Nya Synvärlden 3/2003

Tidskrift för fakta, debatt och utveckling kring synskaderehabilitering

Innehåll

Inledaren
Landet runt

- Kvalitetsprojekt på kvalitetskonferens
- Punktskriftsutbildning kräver välutbildade lärare
- Magisterexamen med bredd...
- Synkliniken öppnar ny butik i Växjö
- Resurscenter syn Stockholms rektor i pension
- Elva syncentraler delar på webbsida
Framtidens synrehabilitering

- FFS’ visionsdagar 4-5 mars 2004
- Synrehabiliteringens framtid i Sverige
- Vart tar barnen vägen?
Synutblickar

- Volontärer och forskare träffas på Perkins
- Mobility med flerfunktionshinder på IMC11
- Spontant rehabutbyte mellan kulturer
- Den fjärde nordiska kongressen för synpedagoger
FFS-nytt

- Protokoll från årsmötet
- Styrelsemedlemmar 2003-04
Kalendern
Redaktionsruta
Inledaren

Vart har alla pengar tagit vägen?

Det var en gång en finansminister som sent en kväll summerade budgetförslaget för statens inkomster och utgifter inför det följande året. Han räknade först en gång. För säkerhets skull räknade han en gång till. Detta var på den tiden Excel inte var känt och då finansministerns egen räkneförmåga spelade en roll. (Som ni säkert förstår var detta ganska länge sedan). Och den andra summeringen gav ett lika gott resultat som den första: det skulle bli ett överskott på ungefär 125 miljoner kronor.

Då sträckte finansministern – som för övrigt hette Gunnar Sträng och som hade både livrem och hängslen på sina byxor – ut sin högra arm, lyfte telefonluren och ringde till sin regeringskollega socialministern Sven Aspling och talade och sade: ”Jo du Sven. Jag får litet drygt 100 miljoner över i budgeten. Kan Du hitta på några bra reformer på handikappområdet inför nästa år så vore det bra”.

Som sagt, detta var länge sedan. 1970-talet var ungt. Det sjöd och jäste runt om i landet. Byggandet av välfärden var i full gång. Uttrycket ”socialpolitik” var ett nyckelbegrepp, hemtjänsten utvecklades, färdtjänst byggdes upp. Hjälpmedelsverksamheten reformerades, habiliterings- och rehabiliteringsinsatser, både i statlig och landstingskommunal regi utvecklades, skolsituationen förbättrades, arbetsmarknadsstödet utvecklades osv. Och finansministern hade mer pengar kvar som socialministern kunde få sätta sprätt på.

Femton år senare slog Landsorganisationen fast i en utredningsrapport, att den svenska välfärden var färdigbyggd. Det fanns bara mindre revor i välfärdsbygget som behövde putsas upp. I dag, ytterligare femton år senare, har man ibland svårt att känna igen sig. Begreppet ”socialpolitik” används nästan aldrig – och vad värre är – det står inte för någonting positivt och utvecklande. Sverige har backat från att ha varit ett av de absolut ledande länderna till en plats ganska långt ned på listan. Vissa köer inom sjukvården är skrämmande långa, många äldre drabbas inte bara av otillräcklig service utan av ren vanvård. Trots att vården och skolan stått i centrum för debatten och tillförts mer pengar än någonsin är problemen större än någonsin. Långtidssjukskrivningarna är förfärande. Rehabilitering, arbetsmarknadspolitik, färdtjänst och hjälpmedel rustas ned och leder till sämre situation för synskadade och andra funktionshindrade.

Om nu någon tror att jag tänker bryta ut i den klassiska kommentaren ”Ja, det var bättre förr” så tror hon eller han alldeles rätt! Åtminstone fanns det vissa saker som var bättre.

Jag tillhör den fundamentalistiska skara som tror på betydelsen av gemensamma ansträngningar för att klara av gemensamma uppgifter. Därav följer att jag är skeptisk till en lång rad av de experiment och marknadsanpassade lösningar som pådyvlats oss. Elförsörjningen är ett av dessa experimentområden som känns överflödigt. Bolagiseringen av postväsendet är ett annat område. Och nu diskuteras också privatisering av vattenförsörjningen. Dessa exempel har kanske inte så mycket med direkt synskadeinriktad verksamhet att göra, men de är exempel på ”samma andas barn” som finns inom oss mer närstående områden. Tron på marknadskrafternas helande och läkande förmåga är betydligt överdriven.

Varför finns det inte tillräckligt med pengar i dag? Varför räcker pengarna inte till trots att vi ändrat i system, ökat valfriheten, låtit marknaden spela en större roll. Resurserna i form av människor med bra utbildning för sina uppgifter är i många fall större. Ändå räcker inte insatserna till.

Jag har inte lösningen på frågan, men jag har några reflektioner som hör till ämnet. Solidariteten mellan människor måste återuppväckas och få bli en ledstjärna för oss alla i vardagslivet – både i stort och i smått. Jagfixering, armbågskultur och egoism måste pressas tillbaka. Då får vi grundförutsättningar för att diskutera och se efter hur vi på bästa sätt ska fördela våra resurser.

Fördelning av resurser måste kunna göras utan att resurserna hela tiden ökar. I den politiska debatten i dag utgår man ifrån att det ständigt fordras tillväxt för att göra fördelningar. Det är måhända lättare att fördela nyskapade resurser, men det är viktigare att fundera över hur befintliga resurser ska fördelas.

Fördelningen av ansvaret mellan staten, landstingen och kommunerna behöver ses över. Det är en ohållbar situation att huvudmännen inte är överens om vad som ska göras och vem som ska ansvara för att det blir gjort. Vi riskerar ju att hamna i ett läge med ömsesidiga anklagelser allt medan medborgarna känner sig lurade och svikna.

För pengarna finns. Och viljan att skapa något nytt finns. Och kraften att driva utvecklingen vidare finns. Och förmågan att se möjligheterna finns. Det handlar mycket om att vi som vill utveckling samlar våra gemensamma krafter och trycker på!

Lennart Nolte

Förbundsordförande SRF

Landet runt

Kvalitetsprojekt på kvalitetskonferens

Den 11-12 november är det dags för årets kvalitetskonferens för syncentralerna, i Landstingsförbundets hus i Stockholm. Temat för konferensen är utvecklingsfrågor. Hur arbetar vi med att utveckla vår verksamhet?

Det preliminära programmet ser ut så här:

- Forskning, utveckling och utvärdering. När, hur och varför? (Prel rubrik)

- Utvecklingsprojekt från tre syncentraler presenteras.

- Nationella standarder för arbete vid syncentraler. – Vi diskuterar förbättringar av de standarder som antagits och vilka ytterligare standarder som bör tas fram. Vi söker också i gruppdiskussioner kritiskt granska arbetet med och användningen av dessa nationella kvalitetsdokument.

- Ett planerat treårigt projekt för att utveckla såväl rehabiliteringen på basnivå som på specialistnivån syncentraler presenteras och diskuteras. Det kommer, om medel erhålles från Allmänna arvsfonden, att genomföras i Dalarna men avsikten är att hela landet ska dras med i arbetet.

- Ett projekt pågår i Örebro för att utveckla rehabiliteringen på specialistnivån för bl a äldre personer framförallt med makuladegeneration, gravt synskadade personer i yrkesverksam ålder m fl. Projektet presenteras och diskuteras.

- Arbetet med ICF, hur bedrivs det ute i verksamheterna? Erfarenheter bl a från syncentralen i Skellefteå presenteras.

- Synstatistiken för år 2002 analyseras.

- En god erfarenhet från respektive region presenteras.

- Mottagaren av årets Kvalitetspris utses. (Premiär)

Program och anmälningsblanketter sänds ut till syncentralerna i början av oktober.

För syncentralernas kvalitetsråd

Barbro Carlsson

Verksamhetschef

Punktskriftsutbildning kräver välutbildade lärare

Lärandemiljön i skolan för den yngre punktskriftsläsande eleven.

Detta är titeln på den magisteruppsats i pedagogik med inriktning mot specialpedagogik som Anders Rönnbäck lade fram den 4 september på Lärarhögskolan i Stockholm, Institutionen för individ, omvärld och lärande. Anders är utbildare på Resurscenter syn. Hans handledare har varit Kerstin Fellenius, också hon en erfaren punktskriftslärare.

Anders inleder sin uppsats med ett citat av Phil Hatlen, rektor vid Texas School for the Blind:

”The opportunity to be equal and the right to be different”

Syftet med undersökningen har varit att öka kunskapen om lärandemiljön i skolan där punktskriftsläsande elever undervisas, med fokus på läs- och skrivmoment. Frågeställningarna var följande:

- Hur organiseras undervisningen för den yngre punktskriftläsande eleven på olika samhällsnivåer

- Hur ser lärarens respektive elevens aktiviteter, roller och relationer ut i lärandemiljön?

