfinning av sådan medicinsk, fysiologisk eller fysikalisk-kemisk art etc. som påtagligt förbättrat blindas eller synskadades möjlighet att tillgodogöra sig de seendes situation.

Anm. Priset delas således inte ut till forskning i syfte att förbättra de drabbades situation utan skall det i huvudsak avse redan konstaterad forskning eller uppfinning.

Priset kommer inte att understiga 100 000:- SEK.

2. Till förtjänt person/personer som genom mångårig, oegennyttig verksamhet för hjälp åt blinda eller synskadade verksamt bidragit till dessas förbättrade livskvalitet.

Anm. Priset kommer inte att understiga 100 000:- SEK.

Båda priserna kan fördelas på flera. Priserna kan sökas av enskilda personer ävensom av annan som rekommenderar pristagare.

Ansökan om priset/priserna skall vara undertecknad tillhanda senast den 1 juli 2002.

Några speciella ansökningshandlingar föreligger inte.

Styrelsen för Stiftelsen besitter såväl medicinsk som teknisk kompetens.

Advokat Carl Linde

Laxvägen 35

181 30 Lidingö

Att se men ändå inte kunna se

Att synskador kan vara handikappande är inte så svårt att förstå.

Men om man har normal synskärpa både på långt och nära håll och ett stabilt binokulärseende, kan man då samtidigt ha en synstörning som gör det så svårt att se, att det blir ett handikapp? Med stöd av den senaste forsk​ningen kring ackommodation måste svaret bli ja.

Den visar på att man kan se tydligt och skarpt men ändå mycket obekvämt. För en del är det så obekvämt att det hindrar och stör förmågan att tillgodogöra sig information genom text, då blir det ett handikapp.

Studien Accommodative facility training (beskriver en metod där man kan se hur skärpeinställningssystemet fungerar) visar på ett mycket tydligt samband mellan översynthet och /eller ineffektiv ackommodation och symptom som:

- Huvudvärk

- Sveda i ögonen

- Hoppande och suddande bokstäver

- Svårt med koncentration vid närarbete

- Tappar ork och kraft efter några minuters läsning

- Svårt att hålla sig på rätt rad

Studien Accommodative facility training

av Bertil Sterner, Stefan Michélsen, Mats Abrahamsson, Anders Sjöström

Vi ville veta vilken effekt träning med optisk flipper har på den ackommodativa funktionen och symptom hos en grupp barn med en ineffektiv ackommodation. Deras symptom var: huvudvärk, sveda i ögonen, hoppande och suddande bokstäver samt brister i koncentration och ork vid när​arbete.

Vi valde ut trettioåtta barn i åldern nio till tretton år som kom från skolhälsovården med symptom på obekvämt seende vid närarbete. Kontrollgruppen bestod av 24 barn i samma åldrar och de kom från två olika skolor i Göteborgsregionen.

Det var stora skillnader mellan problemgruppen och kontroll​gruppens värden när vi tittade på hur snabbt de kunde förändra skärpeinställningen i en speciell under​sökningssituation som visar hur ögats ackommoda​tions​system fungerar.

Kontrollgruppens genomsnittsvärde låg på 1-2 sekunder. Problemgruppens genomsnittsvärde låg på 5-20 sekunder före träning och 1-5 sekunder efter träning.

Det var även stora skillnader mellan problemgruppen och kontrollgruppen när vi tittade på hur mycket de kunde spänna och slappna av ackommodationssystemet. Kontrollgruppens genomsnittsvärde låg på 5,9 dioptrier. Problemgruppens genomsnittsvärde låg på 2,55 dioptrier före träning och 4,20 dioptrier efter träning.

Vi tittade också på skillnader i synskärpa mellan grupperna, med bästa korrigering.

40% av problemgruppen hade lägre synskärpa än 1,0 (som är fullgod syn) före träning.

Efter träning kom alla upp i synskärpa 1,0.

Behandlingstiden varierade från 3 till 25 veckor men de flesta hamnade på en träningsperiod mindre än 8 veckor.

Symptomen de hade före behandlingen försvann successivt under träningsperioden.

Sammanfattning:

Resultaten visar på ett klart samband mellan obekvämt seende, okorrigerade översyntheter och dålig ackommoda​tionsförmåga. Träning med optisk flipper hade positiv inverkan på både subjektiva symptom och uppmätt ackommodationsförmåga.

Samtliga barn blev besvärsfria efter ackommodations – träning och korrigering av sitt synfel samt förbättrade sin ackommodationsförmåga.

Gruppen med ovan beskrivna besvär är oftast omedveten om att de har en mindre väl fungerande synsituation. De ser tydligt på långt håll och kan jämföra med andra att det verkligen är så. På nära håll ser de också tydligt, åtminst​one en liten stund. Detta gör att de blir övertygade om att de inte har något synfel. Man kan ju inte se bra och dåligt samtidigt tycker de.

Därför relateras besvären sällan till ögonen.

Storleken på deras synfel sträcker sig ofta från +1.00 till +2.00 och anses som marginella översyntheter.

En vanlig frågeställning när det gäller korrigering av marginella översyntheter är: Ungdomar har en total ackommodationsförmåga på över 5 dioptrier, så varför korrigera, de ackommoderar ju bort hela översyntheten och ser sedan tydligt. Dessutom drabbar det barnfamiljernas redan ansträngda ekonomi. De ser ju inte bättre med glasen.

Om man överkorrigerar en närsynt med –1.00 till -2.00 blir ens kompetens ifrågasatt, men att underlåta sig att korrigera en översynthet på +1.00 till +2.00 anses ibland vara helt i sin ordning p.g.a. ungdomar har en ackommo​dationsförmåga på över 5 dioptrier. Jag har svårt att förstå logiken i detta tänkande. Det är lika tröttande och an​strängande för en översynt som en närsynt att ackommo​dera en till två dioptrier. Besvären som personen får när de ackommoderar är olika, en del märker inte så mycket av det, men andra får mycket stora besvär. Så åtgärd skall ställas i relation till symptom.

För att återknyta till inledningen, okorrigerade över​syntheter kan ge betydande besvär och ibland så svåra att det blir ett handikapp.

Stefan Michélsen

Regionmöte i Linköping

Solen strålade från en klarblå himmel när syncentralerna region öst träffades hos oss i Linköping. Våra regionmöten startade i Västervik 1999 och sedan dess har vi samlats varje år i maj.

Första dagen lyssnade vi på Orvar Finnström överläkare på barnkliniken US, som pratade om etiska problem i modern sjukvård.

