Nya Synvärlden

Tidskrift för fakta, debatt och utveckling kring synskaderehabilitering

Nr 4/2003

Innehåll

Tema-inledaren

Landet runt

- Etik på Syn-kommunikation
- Standardinförande går trögt
- Icke-verbal kommunikation disputerad
Tema: Orientering och förflyttning
- Orientering & förflyttning eller mobility?
- Orientering & förflyttning på Tambartun
- Gammal käppkultur i Skellefteå
- Orientering och förflyttning viktigt på syncentralen
- Orientering & mobility ett uppmärksamhetsproblem
- En bra käppare måste vara kroppsmedveten
- Ledplatta kan inte ersätta kant
- GPS går fortare än beräknat
- Trafik- och miljörådet begränsar taktila plattor
- Hur ska utbildarna utbildas?
- Fler ledarhundar om några år
- Debatt: En bransch i kris eller en kris i branschen?
Synutblickar

- Hjälpmedelskonferens med fokus på användaren
- SeMer-projektet inspireras av PAVE
FFS-notiser
Kalendern
Redaktionsruta
Tema-inledaren:

Tankar och reflektioner om orientering & förflyttning:

Hur mäter vi oss med 1970?

När jag som 19-åring plötsligt förlorade synen blev det en omvälvande händelse i mitt liv.

Den frihet jag tidigare haft att själv förflytta mig byttes istället till osäkerhet, rädsla, beroende och en ofrivillig isolering.

När jag ser tillbaka på de år som gått, kan jag konstatera att det fordras att pusselbitarna faller på rätt plats innan man åter kan känna trygghet och frihet att själv ta sig fram på egen hand.

Det måste inom mig själv finnas en drivkraft, en vilja att återta det jag förlorat. Att få en gedigen mobilityträning och stöd för att övervinna osäkerhet och rädsla är också en nödvändighet.

Anhöriga och den omgivning man vistas i spelar naturligtvis en stor roll. Den tilltro eller rädsla omgivningen visar smittar av sig på mitt eget handlande.

När den vita käppen aktualiserades väckte den inledningsvis en rad negativa känslor hos mig. Jag kunde känna mig uttittad och annorlunda, blind och hjälplös, vilket inte överensstämde med den bild jag hade av mig själv och den jag ville vara. Vi sitter alla inne med attityder som kan vara svåra att hantera den dag när man blir synskadad.

Jag hade tur och träffade ambitiösa förflyttningslärare, som hade gott om tid för mig och som var övertygade om att självständig förflyttning var grundläggande i en nysynskadads möjligheter att komma tillbaka till ett aktivt liv.

Jag fick därtill möta andra synskadade som kunde tjäna som förebilder och hade föräldrar som inte var alltför överbeskyddande.

Det fordras en lång och regelbunden träning av mobilityfärdigheterna om självförtroendet och modet ska växa. Att återfå den nödvändiga tryggheten och säkerheten tar lång tid.

Förflyttningsteknik innehåller ju flera moment. Förutom käpptekniken handlar det om att lära sig utnyttja sina sinnesorgan, hitta och ta sig dit man vill - en uppgift som inte alltid är så enkel. Man måste våga gå fel och lära sig både praktiskt och mentalt att hantera stress och den obehagliga situation det innebär att gå fel.

Att våga ta kontakt och fråga andra människor om hjälp fordrar även mod och träning.

Sedan ska man på ett tryggt och säkert sätt kunna röra sig i både känd och främmande miljö. Vår gatu- och trafikmiljö ställer stora krav på uppmärksamhet, där man ständigt får gå med en förhöjd beredskap och alla sinnen påkopplade.

Hindren finns överallt – byggställningar, gatuarbeten, cyklar och skyltar omger oss ständigt i stadsmiljön.

Därtill ska man korsa trafikerade gator och vägar och utsätta sig för en ibland obehaglig och riskfylld situation.

En enda felbedömning kan leda till mycket allvarliga konsekvenser och visst gör man misstag. Slarv, trötthet och okoncentration bidrar ofta till tillbuden.

Det är enbart på några få platser man verkligen kan koppla av och känna sig trygg.

Hur är då mötet med andra medtrafikanter?

Några möten kan bli en härlig upplevelse, då man möter trevliga människor som vill och har förmågan att lyssna in vad jag behöver hjälp med, och är beredda att ge mig ett handtag.

Andra är mer osäkra och vet inte riktigt hur man ska göra.

Där måste jag själv vara klar och tydlig och själv ta initiativ. En del möten och situationer kan bli ganska obehagliga och tålamodsprövande, men man får bita ihop och försöka bortse från dumheter man ibland får höra. Det fordras så mycket energi och koncentration i själva förflyttningssituationen så man får spara på sina krafter inför de utmaningar som väntar.