Undersökningen har omfattat samtliga 15 elever som ett år gick i årskurs 2 och som rekommenderats punktskrift. Han har arbetat med enkäter till lärarlagen och läsobservationer på samtliga elever. Slutligen har han gjort djupintervjuer med fyra lärarlag och kortare intervjuer med eleverna.

Undersökningen visade att det krävs en väl utbildad personal för att undervisningen i läsning och skrivning skall kunna bli utvecklande för den punktskriftsläsande eleven. Lärarna måste veta hur undervisningen skall anpassas, dels efter likheter och olikheter mellan svartskrift och punktskrift, dels efter den enskilde elevens behov. Aktivitet och delaktighet måste vara ledord vid utformningen av lärandemiljön.

Anders försvarade sin uppsats med den äran och vi önskar honom lycka till på hans fortsatta forskarbana. Efter seminariet omringades han av sina kvinnliga supporters från Tomteboda som överöste honom med rosor och en gurka. Varför gurka? – Fråga Anders!

Gunilla Stenberg Stuckey

Magisterexamen med bredd med inriktning mot synpedagogik

I Nya Synvärlden, nr 1, 2003, informerade vi om det uppdrag som LHS fått från Utbildningsdepartementet ”att utveckla ett program för magisterexamen med bredd med inriktning mot synpedagogik”. Vi berättade också om hur arbetet med uppdraget skulle bedrivas. Här följer uppgraderad information.

Under våren har vi försökt att samla på oss så många synpunkter som möjligt genom möten med representanter för avnämare och myndigheter och nyckelpersoner. Några möten återstår. Vi har valt att möta varje representant enskilt i stället för att arbeta med en stor referensgrupp från början. Fördelen har varit att var och en kunnat framföra sina åsikter i lugn och ro. Uppslitande debatter som lätt uppstår i en större referensgrupp har vi önskat undvika i begynnelsestadiet. Samtliga vi träffat kommer självfallet att kallas till ett gemensamt möte för att diskutera det förslag som vi då presenterar. Ett sådant möte planeras i början av 2004.

Nyligen har vi också besökt Norge, där motsvarande diskussioner och omläggningar av synutbildning f.n. äger rum (Oslo respektive Trondheim). Skall man kort sammanfatta utbildningssituationen inom synområdet i Norge, kan man tala om satsning på ”bredd” i Oslo och på ”specifika spetskurser” i Trondheim. Vi har även kontakter med Danmark i detta sammanhang.

En sammanställning av samtal, möten och besök har gjorts som ligger till grund för det fortsatta arbetet. Vi arbetar nu med att strukturera magisterprogrammet i ett antal moduler. Utbildningen skall ju bygga på en examen om minst 120 poäng och erbjudas som en sammanhållen utbildning om minst 40 poäng. Vi har tidigt sett problem med att bereda allt stoff plats inom ramen för 40 poäng. Vi arbetar därför med att magisterprogrammet skall omfatta 50 poäng. Då tror vi oss om att bättre kunna förverkliga behov och önskemål.

Vi tänker oss en introduktionsdel av mera generell karaktär (10 poäng) + en basdel kring synskador (10 poäng) + en fördjupningsdel kring synskador (20 poäng) + självständigt arbete (skall omfatta 10 poäng). I anslutning till samtliga moduler skall verksamhetsförlagd praktik/fältstudier ingå. Detaljinnehåll och undervisningsformer håller vi på med just nu. I direktiven står ju att utbildningen också skall bedrivas på halvfart.

Utgångspunkten för magisterprogrammet bör vara den grundutbildning som man redan har. Denna byggs på med synkompetens. Det betyder att personer med en viss grundutbildning går igenom hela programmet medan andra genomför vissa delar. LHS-programmet skall vara flexibelt med möjlighet till fördjupat samarbete med andra magisterprogram (t.ex. för arbetsterapeuter, optiker, ögonsjuksköterskor etc.). Man skall kunna gå in och plocka moduler i LHS-programmet och tillgodogöra sig synkunskaper inom ramen för det egna magisterprogrammet. LHS-programmet innebär inte att man byter yrke utan skaffar sig fördjupade kunskaper inom synområdet som komplement till tidigare utbildning.

Vi hoppas bl.a. att få tillfälle att presentera programmet vid FFS utbildningsdagar på Almåsa 4 och 5 mars 2004. Programmet kommer att annonseras i LHS kurskatalog som kommer ut i februari 2004. Förmodad deadline för ansökningar är 15 april 2004. Kursstarten blir sålunda ht 2004 (slutet av augusti).

Till sist vill vi gärna dela med er vårt försök att definiera synpedagogik som ett ämne.

Synpedagogik är ett tvärvetenskapligt ämne som integrerar pedagogik, specialpedagogik, psykologi, handikappvetenskap och (re)habiliteringsforskning (både medicinsk och icke-medicinsk). Synpedagogik ger kunskaper och färdigheter för att utveckla, bedriva, leda och stödja insatser för individer i olika åldrar och med varierande former av synnedsättning (grav synskada respektive synsvaghet). Synpedagogik avser stöd och service för synskadade på individ-, grupp-, organisations- och samhällsnivå. Synpedagogik betonar lärandets betydelse (speciellt didaktik) och ett multidisciplinärt arbetssätt med kommunikation och professionell flexibilitet som grundläggande komponenter. Synpedagogik ger ’spetskompetens’ som komplement till tidigare, grundläggande professionell utbildning. Synpedagogik ökar förståelsen för andra professioners kompetens, yrkesroller och ansvar i samspel med den resurs som den synskadade själv utgör.”

Hör gärna av er med synpunkter till e-postadressen: orjan.backman@lhs.se
Örjan Bäckman

Kerstin Fellenius

Universitetslektorer vid Lärarhögskolan i Stockholm

Synkliniken öppnar ny butik i Växjö

Synkliniken i Mölnlycke blir fler synkliniker, säger Krister Inde.

I oktober 1999 startade Synkliniken Väst AB i Mölnlycke. En verksamhet som riktar sig till personer med synproblem som kräver avancerade optiska lösningar. Det handlar främst om människor som har reducerad eller uttalat nedsatt synskärpa, samsynsproblematik eller bländnings- och kontrastkänslighetsproblem. Synkliniken i Mölnlycke har haft öppet ett par dagar i veckan och leg optiker Jörgen Gustafsson är den kliniskt/optiskt ansvarige. Bland ägarna finns också Synskadades Riksförbunds bolag Iris samt Multilens och deras ägare. VD och delägare är även Krister Inde, synpedagog. Synkliniken har visat sig fylla ett stort behov och har blivit en stor succé, inte minst för dem som anlitat verksamheten.

Tanken är att bygga upp tre till fyra Synkliniker i landet med olika inriktningar men med en problemlösande och mycket professionell kunskapsprofil.

I ett nära samarbete med Synkliniken Väst startar nu Synkliniken i Växjö i slutet av augusti. Det är leg optiker Håkan Pettersson och hans fru Ann-Sofi som kommer att komplettera Synkliniken i västra Sverige med en verksamhet där nya tankar och gamla kunskaper kommer att komplettera varandra.

– Synkliniken i Mölnlycke har nu fler än 1200 kunder, och många av dem har kommit tillbaka flera gånger, oavsett var de bor i landet. Vi har länge letat efter en person som skulle kunna utveckla vårt koncept tillsammans med oss, och Håkan Pettersson är en gammal bekant och välkänd optiker. Vi vet vad han kan, framför allt när det gäller avancerad kontaktlinsteknik, så han passar väl in i vårt sätt att tänka, säger Krister Inde, VD vid Synkliniken i Mölnlycke.

Synkliniken uppfyller två syften. Dels ökar den ögon- eller synvårdens möjligheter att ge avancerade optiska lösningar till personer inom våra kundkategorier. Det handlar om upp till fem procent av marknaden som har mer avancerade problem, som inte går att korrigera med vanlig korrektion av ögats brytningsfel. Problem som man inte stöter på så ofta i en optisk butik och därför inte får någon större vana att korrigera.

Det andra syftet är att skapa en verksamhet som attraherar optiker som vill lära sig mer och utvecklas i sitt yrke inom optisk problemlösning vid sidan av det traditionella synundersökningsarbetet som alla optiker gör.

Håkan Pettersson ser fram mot starten av Synkliniken i Växjö och avslöjar samtidigt:

– Det här är en gammal dröm som jag närt i några år nu, och när Synoptik köpte vår butik på Storgatan fick jag efter några år den här möjligheten. Inledningsvis kommer vi at koncentrera oss på avancerad kontaktlinstillpassning i nära samarbete med ögonläkare, patienter och andra optiker. Vi kommer också at i samarbete med Synkliniken i Mölnlycke utveckla vårt kunnande och sa engagemang inom synsvageoptik, samsynsproblematik, filter och kontrastseende. Det är mycket spännande för mig att få fördjupa mina kunskaper i ett nära samarbete med kunderna.