Därefter gavs tillfälle att se våra olika utställares produkter. De kom från: Topcon, Multilens, Rehatek, Skaga och Enter.

Föreläsningarna fortsatte med Denho Özmen, SIT-konsulent Stockholm, som talade om kulturkrockar i vården.

Dag ett avslutades med god middag och trevlig samvaro på hotell Ekoxen.

Dag två började med föreläsning om teamarbete – kommunikation av Ingela Welander, organisationskonsult Östgötahälsan. Hon gav oss också ett arbetsmaterial som varje syncentralsteam för sig diskuterade.

Före lunch visades vår datorenhet med utställning av datahjälpmedel från Polarprint och Enter.

På eftermiddagen informerade Christer Andersson, Jönköping om Synsgruppens arbete. Därefter kort träff i respektive yrkesgrupp före avslutning.

Nästa års regionmöte kommer att hållas i Kalmar. Vi ser redan fram mot det!

Syncentralen Linköping

Kära synvänner!

Konferensen Vision 2002 närmar sig med stora steg. Vi i vetenskapliga kommittén vill informera om att ett upp​daterat program nu finns att läsa på www.congrex.com/vision2002

Om du/ni tar er tid att läsa detta ska ni finna att det erbjuder en stor variation av olika teman inom vårt gemensamma kunskapsfält. Givetvis finns många symposier om medicinsk forskning och det senaste inom optik och läsning, men det finns även ett flertal intressanta teman för er som inte är specifikt inriktade på dessa områden. Konferensen behandlar även mobility, tillgäng​lighet, delaktighet, psykosociala aspekter, bedömning av aktivitet, belysning, inclusion, lärande, barn och familj, samt ett antal symposier om synrehabilitering i olika delar av världen.

Missa inte detta tillfälle till kollegialt utbyte och fortbildning.

Varmt välkommen med din anmälan till konferensen!

Inger Berndtsson

Synpedagogutbildningen

Från blindlärar- till synpedagogutbildning

Synpedagogutbildningen har levt ett alltmer tynande liv. Men kanske ser det ut att ordna sig?

I tidernas begynnelse gick lärare som ville undervisa synskadade en kandidat på Tomtebodaskolan, eller Blindinstitutet å Tomteboda. Det systemet, som ibland kallades ”in service training”, pågick när det gällde vuxenlärare fram till 1967.

Då startades anpassningslärarutbildningen vid Lärarhögskolans speciallärarlinje i Stockholm. 1976 utvecklades verksamheten till en synpedagogisk linje för synsvaga och en anpassningsläardel för punktskrift, käppteknik osv. för blinda.

De här utbildningarna var två terminer långa, och drevs parallellt med speciallärarutbildningen för barn​skolorna som var tre terminer lång.

Det är i denna utbildning flertalet av dem som är verksamma idag har danats.

Men i början av 1990-talet gjordes lärarutbildningarna om, och synpedagogutbildningen och anpassningslärar​utbildningarna, som nu var sammanslagna, förändrades och lockade allt färre, eftersom finansieringen för lärar​kandidaterna blev sämre.

Flertalet som sökte var från Stockholm och dessutom inrymdes synpedagogerna inte i den examinationsordning som trädde i kraft 1993. Nu drivs den sista distansutbild​ningen av synpedagoger på deltid och sedan står framtiden i stjärnorna.

Osäkerheten om utbildningens framtid beror på att man från olika håll haft olika uppfattningar om vilken bakgrund synpedagoger ska ha, och var specialiseringen bör ligga. En av åsikterna är att det ska vara en särskild utbildning och specialisering av arbetsterapeuter, en annan är att man ska ha en brev utbildningsbakgrund med akademisk behörighet och ett intresse för här området.

Problemet har varit, att det har varit svårt att få någon annan än Lärarhögskolan i Stockholm intresserad av att ta sig an det här smala området, och att det nya special​pedagogiska programmet inte inrymt en yrkesutbildning enligt den modell som tidigare funnits.

Det förslag som nu lagts fram av Föreningen för Synrehabi​litering och Synskadades Riksförbund bygger på den nya möjligheten att skapa breddmagisterutbidlningar som är på 40 poäng, d.v.s. under ett år. Breddmagister innebär, att man kan komma just från olika områden och gå in i en gemensam specialisering som ett första steg på väg mot en magisterexamen motsvarande ”Master” som det kallas internationellt.

Helt klart är att rehabiliteringen vid syncentraler, AF och folkhögskolor står och faller med att personalen är välutbildad och att det finns en utbildningsbas för den här personalen. Behovet av personal bedöms också som stort, när alla de tidiga 40-talisterna successivt försvinner från arbetsmarknaden.

Jan Eidvall

FFS stöder en utbildning på Lärarhögskolan

En 40 poängs fördjupningskurs på halvfart vid Lärarhög​skolan i Stockholm (LHS) är FFS’ huvudförslag till syn​pedagogutbildning, som har lämnats över till Utbild​ningsdepartementet som ett underlag. Redaktör för förslaget har varit Krister Inde.

Till denna kurs ska inte bara lärare kunna söka. Ut​bildningen ska leda till ett behörighetsbevis för synpeda​gog.

Halvfartsupplägget är nödvändigt eftersom man riktar sig till redan yrkesverksamma.

Fristående kurser ska också kunna erbjudas dem som vill vidareutbilda sig.

På LHS ska också finnas en magisterutbildning på 60 poäng för synre/habiliteringspersonal och för specialpeda​goger. Samt doktorandprogram och forskning.

Det vore önskvärt, säger FFS, att landstingen och Specialpedagogiska Institutet inrättar magistrand- och doktorandtjänster så att den praktiska verksamheten och forskningen kan dra nytta av varandra.

För att göra det hela ännu mer smakligt för folk som vill fördjupa sig kan Kunskapscenter i Uppsala flytta till LHS, samtidigt som man bygger upp ett internationellt sekretariat och upprättar ett nära samarbete med Institutet for spesialpedagogik vid Oslo universitet.

Inget hindrar emellertid att LHS samarbetar med kurser på andra högskolor.

Exempelvis stöder FFS det förslag om IT-baserad magisterutbildning på Örebro universitet som tyvärr i den här omgången har fått avslag av KK-stiftelsen. Andra kurser kan t.ex. administreras av Vårdhögskolan i Jön​köping eller Göteborgs universitet.

– Det förefaller som om utbildningsdepartementet har tankar om en magisterexamen som är ämnesmässigt bred och har bred rekryteringsgrund, säger Örjan Bäckman som har ett intresse i frågan utifrån sitt engagemang på Lärar​högskolan i Stockholm.