Krister Inde tillägger:

– Vi tror oss också skapa en tredje dimension, där synsvaga som varit på syncentralen kan få en ”second opinion” och eventuellt komplettera de hjälpmedel man fått där. Många väljer också att komma till Synkliniken för att de inte vill vänta upp till ett år för att få komma till landstingets verksamhet.

Synkliniken i Mölnlycke tar också emot personer från andra länder, och hittills finns personer från nio länder representerade i kundregistret. Det är främst resultat som uppnåtts vid Certec, där Jörgen Gustafsson är doktorand och Krister Inde projektledare, som nått ut till ögonläkare i andra länder och som i sin tur rekommenderar sina patienter att ta kontakt över Internet.

– Vår senaste internationella kontakt var från Litauen, en 39-årig man som nu tillsammans med sin ögonläkare vill se till att synrehabilitering kommer till stånd i sitt land, säger Jörgen Gustafsson, leg optiker och forskare vid Lunds Tekniska Högskola.

Synkliniken i Växjö kommer att vara öppen alla vardagar i veckan och arbeta med kontaktlinsverksamhet cirka hälften av mottagningstiden, medan den avancerade optiken kommer att utvecklas successivt i samverkan med den redan etablerade Synkliniken utanför Göteborg.

Nästa år planeras att komplettera de två Synklinikerna i Mölnlycke och Växjö med en tredje verksamhet i Stockholm. Hur och var återkommer vi till under hösten.

Mer information om verksamheten och de här planerna får du på Synklinikens hemsida www.synkliniken.com

Eller via Krister Inde, telefon 070-573 42 01.

Synkliniken

Box 202

435 25 Mölnlycke

Telefon 031-88 75 51

Epost krister.inde@synkliniken.com
WHOs funktionshinderklassificering

finns nu på svenska.

Beställs på från Socialstyrelsen för 212 kr. Mer information finns på

www.sos.se/plus/dokinfo.asp?valPubl id=2003-4-1
RC syn Stockholms rektor pension

Den 1 oktober går Gunilla Stenberg Stuckey i pension efter nästan 40 år på Tomteboda, sedermera Resurscenter syn Stockholm.

– Jag sökte mig till Tomteboda 1965 för att jag ville arbeta med blinda barn, säger Gunilla. Det var väldigt roligt att jobba med de små; eftersom det var internatskola fick man en bredare roll än vanliga lärare, nästan som en ställföreträdande förälder. Det är en stor glädje när jag nu möter före detta elever på konferenser eller inom SRF.

Men varför blir man då administratör?

– Det kan man undra, säger Gunilla. Nästan alla i min släkt har varit lärare, morfar och moster dessutom blindlärare. När jag hade varit på Tomteboda i fem år fick jag erbjudande om att vara konsulent på SÖ, efter ytterligare sex år kom jag tillbaka som studierektor och ett par år senare gick förra rektorn Tore Gissler i pension.

- Det hände mycket spännande då, det diskuterades integration och om specialskolan skulle finnas kvar. Det var stimulerande att få vara med och påverka det.

- Från början var det mycket trial and error. Någon myntade begreppet resurscenter men ingen förklarade vad det var. Vi hittade en modell – minska skoldelen, för över folk till resurscentret för att arbeta med de integrerade eleverna. Vi prövade oss fram. Det var särskilt två saker som vi arbetade intensivt med.

– För det första att stötta familjer med små barn. Forskning av Ulf Janson och andra visade hur viktigt det var med tidiga insatser för små barns utveckling. Så vi ordnade kurser för föräldrar och specialpedagogiska utredningar för barnen.

– För det andra att stödja lärare med gravt synskadade elever. Vi började skicka ut äldre elever ut i grundskolan, påhejade av energiska föräldrar och SRF. Många lärare ringde och var rädda; de hade inte träffat eleverna och en del trodde punktskrift var farligt eller väldigt svårt. Så vi började ordna personalkurser, den första 1978.

– När skolan till sist stängde 1986 var det sju elever kvar. Skolminister Bengt Göransson tyckte det var för få för en skola. Han lovade att Resurscentret skulle satsa alla sina resurser för att integration en skulle fungera, men att dörren till specialskolan skulle stå på glänt. Nu har den ju stängts, specialskolan finns inte kvar som skolform för elever med synskada.

Efter pensioneringen ska Gunilla ta det lugnt ett tag.

- Det har varit intensivt de sista åren med alla omorganiseringar, säger hon. Och det är en stor sorg att vi lämnar Tomteboda som alltid har stått som symbol för undervisningen av elever med synskada, men vi måste inse att allt inte hänger på huset. Flytten till Lärarhögskolan ger nya spännande möjligheter.

- Både min man Ken Stuckey och jag har jobbat på blindskola i nästan 40 år, så vi är inställda på att fortsätta i någon form. Vi har ofta föreläst på internationella konferenser, han om historiska aspekter på blindundervisningen och jag om vårt resurscenter, ”The Tomteboda model”, och det har skapat ett enormt intresse. Många besökare från när och fjärran har kommit till Tomteboda, och sedan har liknande center byggts upp, t ex i Holland och Brasilien.

Om framtiden säger Gunilla:

- Sverige har alltid varit föregångsland när det gäller undervisning av barn och elever med synskada. Idag har vi en fantastisk resurs i vårt stora sammanslagna Resurscenter syn. Det är viktigt att vår erfarenhet och spetskompetens får leva och utvecklas, och att vårt internationella samarbete fortsätter inom Specialpedagogiska institutets ram.

JW

Elva syncentraler delar på webbsida

Vi håller på att bygga upp en gemensam hemsida för syncentralerna i Sverige. Adressen är www.syncentralerna.se

Tyvärr är det än så länge bara 11 syncentraler av 33 som hittills haft möjlighet att delta, men vi hoppas att alla på sikt ska kunna delta.

Det finns tre nivåer på hemsidan; en publik, en för syncentralerna som deltar och en nivå för varje enskild syncentral.

Meningen är att vi ska öka informationen till allmänheten samt att förenkla kommunikationen mellan syncentralerna.

Ann-Sofie Lundgren

Bitr. vårdenhetschef

Syncentralen Länssjukhuset Ryhov

ann-sofie.lundgren@ltjkpg.se
Syn-kommunikation 23-24 oktober

på Örebro Kongresscenter

Ur årets program:

- Att skapa lust och motivering att lräa

- Etik och prioriteringar

- Pontus, 13 år; ”Vi försöker vara steget före”

- Synen på hjärnan; inlärningssvårigheter

- Kan diagnosen bli en begränsning?

- Eddie säger hej när han upptäcker mig

- Hur finna en fast punkt i rymden

Ytterligare upplysningar:

Owe Lindquist, Resurscenter syn Örebro 019-676 21 56

Solveig Davidsson, Örebro läns landsting 019-602 72 94

Framtidens synrehabilitering

FFS’ visionsdagar 4-5 mars 2004

Vid förra årsmötet fick styrelsen i uppdrag att anordna studiedagar 2004 med ett tema; Synre/habiliteringens framtid i Sverige.

Tillsammans med representanter från SRF och FFS’ sponsorer har planerna på att anordna VISIONSDAGAR vuxit fram.

Vi ser att detta är ett ypperligt tillfälle för alla som är intresserade av synre/habiliteringens framtid att tillsammans och i positiv anda visionera om ett verksamhetsområde som ligger oss varmt om hjärtat. Tillsammans kommer vi att kunna enas om en vision som kan ligga till grund för den framtida planeringen av synre/habiliteringen i Sverige.

Målsättningen med VISIONSDAGARNA är att dokumentera vår vision och att den är början på en ny fas i synre/habiliteringens historia i Sverige.

Vi hoppas att Du känner för att vara med och forma den framtida synre/habiliteringen i Sverige.

VISIONSDAGARNA kommer att hållas den 4-5 mars 2004 på Almåsa Kursgård i Stockholm.

Varmt välkomna!

Synrehabiliteringens framtid i Sverige

Det skall bli spännande att få delta i nästa års FFS dagar med detta tema! Bra initiativ FFS!

Förändringar av svensk syn-rehabilitering är nödvändiga. Det handlar om att utvecklas eller avvecklas. Titta på följande fakta och försök få ihop verklighetens ekvation:

Antalet pensionärer kommer att öka med 50% till år 2030. Och de allra äldsta >80 år med mest behov av vård och omsorg blir dubbelt så många som nu.

De samlade underskotten år 2006 beräknas till 12 miljarder i kommunerna och 6 miljarder i landstingen. Det är visserligen ”bara” några procent av de samlade utgifterna, men de har av regeringen ålagts att ha sin ekonomi i balans senast 2006? Är det möjligt att åstadkomma utan nedskärningar? Hur står sig syn-rehabiliteringen då i kampen om medel? Redan nu kan vi läsa om ett underskott i landstingen på 4 miljarder och påbud om nerläggning av akutavdelningar.

Lägg till detta alla 40-talister, som går mot pension och deras krav på vård och omsorg. Dessa skall ersättas på arbetsmarknaden av dom som föddes mellan 1975 och 1985. I framtiden skall 90.000 ta hand om 140.000 inte tvärtom. Samhällets intäkter (skatter) minskar samtidigt som utgifterna ökar!

Under sker inte. Vi måste vara realistiska och inse att svensk syn-rehabilitering har i framtiden att möta ett ökat antal besökare, men med relativt sett mindre resurser!

Men hur är det med resurserna? Är det inte så att den allmänna uppfattningen är att den försämrade sjukvården (ökade köer mm) beror på att samhället inte kunnat tillföra vården tillräckligt med resurser?

I debattboken – ”Den sjuka vården” avfärdas detta som grundat på myter! Det finns exempelvis tre gånger så många läkare som 1975, men antalet möten mellan läkare och patient har halverats!

Antalet övrig sjukvårdspersonal har fördubblats under samma tid, men antalet sängplatser på sjukhusen har minskat med fyra femtedelar !

Vården har onekligen tillförts nya resurser men i stället för mervärde har vi fått en byråkratisk jätte där administrationen slukat resurserna.

Vilket det verkliga tillståndet är kan alltid diskuteras, men det har stor betydelse när syn-rehabiliteringens framtid skall diskuteras.

Om det förhåller sig så att svensk syn-rehabilitering – totalt sett – måste klara det ökande framtida behovet med nuvarande resurser – och dom flesta är överens om det - är det en tydlig utgångspunkt!

Går det? Min uppfattning är tveklöst att det går!

Det finns många hinder på vägen. En del beror på rädsla för förändringar. Andra är av intressepolitisk eller annan natur. Hindren går dock att identifiera och övervinna.

Vi startar inte bilen med vev längre, vi handmjölkar inte korna och vi pratar varje dag i en liten telefon som snart är en minidator. Samtidigt blir vi bara äldre och äldre!

Efter 25 år är det hög tid för svensk syn-rehabilitering att ta nya grepp. I sanningens namn kännetecknas verksamheten inte av någon imponerande utveckling av pedagogiska eller terapeutiska metoder, ej heller av utveckling av organisations strukturen.

Utveckling är positivt och mycket stimulerande !

Erling Bergmark

(Som gärna återkommer med konkreta förslag)

Vart tar barnen vägen?

En grupp som har kommit i kläm på grund av alla omorganiseringar och nedskärningar är barn med synskador.

Men mycket skulle kunna bli bättre utan särskilt mycket pengar. Om kontakterna fungerade.

– Vi har mycket få kontakter med de riktigt små barnen numera, säger avgående rektor Gunilla Stenberg Stuckey om Resurscenter syn Stockholm. Det är jättesvårt, det finns inga konsulenter längre som samlar upp dem. Vi är just nu i uppbyggnadsskedet av ett bra kontaktnät med BVC, syncentraler och barnhabiliteringar, och har också konferenser och erfarenhetsutbyte med syncentralerna.

– Vi hade tidigare jättemånga barn på vårt datatek, säger Jenny Hammarlund på RC Syn. Nu är nyrekryteringen nere i noll, vi har bara kontakt med större barn.

Även SRF har svårt att få kontakt med nya familjer. 66 tolvåringar är medlemmar men bara åtta tvååringar.

– För oss är det väldigt oklart vem som får veta vilka synskadade barn som föds, säger verksamhetsledare Eva Björk, SRF. Tidigare informerade SIH-konsulenterna nya familjer med synskadade barn om vår verksamhet. Nu verkar ingen veta vilka familjer som tillkommer.

– När man får ett barn med synskada har man ingen aning om vad det innebär, säger Krister Petersson, aktiv i föräldragruppen i Jönköpings län. När vi tog kontakt med föräldragruppen första gången var det för att se hur synskadade barn fungerar.

– Det är en djungel med syncentral, habilitering, skola och hjälpmedel, och vi föräldrar är ett stöd för varandra. Sen är det hemskt roligt att träffas. Det kan behövas, särskilt i början. När man träffar andra synskadade barn som klarar sig bra får man hopp.

– SRF och vår barn/föräldraverksamhet kan fylla en viktig roll som medmänniskor med samma erfarenheter för familjerna, säger Eva Björk. Men då måste vi ju få veta vilka familjer som har synskadade barn.

– De flesta som får ett synskadat barn känner ingen annan i liknande situation och har en miljon frågor, säger Viveca Frändberg, chef för syncentralen i Uppsala. Syncentralen kanske kan svara på tusen. Det ger så otroligt mycket att träffa en annan förälder som har erfarenheter.

– I Uppsala län har SRFs föräldraverksamhet fungerat dåligt. Syncentralens kurator Britt-Marie Kjellberg, tillsammans med SRFs ombudsman Bengt Troberg, håller på att göra en inbjudan till föräldrar för att diskutera hur en bra föräldrar och barnverksamhet ska se ut. Det är än så länge på planeringsstadiet, men vi själva tycker det är väldigt viktigt att det finns en gruppverksamhet för föräldrar med synskadade barn.

– Vår ambition, i Uppsala, är att vi tillsammans med föräldrar och SRF kommer fram till ett innehåll som ger ”ny kunskap” utifrån erfarenheten att vara förälder till ett synskadat barn, säger Viveca Frändberg.

SRF erbjuder kurser och sommarläger för barnen. Men som Krister Petersson säger är det stödet som föräldrarna erbjuder varandra i form av tips och prat och föredömen som betyder mest.

Ännu märkligare är det att Resurscenter syns resurser inte tas i anspråk full ut.

Exempelvis har alla barn med synskada möjlighet att få en specialpedagogisk utredning på Resurscenter Syn. En sådan utredning startar med en undersökning av barnets funktionella syn.

– Vi är inte bara intresserade av synskärpa och andra objektiva mått, utan mer av hur synen fungerar för barnet och de pedagogiska konsekvenserna av funktionshindret, säger Owe Lindquist på RC syn Örebro.

Nästa steg är att undersöka hur barnet kommunicerar. Om en synskada, samt kanske något annat funktionshinder, hindrar barnet från att kommunicera på vanligt vis hittar barnet på andra vägar. Men det är inte alltid lätt för föräldrar och andra vuxna att förstå vad barnet menar.

– Vår uppgift är att lista ut vad barnet försöker uttrycka, säger Rut Björkman, RC syn Örebro. Det gör vi tillsammans med föräldrarna. Om vi gemensamt kommer på vad synskadan får för konsekvenser förstår vi bättre hur vi ska förhålla oss till barnet. Det är inte enkla handfasta tips som behövs.

Att föräldrar har ett ordentligt säkerhetsnät och inte blir beroende av en enda samhällskontakt är viktigt för barnen.

Anna Hurtig är ansvarig för Unga Synskadades psykosociala projekt.

– Våra medlemmar har just lämnat barndomen, säger hon. Vi ser att ungdomar med avslappnade föräldrar som inte tar synskadan så hemskt allvarligt har mycket lättare att förhålla sig till sitt funktionshinder än barn till oroliga föräldrar.

– Det är viktigt att föräldrar också ges möjlighet att prata om sin oro och rädsla, dela erfarenheter och få stöttning, säger Victoria Öjefors på US Väst. Om föräldrar är oroliga blir barnen oroliga De blir passiva och vågar inte. De kräver hjälp och blir osjälvständiga.

– Vi träffar många som uppfattar det som olösliga problem när de får fel böcker i skolan, säger Victoria.

Så frågan är varför det inte görs – alltså varför inte syncentraler i större utsträckning sätter föräldrar i kontakt med varandra. Det kanske är för jobbigt. De flesta syncentraler har fullt upp ändå.

– Jag tror att föräldragrupper i samarbete med SRF kommer på sikt att avlasta syncentralerna, säger Viveca Frändberg. Initialt är det ett merarbete innan det fungerar.

– Vi samarbetar gärna med syncentralerna när det gäller stöd till familjer med synskadade barn, säger Eva Björk, SRF.