– Det har ju funnits två motpoler om var utbildningen skulle läggas. Antingen på Lärarhögskolan i Stockholm, där synpedagogerna har utbildats tidigare, eller också som distansutbildning på Örebro universitet – det senare en idé som syncentralscheferna sökte anslag från KK-stiftelsen om men fick avslag.

– Vi tycker det är naturligt att man håller ihop hela utbildningskadern på en lärarhögskola. Men vi är öppna för att samarbeta med Örebro. Det viktigaste är att en hög​skola får ett uppdrag av riksdagen, för utan uppdrag händer ingenting.

JW

Divergerande uppfattningar bland synskadade rehabverksamma

Nya Synvärlden har samlat önskemål på en framtida synpedagogutbildning från ett antal personer som arbetar med synrehabilitering och som själva är synskadade.

Först Monica Svedesjö, syncentralschef i Skellefteå.

– Eftersom syncentralerna har ett mycket skiftande patientunderlag, med ansvar för habilitering och rehabili​tering för synskadade i alla åldrar, tror jag att det kan vara värdefullt om framtidens synpedagoger även har annan bakgrund än lärarkompetens, säger Monica Svedesjö. Finns olika bakgrunder i ett team, kan det medföra stora fördelar för utvecklingen av arbetet och för stödet till de grupper människor vi arbetar för.

– Allt större krav ställs också på syncentralerna idag. Viktigt är att man har ett förhållningssätt som finns inom habilitering och rehabilitering. Detta för att kunna väga in även andra aspekter än enbart pedagogiska i träning av olika färdigheter. Här kan det vara nog så viktigt med en grundkompetens med mer inriktning på exempelvis åldrandet, gerontologi. Att vara arbetsterapeut, sjuk​gymnast, socionom, psykolog är exempel på yrkesutbild​ningar att ha i botten inför utbildning inom just synområdet.

– Vi får heller inte glömma de alltmer avancerade hjälp​medel som tas fram och som vi måste ha kompetens för att kunna bedöma värdet av och utbilda patienter på. Jag känner ibland att vi är tämligen utlämnade till hjälpmedels​företagens uppfattningar istället för att ha en kritiskt granskande inställning till vad som förevisas, för detta krävs specialkompetens.

(På syncentralen i Skellefteå har vi haft en praktikant från en, enligt min mening, alldeles ypperlig utbildning att ha med sig inför arbete med personer med synskada. Det är en 3-årig utbildning som kallas rehabiliteringsvetenskap där man kan välja inriktning inom område handikapp​veten​skap/handikappforskning. För just forskning inom vårt område är det ju synnerligen sparsamt om. Syncentralerna måste, om vi ska ha chans att överleva i nuvarande form och inte gå upp i annan hab-rehabverksamhet, koppla forskning till oss i olika former i mycket högre utsträckning än vad vi gör idag. Denna nya utbildning som finns vid Mitthögskolan leder fram till en bred kompetens – man beskriver sig själva som att de blir ”rehabiliteringskoordina​torer” när de är klara. I mina öron låter det som om just sådana utbildningar är det vi verkligen behöver inom synområdet då vi ständigt brottas med samordning av resurser, vi är ju ofta så många olika instanser inkopplade kring en person, vi måste bli bättre i att kunna arbeta i team kring den enskilde osv.)

– Grundläggande värderingar — vilken människosyn rehabiliteringspersonal har, är även detta oerhört väsentligt att klargöra för sig själv inför arbete med personer med funktionshinder! Detta måste finnas utrymme för att diskutera inom den nya utbildningen även om det bästa vore om man helst ha detta klart för sig före utbildnings​starten.

– Att ha personal som har en gedigen erfarenhet av egen synskada bör ses som en merit som ger en extra dimension i hab-rehab-arbetet och bör kunna tas tillvara ännu mer än vad som görs idag! Självklart ska det vara en mogen person som är klar över sin egen synskada och sitt förhållningssätt till den. Men att man bör vara en person som är mogen som människa gäller ju all personal. Detta innebär att synskadade personer måste kunna gå den nya synrehabutbildningen!!!

Det är viktigt att vi ställer oss frågor som:

- För vilka kategorier människor ska ”synpedagogen” finnas?

- Vilka arbetsupgifter ligger i ”synpedagogens” roll på Syncentral, på folkhögskola, inom AF-Resurs?

- Kommer habilitering-rehabilitering för personer med synskada att förändras rent organisatoriskt inom snar framtid? Hur ser tendenserna ut inom landstingen? Slås syn- och hörsel ihop till enheter? Eller kopplas synsidan mer samman med barn- och ungdomshabilitering? Vad vill vi själva?

- Den stora gruppen synskadade finns i åldrarna 65 år och uppåt. Var ska gränsen gå mellan landsting och kommun vad gäller ansvar för synrehabilitering?

- Ska denna typ av yrkesutbildning kallas ”synpedagog”? Kan det finnas en bättre benämning som är mer adekvat?

- Kanske det måste bli såhär igen att man specialiserar sig inom ett begränsat område för att ha spetskompetens på någon liten del i allt vad vi bör kunna inom synområdet? För SC-verksamheten ska ju ha spetskompetens just vad gäller synskadeproblematik eller hur? Då tror jag att vi måste ha ”specialister” inom vår egen verksamhet. Ex: synskadade barn, personer i yrkesverksam ålder, äldre, gravt synskadades behov, diagnosspecialisering: RP-stöd som måste ske kontinuerligt osv osv. Det här ställer allt större krav på förmågan att kunna se varandras kompe​tenser och förstå att allas insatser är lika viktiga för verksamheten!

– En mycket viktig önskan som många har är att det måste finnas möjlighet att kunna gå den nya synrehabiliterings​utbildningen på distans! Annars kommer det att bli synner​ligen svårt att rekrytera lämpliga personer över hela landet. Detta önskar jag ska tas på största allvar då jag vet att i norra regionen där vi redan har stor brist på utbildad personal, kommer det att bli omöjligt att intressera och rekrytera personal till både SC, folkhögskolor och inom AF-resurs.

– Det viktigaste är att de har ett rehabiliteringstänkande med kunskaper om hela människan och inte bara det optiska, säger Astrid Jonzon, kurator.

– Min erfarenhet är att arbetsterapeuter brukar ha detta. Deras utbildning poängterar vikten av en aktiv människa trots funktionshinder. deras utbildning ger vidare kunskaper om konsekvenserna av hjärnskador, åldrande m.m. Synpedagogen bör emellertid dessutom ha en 1-1½ -årig utbildning i sina specifika ämnen som ögat med dess sjukdomar och funktion, optik, tekniska hjälpmedel, käppträning, punktskrift, belysning…

– Jag anser att det ska finnas en synpedagogut​bild​ning man kan söka till direkt efter gymnasiet. Vi behöver få in lite yngre människor till barnen och hur ska vi få det om vi inte kan göra reklam för en utbildning på samma sätt som t.ex. hörselpedagoger, audionomer, sjukgymnaster och arbetsterapeuter kan. Detta utesluter inte att personer med annan grundutbildning kan gå de påbyggnadsämnen som krävs för att bli synpedagog. Man bör emellertid ha en akademisk examen som förskollärare, ögonsjuksköterska m.m.

– Det måste finnas en synpedagogutbildning för att vi ska täcka behovet i framtiden. En student på 19 år ska kunna välja att bli synpedagog. Detta utesluter inte möjligheten till fortbildning för akademiker.

– Jag skulle önska att man specialiserade sig mer på gravt synskadade och synsvaga, säger Janne Svensson, data​utbildare. Det är så mycket som skiljer mellan dem och man kan inte begära att alla ska kunna allt.

– Det viktigaste är annars att man kan ge folk självför​troende så att de vågar. Det är vanligt idag att man slänger åt folk teknik som de inte är mogna att använda. När jag blev blind hade jag turen att få personal som kunde förmedla baskunskaper, sy i knappar och skriva maskin och sådant. Det är brist på det idag.

Han får medhåll av Gösta Johansson, synkonsulent.

– Jag är en aning tveksam till dubbelutbildningen, säger han. Det är så olika metoder för gravt synskadade och folk med synrester, och det är sällan den som börjar arbeta som synpedagog går över till att bli anpassnings​lärare eller vice versa. Visserligen kan det vara bra med en bredd i utbildningen men kanske det är ännu bättre med djup.

Lilian Hansen, kurator, har en annan uppfattning:

– Vi är en liten syncentral så här krävs det att man kan lite av allt. Här måste man kunna jobba med barn och gamla, synsvaga och blinda, och även dövblinda.

– Därför är det viktigt att framtidens synpedagoger kan hjälpa gravt synskadade också och har ett bra förhållnings​sätt till dem. Det har varit lite dåligt hittills. Man ska inte bara kunna optik utan också käppteknik, orientering och hushållsträning. Vi måste kunna lägga upp en vettig rehab, oavsett hur dåligt patienten ser.

Hon får stöd av kuratorkollegan Anitha Hohlfält.

– Synpedagogerna är mer inriktade på optik för syn​svaga idag, och det är i och för sig den största gruppen. Men det är också väldigt viktigt att kompetensen för gravt synskadade finns.

– Annars är det viktigt att man lär sig att synrehabilite​ring inte bara är synträning. Man måste se helheten i livssituationen för den synskadade, och den är mycket individuell. Det behövs kunskap om samhällsinformation och psykologi och geriatrik. Jag hoppas också att de som går utbildningen får ordentliga praktikperioder och får tillfälle att skapa nätverk med andra synrehabilitatörer.

– Dessutom är det bra om det blir en bredd i intaget och inte bara lärare kan söka utbildningen. Det är bra med pedagogik, men det kan finnas inom utbildningen.

– En synpedagog ska vara insatt i hur rehabsystemet och etablissemanget ser ut och bör samarbeta, säger Gunnar Sandström, numera anpassningslärare på Hagabergs folkhögskola. Han/hon ska exempelvis vara klar över att det finns krav på att arbeta med individuella rehabplaner.

– Han eller hon ska också ha praktisk kunskap av att hantera de hjälpmedel man ska förskriva och förmedla kunskap om, och helst ha prövat på att använda dem under realistiska förhållanden – ja helst ha prövat på att klara sig som synskadad under en dag eller två så man har en hum om vilka svårigheter patienterna möter.

– Av en nyutexaminerad synpedagog ska man med andra ord kunna kräva ganska omfattande praktiska kunskaper och erfarenheter av hjälpmedel, situationer och miljöer. Inte minst en ordentlig kompetens i punktskriftens hela väsen och användningsområde och en väl utvecklad metod att lära ut den. Jag förutsätter också att det krävs specifika pedagogiska metoder för barn respektive vuxna.

– En synpedagog ska veta vad det innebär att vara syn​skadad, säger Vivi-Anne Emanuelsson, ombudsman på SRF. Inte bara generellt om olika synskador. De ska, utifrån varje individ, hjälpa till att hitta sätt att lösa vardags​problem på.

– Vi måste komma bort från tanken om att synsvaga endast behöver läs- och skrivträning och blinda behöver orienteringsträning. Det är alltför vanligt att blinda inte förväntas behöva kunna läsa och skriva eller att synsvaga behöver kunna klara sig i trafiken exempelvis.

– En skicklig synpedagog är både bra på att väcka intresse för och förmedla kunskaperna om hur man klarar sitt vardagsliv. För att verkligen kunna rikta in sig på de kunskaper en synpedagog behöver och den speciella pedagogik som krävs tror jag att en egen utbildning för synpedagoger är nödvändig. Att som hittills se utbildningen som påbyggnad på lärar- eller arbetsterapeututbildning kan innebära att viktiga områden utelämnas eller behandlas för kortfattat.

– I Australien tror jag de har en treårig högskole​utbildning utan våra inträdeskrav på annan yrkesutbildning. Tror också att de har fler praktikperioder.

Sammanställning JW

Synutblickar

Sjunde Internationella CSUN-konferensen

Allt mer avancerade apparater

The Seventeenth Annual International Conference – CSUN med temat ”Technology and Persons with Disabilities” hölls i Los Angeles, Califonien, den 20-23 mars 2002. Konfe​rensen anordnas varje år i mars och det är The Center on Disabilities at California State University, Northridge som står för arrangemanget.

Det är en världskonferens, naturligtvis med mest deltagare från USA. Det man säger är att det är ca 40 länder representerade. Konferensen vänder sig till både brukare, företag och vi andra som arbetar med hjälpmedel och teknik för funktionshindrade. Den är placerad på två hotell, Los Angeles Airport Hilton Hotel och Marriott Hotel, precis intill den internationella flygplatsen.

Inriktningen är till stor del mot personer med synskada men även mot personer med kognitionsproblem, dövblindhet och rörelsehinder. Föreläsningarna har inriktning både mot metodik, pedagogik samt presentationer av nyheter från företagen i branschen.