– Vår roll är ju inte i första hand att ge habilitering. Men vi vet av många års erfarenhet, att när vi ger föräldrar möjlighet att träffas på våra kurser och andra aktiviteter, startar ett erfarenhetsutbyte som ger svar på de mest varierande frågor och problem. I mötet med ”gamla” föräldrar och vuxna synskadade får de nya familjerna reda på vilka möjligheter som finns, och vågar kanske rent av låta sina barn få pröva på nya saker.

JW

Beställ häftet

med tips och adresser för föräldrar från SRF Kontorsservice, tel 08-39 90 00, epost kontorsservice@srfriks.org.

Synutblickar

Volontärer och forskare träffas på Perkins

I slutet av april lämnade vi, Annica Winberg, kurator vid Resurscenter Syn och Gunnel Franck, kurator vid Stödteamet för barn med synskada, ett kyligt och snöblaskigt Stockholm för vår gemensamma studieresa till Perkins School for the Blind i Boston, USA.

Och Boston mötte oss med ett underbart sommarväder, efter den kallaste vintern i mammaminne.

Bakgrunden till resan var att vi sommaren 2002 deltog i ICEVI’s världskongress i Holland och där lärde känna Ann Ross, socialarbetare inom förskoleverksamheten vid Perkins.

Redan under kongressen hade vi många spännande och intensiva diskussioner kring arbete med familjer med synskade barn ur olika perspektiv, där vi både kunde känna igen oss i varandras tänkande och praktiska verklighet, men också upptäcka skillnader. Vår ömsesidiga uppfattning var att våra olika erfarenheter var berikande för våra respektive verksamheter och vi såg det som en fantastisk möjlighet att någon gång få besöka Perkins, för att få en djupare kunskap om hur man där möter och arbetar med barn med synskada och deras familjer. Det var därför en stor glädje när vi kunde tackade ja till Anns inbjudan att besöka henne och Perkins School for the Blind.

Perkins School for the Blind grundades 1829 och är därmed den äldsta blindskolan i USA. Skolan har idag ett mycket brett utbud av verksamheter för synsvaga och blinda, med eller utan andra funktionshinder, i åldern 0-22 år samt för dövblinda.

Skolans upptagningsområde är de fem New England staterna, med de flesta elever kommer från Massachusetts.

Perkins olika verksamheter är indelande dels i aktiviteter ”On Campus” respektive ”Off Campus”, dels åldersindelade.

On campus- programmen består av Preschool Services för barn i åldern 3-6 år samt skoldelen som är indelad i Lower School och Secondary School. De flesta barnen i förskolan och Lower School har andra funktionshinder i kombination med synskadan. I skoldelen finns runt 200 elever och av dessa är ca 40 internatelever.

Perkins har även en bred verksamhet för barn och elever med dövblindhet i åldern 3-22 år.

När det gäller den utåtriktade verksamheten, ”Off campus”, finns ett stort utbud av utredningar, rådgivning och konsultation till lokala resursteam, Preschool Community Services för barn i ålder 3-6år, och till skolor med integrerade elever, Outreach Services.

Inom Infant/Toddler- programmet för barn i åldern 0-3år, finns även att antal föräldra-barngrupper som träffas på Perkins och leds av socialarbetarna där.

Perkins har också en internationell verksamhet, Hilton/Perkins, som ger stöd till mer än 50 länder runt om i världen i form av tekniskt stöd, utvecklingsprogram och material. Inom det internationella programmet anordnas och finansieras även en synutbildning i samarbete med Boston University. Lärare från utvecklingsländer ges här möjlighet att under 9 månader studera vid Perkins. Under en av dagarna träffade vi studenterna på denna utbildning och gav en föreläsning om resursutbud och stöd till barn med synskada och deras familjer i Sverige.

Under vår dryga vecka vid Perkins fick vi en god inblick i flera av de olika verksamheterna vid skolan, men fokus låg på arbetet med förskolebarnen och deras familjer, som är bådas vårt huvudintresse.

Tack vare den stora generositet vi möttes med, av både anställda och föräldrar, gavs vi en unik möjlighet att följa de båda socialarbetarna inom förskoleverksamheten i deras arbete och också delta i kurser och samtalsgrupper för föräldrar.

Som höjdpunkt på vår vistelse vid Perkins fick vi aktivt delta i förberedelserna och genomförandet av den 20:e årliga familjekonferensen för förskoleföräldrar – ”Taking Care of our Children – Taking Care of Ourselves”. Drygt 300 familjer från hela New England kom då till Perkins, för en dag fylld av föreläsningar, workshops och gemenskap.

Organisationen kring konferensen var imponerande. Förutom det digra programmet för föräldrar och mor- och farföräldrar var också barnpassningen ordnad med åldersindelade aktiviteter för de synskadade barnen och deras syskon.

Under vår resa blev det allt tydligare för oss vilken enorm betydelse volontärer har inom olika verksamheter i USA och utan deras arbete hade denna konferens knappast gått att genomföra.

I samband med konferensen fick vi möjlighet att träffa familjer från hela New England och representanter för brukarorganisationerna, men också konsulenter/reselärare, vilket också gav oss en inblick i vilka resurser som finns i de andra staterna.

Förutom vistelsen vid Perkins School for the Blind deltog vi i en konferens anordnad av University of Massachusetts, kring tidigt stöd till familjer med sjuka eller funktionshindrade barn – ”Celebrating Diversity: Exploring Infant, Toddler & Family Development”. Konferensen hade ett brett utbud av parallella föreläsningar som gjorde valet mellan de olika föreläsningar svårt.

Denna konferens är årligen återkommande och vänder sig till personal som arbetar med riskbarn samt till familjer med sjuka eller funktionshindrade barn. Tanken med konferensen är att ge såväl kliniskt verksam personal, som forskare och föräldrar en möjlighet att mötas för att ta del av ny forskning, gemensamma diskussioner och bygga nätverk.

Som avslutning på vår studieresa besökte vi Carroll Center for the Blind i Newton, ett rehabiliteringscenter för synskadade. Vid centret erbjuds olika former av funktionella utredningar och individuella träningsprogram. De flesta kurser pågår under några veckor, vissa längre, och då deltagarna bor på centret kan man naturligt träna de dagliga aktiviteterna.

Carroll Center ger också kurser för lärare som arbetar med synskadade, främst vad det gäller datoranvändning och andra tekniska hjälpmedel i undervisningen.

Under somrarna fylls centret av unga synskadade för läger och annan fritidsverksamhet.

Efter nästan två, fantastiska, intensiva och lärorika veckor återvände vi till Sverige fyllda av intryck och tankar. Vår gemensamma känsla är att denna studieresa gett oss mycket som kommer att berika våra verksamheter, men kanske framför allt stärkt samarbetet mellan oss kollegor inom synvärlden – Resurscenter Syn, Stockholm och Stödteamet för barn och ungdomar med synskada - vilket i sin tur är något som kommer våra familjer till del.

Vi har dessutom fått vänner i våra kollegor vid Perkins School for the Blind och tanken på en gemensam, ”cross contiential”, föreläsning vid ICEVI’s nästa världskonferens har redan börjat ta form.

Gunnel Franck

Stödteamet för barn och ungdomar med synskada och deras familjer

Annica Winberg

Resurscenter Syn, Stockholm

Mobility med fler funktionshinder

Två rapporter från IMC 11 i Sydafrika i våras har kommit in till Nya Synvärlden under sommaren.

Vårt huvudansvar är att utveckla mobilityområdet, utredningsverksamhet och fortbildningsverksamhet samt ge stöd till arbetslag och ansvarspersoner, dels inom resurscentret dels till kommun och landsting inom landet. För att sprida erfarenheter och ny kunskap samt bibehålla kompetens som den plusresurs vi utgör oss för att vara, krävs ett målmedvetet utvecklingsarbete över tid. Att medverkan i världskonferens har givit oss möjlighet till omvärldsorientering och värdering av vårt upplägg kontra det som sker internationellt.

Kontakter med andra människor och kulturer hur tar vi vara på nya erfarenheter vad lärde vi oss? vad önskar vi vidareutveckla?

Orientering & mobility

Att kunna förflytta och orientera sig till önskade mål är för alla människor knutet till upplevelsen av att lyckas.

Våra krav på inlärning av Orientation & mobility är att:

–¨den synskadade personen upplever inlärningen som meningsfull.

– inlärningen uppnår effekter i form av ökad uppmärksamhet och initiativ till handling och kommunikation.

– inlärningen blir integrerad i den synskadades vardag och i ett sociokulturellt perspektiv, vilket innebär ökad samverkan med kamrater.

Angelägen målgrupp

Att vara synskadad och rullstolsburen innebär många gånger stora problem. Man hanteras ofta utan aktiv medverkan. Alla personer oavsett funktionsnedsättning har rätt till en ändamålsenlig mobilityinlärning som har sitt sammanhang i vardagen. Att få information om vart man är på väg och hur man tar sig dit är en mänsklig rättighet oberoende om man är blind, rullstolsburen eller har svårigheter att påverka sin omgivning.

Ett mänskligt behov

Varje människa har ett behov av att kunna inhämta kunskap och förståelse av sin omvärld. Lockande aktiviteter och miljöer stimulerar lusten att vara delaktig. För att den gravt synskadade individen ska få ett mer målinriktat handlande till och under aktivitet, handlar det om att inhämta information genom syn, hörsel, känsel, lukt och muskler som tydliggör var man är, är på väg till och hur man tar sig dit. Den gravt rörelsehindrade individen som inte kan förflytta sig själv bör få ett adekvat stöd från omgivningen för att utveckla sin delaktighet och uppmärksamhet mot miljö och handling.

Lära ut eller lära in

Ofta så lär vi ut mobility – ”så här är det och så ska det vara” – istället för att se mobility som en inlärningsprocess som utgår ifrån personens funktion, behov och motivation. En processinriktad inlärning ökar förståelsen och ger en ändamålsenlig nytta av färdigheter.

Pedagogiskt upplägg

I vårt arbete med barn och ungdom med synskada och motoriskt funktionsnedsättning utgår vi från ett humanistiskt synsätt där vi försöker förstå personens beteenden och handlingar som att de har en avsikt. För att bättre begripa måste jag samspela med individen och försöka uppnå ett gemensamt fokus. Vår erfarenhet säger att brister i synförmåga i kombination med ytterligare funktionsnedsättning har en stor inverkan i att fungera ”normalt”. ”Det är inte normalt att vara normal när man är onormal”.

Vårt pedagogiska upplägg blir en blandning av erfarenhetsutbyte, teoribildning och praktisk tillämpning. Vi vill ta vara på de erfarenheter och kompetenser som finns lokalt såväl som regionalt där inlärningen ska vara ändamålsenlig och fungera som stöd för att underlätta vardagen. Arbetslag och resurspersoner får själva problematisera och reflektera över sina behov, realistiska mål med inlärningen, val av metod, dokumentation och utvärdering. Vi vill möta upp behovet på hemmaplan i en reell miljö, där alla berörda parter kan samlas för konkret planering, genomförande och utvärdering. Genom att tillsammans kartlägga och analysera behovet ökar också sannolikheten för att ”träffa rätt”.

Definition

”En persons förmåga till målinriktad förflyttning och orientering för att nå en önskad aktivitet eller handling”. I relation till den synskadades funktion, behov och målsättning ingår O&M som en naturlig del i den handlingsplan som berör framtida behov och förväntningar dvs. det jag lär idag, har för avsikt att underlätta för morgondagen. Föreläsningen syftar till att underlätta vardagen för målgruppen barn och ungdom med synskada/rörelsehinder, dels kring syfte och mål och dels andra effekter som har inverkan på ett bra liv och leverne för dessa personer. Vikten av att planlägga, genomföra och utvärdera en ändamålsenlig mobilityinlärning så att ansvarspersoner kompetensutvecklas för att nå de mål som berör synskadade personers framtida behov och förväntningar.

Sammanfattning

För personer med synskada och motoriska funktionshinder handlar mobility i stor utsträckning om utvecklande av funktioner som främjar livskvalitén. Att vara delaktig i förflyttning till och genomförande av aktivitet innebär för dessa personer något betydelsefullt. Att bli sedd och förstådd hör till varje människas grundläggande behov.

Hur vi förhåller oss till dessa personer kan vara avgörande för den fortsatta utvecklingen.

Ett förhållningssätt som bejakar personens initiativ och intresse där personen får lust att lära sig nya färdigheter kan vara avgörande. För att nå funktionella sammanhang innebär praxis att personen utvecklar vardagsfunktioner som kan användas vid flera tillfällen och tillsammans med olika människor.

Vi hoppas och tror att personen upplever rutten som en del av aktiviteten och att personen blir mer initiativrik och målinriktad, såväl i sin kommunikation som sina handlingar.

Bandspelaren ger stöd i att lyssna på intressanta ljudinslag och ändamålsenlig information som i sig blir en ny meningsfull aktivitet. Personen får en ökad självkänsla av att få information via en neutral person.

Över tid kommer uppmärksamheten att öka och personen bli mer målinriktad. Förhoppningsvis får personen en bättre uppfattning om aktivitetens start och avslut, vilket påverkar förståelsen av tid och rum.

Personen blir respektfullt bemött utifrån sina förutsättningar och behov vilket påverkar glädje och trivsel.

Samarbetet mellan arbetslag och resurspersoner bidrar till att erfarenhet och kompetens kommer Children and young people with visual and motor impairments till del.

Eftersom vi samlar yrkesfolk från olika professioner, s.k. ”transdiciplinära team” så får arbetet en tvärfacklig karaktär. Det ger de inblandade möjlighet till att se individen ur ett helhetsperspektiv som förhoppningsvis leder till en bredare syn på orientering och mobility.

Orientering och förflyttning i främmande kultur

Att bedriva utvecklingsarbete inom orientering och förflyttning i ett u-land med annorlunda förutsättningar och behov är en utmaning som ställer mycket stora krav på förmåga till samverkan, lyhördhet och anpassningsförmåga. Det kräver en stor portion erfarenhet av kulturen, människosynen, kunskapssynen etc. för att kunna mötas kring gemensamma mål och metoder. Denna konferens er möjlighet för oss att ta del av utvecklingsarbeten och erfarenheter och som förhoppningsvis nått resultat som har förutsättningar att bli bestående, vidareutvecklas och framförallt engagerat människor i organisationer och landsbygden och som berikat synskadades vardagsliv.

Rapport från konferensdelen

Cirka ett sextiotal föreläsningar avhölls under konferensveckan. Många intressanta ämnen avhandlades. Vår inriktning på barn och ungdom var det område vi kände som mest angeläget att följa. Eftersom det var fyra parallella föreläsningar i block så kunde vi inte finnas på alla utan måste inrikta oss på det mest intressanta för oss.

Vi följde kända forskare som ex.v. Michael Brambring, Tyskland m.fl. som rapporterade senaste nytt inom forskningen angående synskadade och blinda barns utveckling och utvecklingshinder.

Ett annat område var bra undervisningsmaterial, lättbegripligt, om svåra ämnen, som ex.v. Shirley Evers Buckland, Australien och hennes ämne var ”understanding the human brain and its role in the vision system”. En stor del av vårt arbete är ju att jobba med fortbildning av personal som arbetar med barnen. Det är alltid lika svårt med bra undervisningsmaterial.

Ett tredje intressant ämnesområde var rapportering från olika utvecklingsprojekt i u-land som ex.v. Bengt Elmerskog, Norge som bedrivit ”mobility and rehabilitation program” i Uganda. Det var flera redovisningar av denna typ som gav oss inblick i hur det är att vara funktionshindrade i u-land och i synnerhet i Afrika. Projekt i Malawi och Ghana gav oss fin inblick i och vilka problem de har, framför allt med AIDS-situationen.

Ett fjärde område vi bevakade var ”additional disability” eller flerfunktionshinder, vårt eget område. De flesta redovisningar var från i-land och inte från u-land. Dessa barn och ungdomar betecknas inte som synskadade flerfunktionshindrade utan benämns enbart som förståndshandikappade, om de ens finns i vissa länder. Vår egen föreläsning såväl som Sylvia Leggets, USA med samma titel som vår rönte stor uppmärksamhet.

Sammanfattande synpunkter

Inramningen av konferensen med den pampiga invigningen, den utsökta stora afrikanska middagen för alla konferensgäster på torsdagskvällen, då alla afrikanska länders delegater kom i sina färggranna folkdräkter, mötena med alla människor från hela världen gav en fantastisk kick åt våra sinnen. Det som slår oss är att, oavsett svårigheter, så löser man sina problem på ett eller annat sätt – beroende på varifrån man kommer. Vi i Norden är mycket populära för vi anses ligga långt framme på området funktionshinder och i synnerhet på barn och ungdomssidan. Många uttryckte förväntan om att få möjligheten att komma på besök till oss och se vad vi gör. Tyvärr faller det på ekonomiska aspekter. De är mycket intresserade men har inte råd. Det skulle vara intressant att arbeta ihop med dem – kanske i projektform och i framtiden.

Håkan Jansson

Jan Björkman

Resurscenter syn Örebro

Spontant rehabutbyte mellan kulturer

Det var en fantastisk upplevelse att få möjlighet att resa till Sydafrika. I förra numret av Synvärlden var det flera av oss 20 personer från Sverige, som berättade om konferensen, de intressanta föredragen och den unika universitetsstaden Stellenbosch i den vackra Kapprovinsen. Det var en härlig mötesplats i skön sensommarvärme.