Konferensen inleddes med två dagars Prekonferens med workshops och huvudkonferens invigdes på tisdag kväll med tal av Director Bud Rizer. Man delade ut två pris till personer som gjort förtjänstfulla insatser under året som gått. Ett antal högtidliga tal höll och därefter blev det mingling med tilltugg såsom pizza, hamburgare mm

CSUN är en mycket stor tillställning. Det var ungefär 3000 deltagare och ca 350 st föreläsningar under de fyra dagarna och föreläsningarna var indelade under flera huvudrubriker. Bland dessa huvudrubriker märks synsvag och blindhet, dövblindhet, AKK, Internet, arbetsplats​anpassningar och utbildning.

I detta stora utbud vill vi referera från en del av de föreläsningar som vi var på och som vi fann mest intressanta.

Inledningsanförandet av Gregg C Vanderheiden hölls på onsdagsmorgonen. Denne mycket väl renommerade doktor väljer att tala om ny teknologi för anpassningar. Han pratar om mycket avancerad teknik. Det som idag hanteras med pocketPC kan i framtiden uträttas med datorer som är stora som smycken. Han visar på att servrar blir mindre och kraftfullare t ex finns det servrar som är stora som en böna, eller en örhänge. Han menar att man ska aldrig låta tekniken begränsa utan det är vad man vill kunna göra och behoven som ska råda. Dröm och styr utvecklingen genom att få forskarna att jobba med viktiga saker… dvs dina drömmar, behov och önskemål.

För att peka på hur billig den nya avancerade tekniken blivit ger GCV några exempel. Chip för 10$ kan idag klara röstigenkänning. Philips har gjort en jacka med inbyggd dator, telefon och GPS. Ta på dig jackan koppla upp dig mot kontoret och börja jobba.

Annan teknik som GCV ser användningsområden för både funktionshindrade och andra är glasögon med kamera, dator, OCR-program. Den tekniken skulle kunna användas för t ex språköversättning av skyltar då man du reser i andra länder eller för ansiktsigenkänning vilket skulle kunna medföra att man hamnar i en databas och får information om en speciell person bara genom att titta på den. (De sistnämnda kommer att bli ovärderliga för politiker som glömt vad man lovade folk i den senaste valrörelse.)

Den nya tekniken kan användas för att styra om​världen med tanken. Han uppehåller sig mycket vid det. Man kan även förändra omvärlden t.ex byta utseende på datorstyrda väggar i specialmaterial. Visa TV, byta tavlor och visa hela miljöer med den typen av väggar; projice​rande väggar. (Bill Gates lär ha det så.)

Philips, Sony m fl stora företag jobbar med att sätta standards för produkter som används för omgivnings​kontroll. Målet är att alla ska kunna styra allt i omgivningen med sitt eget styrsätt oavsett fabrikat. Man bygger in anpassningar i ordinarie produkter vilket gör att t ex ett styrsätt kan styra flera olika saker och fungera i olika miljöer om man bara kan komma överens om en sådan standard. T ex om man ska styra hissen hemma så ska jag kunna styra alla hissar med mitt eget styrsätt.

En hel del av föreläsningarna hölls av företag som vill berätta om sina nya produkter. Ett faktum som ställer högre krav på oss åhörare då man måste försöka att värdera den information man får. Är detta fakta, förhoppningar eller ren reklam jag lyssnar till just nu. Ai Squared hade t ex ett antal föreläsningar angående Zoomtext ver 8.0 med olika inriktningar i rubrikerna.

Version 8.0 av ZT är beräknad släppas efter sommar​en. Demos kommer att finnas tillgängliga för 30 dagars evaluering från och med juni. Ny beta kommer därefter att släppas var 30:e dag fram till dess att en färdig produkt finns att tillgå.

Man kommer att byta namn på produkten. Det som tidigare kallats för Level 1 och 2. Den del som arbetar med bara förstoring heter Magnifier och den med talstöd kommer att heta Magreader.

Det man siktar på att förbättra i denna version är först och främst genomläsningen, tydligare kontrollpanel, man försöker gruppera knapparna mera logiskt, kantutjäm​ningen av färger kommer att klara alla färger samtidigt, invertering ska fungera lite annorlunda så att inte allt förändras. Man vill också underlätta förflyttningar vid stora förstoringsgrader. Dessutom kommer dialogfönstret vara justerande efter dina inställningar i Windows.

Kantutjämningen för alla färger ser fin ut. Man kan nu också färga utseendet på skärmen som om man använder filterglas. Man kan också styra bort en färg som en klient har problem. Visningen kommer att kunna styras mer noggrant då man vill skrolla ett fönster.

Man har bättre läsning i kontroller och dialogfönster. Massor med fler inställningar för läsning i Excel. Många fler direktkommandon kommer också att finnas i den nya versionen.

Helt nytt är Upreader. Genomläsning direkt i texten som fungerar både i Word och på Internetsidor. Genomläs​ningsfunktionen fortsätter genom ett helt dokument och man kan redigera så snart man stannat.

ZT Level3 som möjligheten till att skanna i Zoomtext skulle heta har varit på gång nu i 3-4 år men den kommer aldrig att komma som produkt. Däremot så ska man släppa 2 fristående produkter som ska klara det Level 3 var tänkt att göra. VocalScan och VoiceScan som man valt att kalla produkterna för kommer man att börja jobba med efter ZT 8,0 släpps. Man säger att man kommit en bra bit på väg men att man ger inget datum då man tänker att släppa produkten. Tidigast om ett år är det närmaste ett datum vi kommer.

FreedomScientific hade också en del föreläsningar om sina produkter och de hade också många stora montrar i utställningen. De är bl a producenter av Jaws och Magic. De visar en del nyheter i Jaws 4.0 framför allt för Excel.

I utställningen tittar vi bland annat på en ny apparat för självständig punktinlärning; Salsystem. Det bygger på en pekskärm som man lägger punktskriftspapper på och när man trycker/läser på punktskriften får man bekräftat med talsyntes. Med hjälp av streckkod på baksidan av pappret vet dator vilket papper som ligger på pekskärmen. Man kan inte göra eget material ännu. En intressant och lovande produkt som man inte alls har lyckats utveckla till en flexibel inlärningsdator för punkt vilket måste varit avsikten. Att betala ca 50 000 kr för lite talsynteseko från pekskärmen och tangentbordseko per tecken från punkt​inmatningen känns inte aktuellt.

En föreläsning handlar om JawBone vilket är ett speciellt program med Dragon Naturally Speaking, för taligen​känning, som input och Jaws som output. Programmet finns tyvärr inte i Sverige. Efter lite tekniska problem kom Ed Rosenthal och den blinda teknikern Daniel Makus från Next Generation igång. Inleder med att man ska vara medveten om att det krävs mycket utbildning för att det ska fungera. De demonstrerar programmet och det fungerar mycket bra. Ed pratar på med långa, snabba, spontana meningar. Texten skrivs och Jaws upprepar. Han kan sedan korrigera i texten med hjälp av kommandon i Jaws som han styr med talet. Vid fel ord hämtar han upp en box och får ordförslag vilka Jaws läser upp.

Man får uppfattningen att JawBone verkar fungera bra och det var en intressant föreläsning.

”Att välja förstoringsprogram” var rubriken på en före​läsning som hölls av American Foundation for the Blind. American Foundation for the Blind börjar med att berätta om deras arbete gällande att utvärdera produkter inom detta område. Sedan följer en jämförelserna av ZT 7.06, Lunar 4.5 och Magic 8.0. De går först igenom vilka metoder man använt för att utvärdera. Visar en tabell som i staplar visar olika områden man jämfört och varför man valt att någon varit bäst på ett speciellt område.

Sammanfattningsvis är det intressant att veta att AFB gör jämförelser mellan olika produkter.

Förutom detta en gigantisk utställning där ca 200 företag visade upp det senaste inom teknik, program och anpass​ningar.

Vi kan också konstatera att det är en väldigt stor del som är inriktat mot synskadade på denna utställning. Många montrar hoppar vi ändå över då vi inte ser någon möjlighet till att få produkten till Sverige eller att vi vet att det redan finns bättre alternativ i Sverige. Här får vi möjlig​het till dialog med utvecklare och försäljare. Vi kan få saker visade som inte togs upp på föreläsningarna, föra fram våra synpunkter på de produkter vi använt tidigare. Många ber om den återkopplingen då deras produkter just nu är under utveckling och man ganska enkelt kan föra in förändringar just nu.

Många brukare besöker utställningen och vi frapperas av hur många synskadade med ledarhundar tar sig runt i lokalerna utan allt för stora problem. Detta gäller också i lokalerna där föreläsningarna hålls.

Dagarna är välorganiserade och fyllda med informa​tion och nyheter. Konferens är så stor att man noggrant måste välja vad man vill prioritera. Detta var möjligt tack vare indelningen av föreläsningarna som vi nämnt. Det var en mycket lärorik och inspirerande resa för oss och vi tackar FFS för bidraget.

Annelie Wåhlin och Thomas Ragnarsson,

SPRIDA Kommunikationscenter.

Danskt möte om global punktskrift

Braille in the Age of Digitalisation – punktskriftssymposiet i Köpenhamn 16-19 april – ett litet symposium men av stort intresse.

Denna internationella konferens var särskilt intressant eftersom det organiserats för att omfatta punktskriften från dess början på 1800-talet till idag. Detta kan skyllas på Mogens Bang från det Danska synskadeinstitutet, som hade utformat symposiets idé. Mogens har ett mycket speciellt intresse för punktskriftshistoria och blindutbildning. I institutets hörsal där symposiet hölls fanns en utställning med mängder av skatter, från gamla punktskriftsmaskiner och -böcker från den första som trycktes (i relief) 1786 till dagens färgglada taktila illustrerade. Under konferensen påmindes deltagarna, från femton länder, hela tiden att trots att punktskriften är ett gammalt läs- och skrivsystem är det helt modernt.

Huvudsessionen började med två inledningsanföranden. Det första av Norbert Müller från Tyskland, generalsekre​terare och styrelsemedlem för EBU, Braille – the art of the state, the state of the art. Han betonade att synskadade ”aldrig får ge upp den taktila läsningen till förmån för ljud​system”. Ett huvudproblem ansåg han vara utbildningen av blinda barn tillsammans med seende med samma böcker i vanliga skolor. Han upprepade den oro många andra blinda som utbildats på internat och lärare på dessa internat har uttryckt med anmärkningen ”mainstreaming är en flod där många blinda barn drunknar”. Det andra anförandet av dr Frederic Schroeder, Braille use in the United States: Response to declining literacy among the blind låg helt i linje med vad Norbert Müller hade sagt. Dr Schroeder och Norbert Müller talade både om sina person​liga erfarenheter av att lära sig punktskrift och vad de ser hända idag med punktskriftsutbildning för blinda barn.

Sedan följde en presentation av rapporter som gav en global översikt över The state of Braille literay in selected countries. Det blev uppenbart från presentationerna att det finns skillnader inte bara i hur punktskriften lärs ut utan också i punktskriftskoder. Det finns skillnader inte bara i om förkortad punktskrift lärs ut utan också när de börjar lära sig detta. Vissa länder som Tyskland lär ut oförkortad punktskrift först medan Storbritannien och USA börjar med den förkortade genast. Medan i andra länder som Norge och Sverige inte har några förkortade koder alls. En annan fråga är hur förkortade koderna är – standardengelskans steg 2 har många förkortningar medan danskan har mycket få.

Poängen var att när man försöker få tillgång till material som översatts från tryck till punktskrift stöter man ofta på problem med översättningsprogram om, vilket ofta är fallet, inga program som översätter förkortad punktskrift finns. Internationellt konfronteras användare som försöker använda punktskrift med att de inte bara tvingas lära sig språket utan också de förkortade koderna.

Med dessa frågor i minnet nalkades vi den andra dagen. Detta visade sig bli en där vi inte bara försökte förstå svårigheterna utan också lösa dem. Kevin Carey, Current and future learning barriers and challenges i Braille learning and usability var till stor hjälp för att se frågorna i klarare ljus. ”Vi har använt alltför mycket tid till processen, till punktskriftstextens helighet; nu är det dags att koncen​trera oss på drivfjädern, på prestationen, på vanvördnaden för det som har upptäckts av en hndelse.”

Resten av dagen kunde vi välja mellan workshoppen Learning barriers and challenges, The early childhood years, Students and adults, Braille and music, och Internet and literacy. De svenska presentationerna Braille as functional reading and writing medium, Visual braille – an interactive CD-rom course, och Dothit, Braille music notation, togs emot med stort intresse.

Den sista dagen startade med ett spännande besök på Danska nationalbiblioteket för blinda. Symposiet avslut​ades på institutet på eftermiddagen med en session om Current and future development in Braille and technology in the age of digitalisation och en diskussion om sym​posiets föreslagna resolutioner. Förändringar passerade och detta synnerligen informativa och instruktiva möte slutade med att dessa resolutioner antogs vilka lämnade mycket att fundera över.