Det var roligt att så många deltagare från länder i Afrika hade möjlighet att komma. Några jag talade med hade gått på den internationella synutbildningen på Lärarhögskolan i Stockholm och de hade i sin tur lärt upp kollegor när de kom tillbaka. De arbetade som optiker då det är den optiska rehabiliteringen som är det primära.

I fem intensiva dagar var jag åhörare och åskådare till mycket som görs uti i världen inom hab/rehabiliteringsområdet för gravt synskadade människor i alla åldrar. Det är imponerande att se vilken entusiasm och vilket intresse som finns överallt. Det var också flera fina bidrag från Sverige. Mitt bidrag bestod i att försöka förmedla något från vår svenska rehabiliteringsmodell i samtalen med kollegor från världens alla hörn. Det gavs många tillfällen till att utbyta tankar och idéer runt konferensen; vid kaffe- och lunchpauser, utflykter och galamiddag men inte minst vid frukostbordet i studentkorridorboendet. I mötet med kollegor från andra länder kommer många givande diskussioner igång och spontant kommer man in på olika bakgrunder i kultur, religion, utbildning, arbetsförhållanden och levnadsstandard. Vi arbetar med olika förutsättningar och under olika förhållanden. Det gemensamma är dock att det finns behov av hab/rehabilitering för att uppnå ett meningsfullt, självständigt och delaktigt liv, oavsett vilket land synskadade personer lever i eller vilken livsvärld de har.

Det var intressant att lyssna till föredrag som belyste förhållanden i Sydafrika. En ögonläkare från den norra delen berättade och visade en dokumentärfilm om hur de jobbar med ambulerande kirurgteam för att upptäcka och operera katarakt ute på landsbygden. Det är massor med människor i alla åldrar som är blinda i onödan pga katarakt. Ett annat problem är den lavinartade framfarten av aids i de afrikanska länderna. Den heterosexuellt överförda formen orsakar många allvarliga ögonsjukdomar hos framförallt barn. Det var en skrämmande rapport.

SAGA – southafrican guidedog association - var en av huvudvärdarna för konferensen och firade sitt 50-årsjubileum i år. Den har haft stor betydelse för uppbyggnaden av rehabilitering för gravt synskadade personer i S.A. De har även utbildat ADL – och mobilityinstruktörer under senare år. Deras ekonomi bygger på enskilda bidrag och välgörenhetsinsamlingar men framförallt har det medmänskliga engagemanget i organisationen haft stor betydelse. Jag läste jubileumsnumret av deras tidning och förstår att de har gjort och gör ett uppskattat arbete i ett land där ojämlikhetsproblem fortfarande finns.

Konferensen var mycket givande och stimulerade på många sätt. Förutom att den förmedlade ny kunskap och nya kontakter så var det ett fantastiskt tillfälle att få inblick i hur synhab/rehabilitering ser ut i andra delar av världen. Det gav mig perspektiv till det egna dagliga arbetet på syncentralen i Norrköping.

Hongkong blir mötesplats för IMC 12.

Katarina Krän

Sc Norrköping

Den fjärde nordiska kongressen för synpedagoger

i Frederikshavn den 26-28 april 2004

Preliminärt program

Måndag 26.4 2004

12.00-14.00 Ankomst och inkvartering

13.00-13.30 Välkomst och praktisk orientering

13.30-14.30 Föredrag, rektorn för Danmarks Pedagogiska Universitet Lars-Henrik Schmidt: Tiden som människor med synhandikapp ska förankras i

15.00-18.30 Öppet utrymme om synpedagogikens framtid i ett nordiskt perspektiv

19.30-21.00 Middag

Tisdag 27.4 2004

09.00-12.00 Femton parallella workshops

12.00-15.00 Lunch och utställning

15.00-18.00 Femton andra parallella workshops

19.00- Festmiddag

Onsdag 28.4 2004

09.00-10.30 Särskilt inslag om ännu inte är förhandlat med önskad ansvarig

11.00-12.00 Avslutning

12.00-13.00 Lunch

Inbjudan till workshops

Preliminärt föreslagna (i spridd ordning):

- Vad är synpedagogik specifikt

- Grundutbildning/utbildning/efterutbildning

- Pedagogik/metodik i datahantering

- Hur finnerman ut att det räcker i dataundervisning?

- Problematiken kring prioritering, omfång/väntelista (lite till många eller mycket till få?)

- Punkt och pedagogik

- Effektivisering via elektronisk kommunikation

- Hjälpmedels roll i synpedagogiken

- Funktionsutredning, vem, vad, var

- Omsorg i rätt tid (snappa upp problemfält)

- Social kompetens

- Övergångar (skolstart, gymnasium)

- Sektorsansvar (t.ex. ingår det i habiliteringsansvaret att skolan fungerar)

- Vad ingår i habiliteringsansvaret?

- Synkonsulentens uppgift i skolan

- Synkonsulentens uppgifter på en specialskola

- Synpedagogens utbud av kursaktiviteter (elever/övriga inblandade/kurser på jobbet etc

- Kompetensfördelning på konsulentområdet för vuxna: syn- och it-konsulenter

- Vilka faktorer har inflytande på vilka optiska hjälpmedel som beviljas?

- Metodik i val av cctv

Synpedagoger i Norden uppmanas att sända in förslag till workshops.

Det eftersträvas en ordförande- och referentkvot till varje land.

Kommittén strävar efter att dessa viktiga funktioner sammansätts så att det finns språkgemenskap mellan ordförande och referent.

Personer till dessa uppgifter i önskade workshops efterfrågas.

Kommittén förutsätter att ingen tillfrågad avslår att hjälpa till med sin insats.

Handlingsplan

Senast den 1 oktober 2003: Insänd förslag till workshops

Senast den 1 november 2003 utsänds slutgiltigt program

Senaste anmälningsdag: 1 december 2003.

Anmälningar upptas i den ordning de mottages. Max deltagarantal 220 personer.

Betalning ska ske under perioden 1 december 2003 till 31 januari 2004.

Pris: 2.900 DKK

Beloppet täcker alla utgifter under kongressen (exkl dryck under festmiddagen)

Delvis deltagande/betalning förekommer ej.

Plats: Hotel Scandic, Frederikshavn

Alla anmälningar, program m.m. förmedlas via Internet och det trycks inga pappersutgåvor.

Anmälan skickas till

annbritt.johansson@oft.gu.se
och innehåller

l förslag till workshop

l föredraget workshop att agera ordförande/referent på

Anmälan är bindande efter 1.12.2003.

Med vänliga hälsningar

Kongresskommittén

Ann-Britt Johansson, Rikke Ombustvedt, Per Mortensen,

Winnie Ankerdal, Jakob Iversen, Peter Lebech

FFS-nytt

Protokoll

fört vid årsmöte för Föreningen För Synrehabilitering 2003

Plats: Radisson SAS Hotell Gillet i Uppsala

Tid: 27-28 mars 2003 kl: 17,00

§1 Mötets öppnande

Årsmötet förklarades öppnat av ordförande: Ann-Britt Johansson.

§2 Mötets behöriga utlysande

Årsmötet förklarades utlyst på rätt sätt,

§3 Mötesordförande och sekreterare

Till ordförande för årsmötet valdes Rolf Bergman och till sekreterare valdes Ann-Sofi Karlsson

§4 Dagordning

Den Iröreslagna och utdelade dagordningen godkändes.

§5 Justeringspersoner

Till att justera mötets protokoll valdes Owe Lindquist och Nils- Olof Andersson

§6 Rösträknare

Till rösträknare valdes Owe Lindquist och Nils-Olof Andersson

§7 Verksamhetsberättelse

Styrelsens verksamhetsberättelse hade utsänts till medlemmarna i samband med kallelsen till årsmötet. Inga kommentarer eller frågor fanns med anledning av denna berättelse. Resultaträkning och balansräkning föredrogs av kassör Anette Ek. Verksamhetsberättelsen godkändes och lades till handlingarna.

§8 Revisionsberättelse

Revisorernas berättelse föredrogs av Harry Svensson och lades till handlingarna.

§9 Ansvarsfrihet

I enlighet med revisorernas förslag beviljades styrelsen ansvarsfrihet för budgetåret 2002

§10 Information från styrelsen

FFS har fr.o.m 030101 nytt kansli i Optikerförbundets lokaler på Karibergsvägen 22 i Stockholm. Gunilla Dagerman är kontaktperson.

§11 Inkomst och utgiftsstatus för kommande verksamhetsår

Kassör Anette Ek presenterade kommande verksamhetsår och förslag till budget, vilken antogs av mötet.