Resolutioner:

-
Alla registrerade gravt synskadade barn bör ha möjlighet att lära sig punktskrift så tidigt som möjligt. Möjlighet att lära sig både klass 1 och klass 2 bör beslutas på grundval av utbildningsbehoven hos respektive barn. Punktskrift bör läras ut i en rik multimediamiljö och inte skilt från livet i övrigt.

-
Producenter bör erbjuda sina användare valet mellan steg 1 och 2.

-
Eftersom det är av högsta vikt för alla gravt syn​skadade att få tillgång till punktskrift på internet bör punkt​skriftsproducenter forma ett konsortium för att etablera ett punktskriftslaboratorium som kan åstadkomma verktygen för detta. Detta konsortium bör visa på möjlig finansiering.

-
Kunskaperna från punktskriftslaboratoriet bör med​delas WBU och dess medlemsorganisationer.

Produktion av punktnotskrift bör organiseras hos ett antal förlag. Eftersom notskriften följer internationel standard bör detta vara möjligt. Det måste finnas regler för detta. Det finns ett behov av att producenter möts för att ta del av kunskap, diskutera rationalisering av produktionen och möjligheterna till arkiv och distribution. Mötet bör också diskutera sätt att göra digitala musiknoteringsfiler tillgäng​liga på punktskrift.

-
Vi efterlyser en internationell studie över matematiska tecken och möjliga användningar av olika koder för matematik och vetenskap.

-
Forskning bör genomföras för att avgöra rationella grunder för att undervisa synsvaga barn endast punktskrift, endast storstil, eller båda.

-
Forskning bör genomföras om grunden för att lära ut och producera steg 1 och steg 2, inklusive jämförande cost-benefit-analyser från både användares och produ​centers synvinkel.

-
Sambandet mellan läskunnighet i punktskrift och självaktning bör studeras vidare.

-
Möjligheterna att uppnå en enhetlig punktskriftskod bör undersökas vidare.

Ken Stuckey

Forskningsbibliotekarie

USA-lag tvingar fram tillgängligt medium i skolan

Ett lagförslag har presenterats USAs kongress med innebörden att all kurslitteratur ska finnas tillgänglig för synskadade elever samtidigt med den tryckta versionen. Eftersom det stöds av alla läroboksförlag har American Federation of the Blind gott hopp om att förslaget verkligen ska bli lag.

Debatt

Punktskriften – ett måste för alla som arbetar med text

Jag hör till alla dem som dagligen använder sig av skrivet material, som läser, som skriver och kommunicerar med skriven text. Jag arbetar som egenföretagare, tar skriv​uppdrag, bokar tider med folk, sitter i möten etc etc. När synen försämrades så pass mycket, för två år sedan, att min vardag blev ohanterlig, fattade jag ett radikalt beslut. Jag måste lära mig punktskrift. Och detta har jag aldrig ångrat.

Först en eloge till syncentralerna, som gör ett fantastiskt arbete när det gäller rehabilitering av syn​skadade. Utan er vore vardagen omöjlig att klara. Jag tänker på alla hjälpmedel som generöst delas ut. Jag tänker på all träning i vardagssysslor, med förflyttning och orientering, med praktiska sysslor i hemmet, med belysningsfrågor, optiska frågor, förstoringar m m. Men framför allt vill jag betona – punktskriften.

Jag gick en utmärkt introduktionskurs i punktskrift på min syncentral i södra Stockholm. För att inte bli för påfrest​ande varvades detta med bl a gymnastik, datorträning och ADL-träning. Jag lärde mig alfabetet, siffror och skilje​tecken. Jag lärde mig läsa hjälpligt på tre månader och skriva på punktmaskin. Jag lärde mig att märka upp saker. Jag hade fått en god grund att stå på. Men samtidigt var jag också otålig med att få komma tillbaka till mitt arbete.

Då fick jag rekommendationen, på syncentralens grupprehab där jag gick, att ta kontakt med Punktinten​siven. Fördelen med denna utbildning är att man, efter att ha fått grunderna i punktskrift, på relativt kort tid kan få upp hastigheten i sitt punkt-användande. Precis som namnet antyder är det en intensivkurs enbart i punktskrift. Här lärde jag mig att få upp läshastigheten från några ord i minuten till 25-30 ord i minuten. Jag lärde mig använda både punkt​maskin, reglett och dator. Reglettskriften har visat sig vara mitt kanske största hjälpmedel i dagsläget, eftersom jag med den kan sköta min almanacka och göra mindre anteckningar. Jag lärde mig också små viktiga detaljer som att slipa reglettstiftet till lagom skärpa, vilket visade sig viktigt när jag skaffade en ny reglett från syncentralen. Jag lärde mig söka information genom att slå i uppslagsverk. Och framför allt – jag lärde mig få in rätt fingerteknik för att kunna läsa fort och effektivt. Jag lärde mig sitta rätt och slappna av på rätt sätt, vilket är nödvändigt när man läser och skriver på punkt. Dessutom lärde jag mig förkortnings​systemet inom punktskriften. Genom närheten till TPB och SRF fick jag inblickar i hur man får tillgång till litteratur på punkt och genom representanter för SRF hur man söker anslag för olika hjälpmedel och kurser.

Genom uppbackning från mina kunniga och inspi​re​rande lärare på Punktintensiven skaffade jag nya anpass​​ningar till min dator, förutom det förstoringsprogram jag redan hade. Med hjälp från Försäkringskassan skaffade jag in en s k Supernova, en teknisk lösning där skärmför​storing, talsyntes och punktdisplay fungerar på en och samma gång. Det passade mig utmärkt eftersom jag ännu har en del synrester. Nu är jag inte hänvisad till vad som redan finns producerat på punkt. Jag kan själv ta in texter via internet och omvandla dem till punkt och sedan skriva ut dem på en punktskrivare, som också ingick i paketet. Via scanner kan jag ta in svartskrift och omvandla den till punktskrift. Äntligen ser jag ljuspunkten i tunneln, att sakta men säkert komma tillbaka till en normal läshastighet och skrivfunktion. Det går inte med detsamma. Men nu har jag grundförutsättningarna. Tack vare

- grundutbildning i punktskrft på syncentralen

- fördjupade kunskaper på Punktintensiven

- anpassning med nya läs- och skrivhjälpmedel

För en del av er som läser detta är det självklart. För andra är det kanske inte det. Därför vill jag gärna betona, ur egen erfarenhet, att om man arbetar med text och blir gravt synskadad är punktskritten ett måste.

Didrik Wachenfeldt

Inbjudan och program till konferens

Syn – Kommunikation

28-29 oktober 2002

Örebro Kongress Center,

Olof Palmes torg, Örebro

Program

Tema: Syn/Autism samt hjärnans förmåga till inlärning

Måndag 28/10

08.00-08.45
Registrering, kaffe

08.45-09.15 Inledningsanförande, Owe Lindquist m fl.

09.15-12.30 Den sociala inlärningens betydelse för personlighetsutveckling och perspektivtagande. Eve Mandre, Fil. dr.

Med avbrott för fruktstund

12.30-13.30 Lunch

13.30-16.00
Vilken betydelse har syn- och hörselhandikapp för utvecklingen av autistiska tillstånd?” Rolf Karlsson, Leg läkare, specialist i barn- och ungdomspsykiatri.

Med avbrott för kaffe

16.00-17.00
Diskussion med dagens föreläsare.

19.45
Mingling

Tisdag 29/10

08.00-08.15
Registrering nya deltagare

08.15-08.30 Annorlunda men funktionellt beteende”
Differentiering och förståelse av typisk och avvikande utveckling i åldrarna 1-3 år hos barn med medfödd blindhet. Inga-Britt Johansson, universitetsadjunkt, Fil dr.

09.30-10.30
Utställningar och kaffe

10.30-11.30 ”Små försök” Pernilla arbetar med sin omvärldsuppfattning och läsförståelse.

Marianne Eng, Lena Löwenhielm, Anders Rönnbäck, specialpedagoger.

11.30-12.30 Lunch och utställningar.

12.30-16.00
”Hjärnans förmåga till inlärning” - med speciellt fokus på hjärnans förmåga att kompensera vid vissa former av funktionshinder.
Hjärnforskare Matti Bergström

Med avbrott för kaffe

16.00-16.30 Avslutning

ANMÄLAN TILL SYN – KOMMUNIKATION

28-29 OKTOBER 2002

Jag anmäler mig till
(28-29/10
1 995:-- exkl moms

(endast 28/10
1 295:-- exkl moms

(endast 29/10
1 295:-- exkl moms

(kvällsaktivitet 28/10

(endast 29/10 em
795:-- exkl moms

I heldagspriset ingår kaffe, lunch och kvällsaktivitet. Till kvällsaktiviteten kan Du anmäla Dig även om Du endast deltar en dag.

..

Namn

..

Funktion/befattning

..

Adress

.. Post nr
Postadress

...

Telefon

Fax

..

..

Fakturaadress (om annan än ovan)

Anmälan skickas senast den 25 september 2002 till: Britt Johansson, Primärvård, psykiatri och habilitering, Box 1613, 701 16 ÖREBRO. Fax nr: 019- 12 98 09.

Boende/hotell i Örebro: www2.orebro.se/turism

Upplysningar om konferensen lämnas av:

Owe Lindquist, Specialpedagogiska institutet, Resurscenter syn, tel 019-676 21 56, 070-676 21 56,

Solveig Davidsson, Primärvård, psykiatri och habilitering, tel 019-602 72 94,

Britt Johansson, Primärvård, psykiatri och habilitering, tel 019-602 72 13.

Anmälan är bindande!

Sänd bifogad anmälningsblankett senast den 25 september 2002

till Britt Johansson, Primärvård, psykiatri och habilitering,

Box 1613, 701 16 Örebro

Varmt välkommen!

Owe Lindquist, tel 019-676 21 56, 070-676 21 56

Specialpedagogiska institutet, Resurscenter syn

Solveig Davidsson, tel 019-602 72 94

Primärvård, psykiatri och habilitering, Örebro läns landsting

FFS – Specialpedagogiska Institutet – Primärvård, psykiatri och habilitering

Kalendern

27 juni - 1 juli

RESNA 25th International Conference on Technology & Disability, Minneapolis

www.resna.org/conferences/index.html
8 - 10 juli

Assets 2002, Edinburgh

www.acm.org/sigcaph/assets02/
15 - 20 juli

8th International Conference on Computers Helping People with Special Needs ICCHP ‘02, Linz

www.aib.uni-linz.ac.at/icchp02.html
17 - 21 juli

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

www.aerbvi.org
21 - 25 juli

7th International Low Vision Conference, Göteborg

www.congrex.com/vision2002
27 juli - 2 augusti

11th International Council for Education of People with Visual Impairment (ICEVI) World Conference, Noordwijkerhout (Holland)

www.icevi.org
10 - 15 augusti

Wonderful Communication, 10th International ISAAC Conference, Odense (Denmark)

www.isaac2002.dk
18 - 24 augusti

68th IFLA General Conference and Council, Glasgow (UK)

www.ifla.org/IV/ifla68/index.htm
22 - 24 augusti

6th Annual Research Conference of Nordic Network on Disability Research (NNDR), Reykjavik

www.nndr.dk/iceland2002/
15 - 19 oktober

20th Annual Closing The Gap Conference, Minneapolis

www.closingthegap.com
16 - 18 oktober

Hjälpmedelsinstitutets ID-dagar, Stockholm

www.hi.se
23 - 25 oktober

6th International Scientific Conference – Research in Education and Rehabilitation, Zagreb

www.erf.hr/erf_english/institute/zn_skup.htm
28 - 29 oktober

Syn-kommunikation – Tema Syn och autism, Örebro
2003

19 - 22 februari

Vision Loss in the 21st Century – Everybody’s Business, Beverly Hills

www.visionloss2003.org
30 mars - 4 april

IMC 11 – 11th International Mobility Conference, Stellenbosch (Sydafrika)

www.guidedog.org.za
1 - 9 augusti

69th IFLA General Conference and Council, Berlin

www.ifla.org/IV/ifla69/index.htm
4 - 7 december

Getting In Touch With Literacy, Vancouver

cay.holbrook@ubc.ca

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 Synskadades Riksförbund – SRF, Föreningen För Synrehabilitering – FFS och Specialpedagogiska institutet, Resurscenter syn i Stockholm och Örebro.

Redaktion:

Jan Wiklund (redaktör)

tel direkt 08-39 92 98

Ann-Britt Johansson (ansv.utg)

tel 031-342 48 39

Postadress:

Nya Synvärlden

SRF

122 88 Enskede

Fax: 08-39 93 22

e-post: jan.wiklund@srfriks.org
2002 kommer Nya Synvärlden ut med fyra nummer

Nästa manusstopp

9 september

Tidningen kommer ut på svartskrift, kassett och diskett.

Adressändringar och nya prenumerationer 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 tidningen på diskett (PC-format). Redaktionen förbehåller sig rätten att korta ner och redigera insänt material. Artikelförfattaren 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 http://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

1
35