§12 Årsavgift

Mötet beslutade att årsavgiften för 2003 skall vara 200 kr vilket är samma som tidigare år.

§13 Styrelse (se också s. 23)

– Ordinarie ledamöter på 2 år:

Omval: Ordförande: Ann-Britt Johansson, Gun Olsson, Anette Ek. Nyval: Katarina Reinestam Nylander. Fyllnadsval: Örjan Bäckman, 1 år

– Styrelsesupplanter på.2 år:

Omval: Ann-Margret Wikner Hellberg. Nyval Agneta Rydberg

§14 Revisorer

Till revisorerför budgetåret 2003 valdes: Harry Svensson och Asa Karlsson Lundkvist

Till personliga revisorssuppleanter valdes: Inger Berndtsson och Anna Eklund

Samtliga omval

§15 Valberedning

Till valberedning inför årsmötet 2003 valdes Owe Lindqvist (sammankallande) Aniela Meincke och Annika Södergren

§16 Motioner

Inga motioner har inkommit

§17 Övriga frågor

Erling Bergmark och Sören Trygg föreslår att styrelsen utser ett arbetsutskott inför nästa årsmöte. De föreslår också att leverantörsledet finnas representerat i arbetsutskottet, med en representant. Arbetsutskottet skall arbeta med arrangemangen inför nästa årsmöte, målet är att få fler besökare till dessa dagar och att fler vill bli medlemmar i FFS. Arbetsutskottet skall också arbeta med frågor som rör branschens framtid. Förslaget mottogs bifallande av årsmötet.

Styrelsen tillkännagav att man utsett Lisbeth Axelsson Lind till årets FFS-are. Tyvärr kunde hon inte närvara, med hon hyllades av årsmötet och Lisbeth Axelsson Lind kommer få mottaga en gåva från FFS.

Lena Johansson vill att styrelsen ser över distributionen av Nya Synvärlden, som når alla i branschen oavsett om man är medlem i FFS eller inte. Styrelsen ska titta över distributionen och hur FFS ska kunna bli mer attraktiv för sina medlemmar.

§18 Avslutning

FFS årsmöte 2003 förklarades avslutat.

Sekreterare: Ann-Sofi Karlsson

FFS’ styrelse

Ann-Britt Johansson, ordförande

annbritt.h.johansson@vgregion.se
Syncentralen, Högsbo Sjukhus,

Tunnlandsgatan 2A Hus 8,

400 13 Göteborg

Tel 031-342 48 39

Hemtel 031-25 34 70

Mobil 070-895 22 62

Fax 031-47 89 25

Gun Olsson, vice ordförande

gunol@ltkalmar.se
Syncentralen Kalmar, Länssjukhuset, 391 85 Kalmar

Tel 0480-814 39

Hemtel 0491-185 35

Fax 0480-448 310

Kerstin Eriksson, sekreterare

kerstin.eriksson@lanm.amv.se
Arbetsförmedlingen, Rehabiliteringen,

Box 24006, 224 21 Lund

Tel 046-19 23 05

Hemtel 046-30 56 67

Mobil 070-322 98 67

Fax 046-19 23 10

Anette Ek, kassör

anette.ek@liv.se
Syncentralen Karlstad

Trekantsgatan 3, 652 20 Karlstad

Tel 054-61 73 09

Hemtel 054-83 39 58

Mobil 073-042 37 84

- 070-399 72 59

Fax 054-61 73 08

Britt-Inger Olsson

britt-inger.olsson@uppsala.se
Särskolans Resursteam

Uppsala Produktion Vård och Bildning , 753 75 Uppsala

Tel 018-727 23 94,

Hemtel 018-32 32 98

Mobil 070-821 61 23

Fax 018-727 71 17

Catarina Reinestam Nelander

crn@sit.se
Specialpedagogiska institutet,

RC-syn, Box 9024, 700 09 Örebro

Tel 019-676 21 62

Hemtel 019-10 28 86

Mobil 070-698 21 62

Lena Söderberg

lena.soderberg@lany.amv.se
Arbetsförmedlingen

Rehabilitering, Syn

Box 752, 851 22 Sundsvall

Tel 060-18 78 52

Hemtel 060-55 10 12

Mobil 070-211 37 11

Christina Westerberg

christina.westerberg@sit.se
Specialpedagogiska institutet, Kruthusgatan 17, 411 04 Göteborg

Tel 031-739 80 31

Hem 0303-22 14 64

Mobil 070-314 97 96

Örjan Bäckman

orjan.backman@lhs.se
Lärarhögskolan i Stockholm/IOL

Box 473 08, 100 74 Stockholm

Tel 08-737 96 21

Hemtel 018-42 58 95

Suppleanter

Ann-Margaret Wikner Hellberg annmargaret@rocketmail.com
Hagabergs folkhögskola

Box 7024, 152 07 Södertälje

Tel 08-55 09 10

Monika Danielsson

monica.danielsson@sit.se
Specialpedagogiska Institutet Umeå

Nygatan 18-20, 903 27 Umeå

Tel 090-17 19 00

Agneta Rydberg

agneta.rydberg@klinvet.ki.se
S:t Eriks Ögonsjukhus

Polhemsgatan 20

112 82 Stockholm

Tel 08-672 30 00

Kalendern

8 - 10 oktober

Hjälpmedelsinstitutets ID-dagar, Nacka Strand (Stockholm) www.hi.se
15 - 18 oktober

REHACare International, Düsseldorf

www.rehacare.de
16 - 18 oktober

21st Annual Closing The Gap Conference, Minneapolis

www.closingthegap.com
23 - 24 oktober

Syn - kommunikation, Örebro

www.ffs.a.se
29 - 31 oktober

International Conference on Music Education for the Blind and Partially Sighted, Köpenhamn

www.ibos.dk/Nyheder/conference_on_music_education.htm
17 november

Presstopp Nya Synvärlden

20 - 21 november

RNIB Techshare 2003, Birmingham

www.rnib.org.uk/techshare
4- 7 december

Getting In Touch With Literacy, Vancouver

www.gettingintouchwithliteracy.org
2004

7 - 10 januari

BETT Educational Technology Exhibition, London

www.bettshow.co.uk
15 - 20 mars

19thCSUN Conference - Technology and Persons with Disabilities Conference, Los Angeles

www.csun.edu/cod/conf/index.htm
2 - 4 april

5:e Nordiska Handikapphistoriska konferensen, Nynäshamn

anncristin.winroth@kultmed.umu.se
26 - 28 april

4. Nordiske Kongress for Synspedagoger, Fredrikshamn

21 - 24 juni

20th World Congress of Rehabilitation International, Oslo www.ri-norway.no
29 juni - 2 juli

Conference and Workshop on Assistive Technologies for Vision and Hearing Impairment (CVHI 2004), Granada

v.romanes@elec.gla.ac.uk
7 - 9 juli

9th International Conference on Computers Helping People with Special Needs (ICCHP), Paris

www.icchp.org

20 - 27 augusti

70th IFLA General Conference and Council, Buenos Aires

www.ifla.org/IV/ifla70/index.htm
20 - 22 september

HITmesse - Handicap & IT, Nyborg (Danmark)

www.hmi.dk
Oktober

22nd Annual Closing The Gap Conference, Minneapolis

6 - 10 december

6th World Blind Union General Assembly, Kapstaden

www.worldblindunion.org
2005

Mars

20th CSUN Conference - Technology and Persons with DisabilitiesConference, Los Angeles

4- 8 april

Vision 2005, 8th International Low Vision Conference, London

www.rnib.org.uk/vision2005/welcome.htm
11 - 12 maj

Nordic Assistive Technology Conference, Göteborg

www.nat-c.org
15 - 22 augusti

ICEVI Europe Regional Conference, Chemnitz (Tyskland)

www.icevi-europe.org
26 - 28 september

HITmesse - Handicap & IT, Nyborg (Danmark)

www.hmi.dk
Oktober

23rd Annual Closing The Gap Conference, Minneapolis

2006

12th ICEVI World Conference, Kuala Lumpur

En uppdaterad version av Kalendern med länkar hittar du alltid på

http://home.swipnet.se/macula-lutea/kal.html
Redaktionsruta

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
2003 kommer Nya Synvärlden ut med fyra nummer

Manusstopp 18 nov

Tidningen kommer ut på svartskrift, kassett, diskett och epost.

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. Redaktionen förbehåller sig rätten att korta ner och redigera insänt material. Artikelförfattaren ansvarar för innehållet. OBS att digitalbilder kräver hög upplösning.

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 ann-britt.h.johansson@vgregion.se
Kansli:

c/o Optikerförbundet, Karlbergsvägen 22, 113 27 Stockholm

Kanslist: Gunilla Dagerman

tel 08-612 89 60, fax 08-612 56 90

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

1
43