När man äntligen fått en tillräcklig träning och självförtroendet har växt, kan man konstatera att det åter är en stor frihet och härlig känsla att själv kunna ta sig till olika platser. Att ta en daglig promenad, att få den nödvändiga motionen och möta naturupplevelser och andra människor är mycket värt. Att dessutom själv få bestämma tidpunkten för när jag vill utföra dessa aktiviteter är en stor frihet och är ett viktigt led i att få kontroll över sitt liv igen.

Förutom en god mobilityträning är det önskvärt att trafikmiljön anpassas och att det finns service som ett komplement när man kommer till nya och mer komplicerade miljöer.

Alla har inte samma förutsättningar i livet utan en del kan behöva mer av personligt stöd.

Personlig service och färdtjänst får dock inte ersätta insatser för mobility och självständighetsträning.

När jag för 35 år sedan blev synskadad fick många i arbetsför ålder en omfattande rehablitering där mobilityträningen kunde pågå upp till ett års tid. Därtill fick man träffa andra synskadade som kunde bli ett stöd och en förebild i den ibland tunga vägen tillbaka till det goda livet.

Hur är det idag?

Kan man få den omfattande rehabiliteringen som tidigare, eller saknas tid, uthållighet och resurser?

Får man möta andra synskadade inom rehabiliteringen som kan bli förebilder, ge de ovärderliga tipsen och bidra till den mentala styrkan?

Hur påverkas den nysynskadade av personalens egna attityder och värderingar?

I vilken mån tar jag intryck av att synpedagoger och kuratorer tidigt aktualiserar möjligheten till färdtjänst och ledsagarservice?

Självklart påverkas man av alla de signaler man får från omgivningen. Jag förstår naturligtvis att färdtjänst och ledsagarservice spelar en mycket stor roll för många, men det finns behov av att diskutera de vägval man ibland måste göra.

Med tanke på de ökade kraven som finns på arbetsmarknaden och i det övriga samhället måste vi satsa betydligt mer på att utveckla individens förmågor.

Visst har flera delar inom dagens rehabilitering blivit bättre och utvecklats. Synskadade kan få sin rehabilitering i sin hemmiljö och alla åldersgrupper kan få del av stödet. Synpedagoger och anpassningslärare gör säkert vad dom kan, men räcker deras tid till? Dom har även många andra och angelägna uppgifter att fullgöra på syncentralen.

Förutom mobility finns en rad andra tekniker och färdigheter som man som nysynskadad behöver lära sig.

Det ska finnas tid för att träna upp och utveckla läs- och skrivförmåga på aktuellt media/-er, ge datorkunskaper, ADL-träning osv. Det sägs också att administrativa rutiner tar allt mer av personalens tid.

Cheferna vid landets syncentraler har enats om en nationell standard som beskriver hur mycket tid som fordras för att synskadade ska uppnå acceptabla mobilityfärdigheter. Jag utgår ifrån att man på syncentralen har en levande diskussion om hur målsättningen ska förverkligas.

Det finns även behov av att föra en dialog om framtidens rehabilitering i ett bredare forum.

Förutom mer resurser på rehabiliteringsområdet finns det behov av att se över organisation och arbetsformer för att vi bättre ska utnyttja våra gemensamma resurser.

När färdtjänsten nu nedrustas och andra samhällsinsatser ifrågasätts är det viktigare än någonsin att alla som berörs av synskadades rehabilitering är med och diskuterar de visioner vi måste enas om inför framtiden.

Björne Karlsson

Rehabkonsulent vid SRF Arbetsmarknadsprogram

Etik på Syn-kommunikation

Årets tema var ”Hjärnans förmåga till inlärning samt pedagogiska konsekvenser och strategier i klassrummet”.

Under två dagar i oktober hade ca 200 deltagare samlats för att utbyta erfarenheter och för att få lyssna till olika föreläsningar som alla på olika sätt hade individens lärande och utveckling i fokus. Dagarna varvades med gemensamma och parallella föreläsningar.

Britt-Lousie Theglander talade om vikten av att se både individens biologiska förutsättningar men också en kritisk analys av sitt eget agerande som lärare. Britt-Louise talade även om hur vårt värdesystem påverkar oss. Är teoretiska ämnen mer värda än praktiskt estetiska ämnen? Vår skola är organiserad i ämnen – är den modellen relevant idag? Borde vi inte mer än vad som görs integrera praktiska ämnen med teoretiska? Britt-Louise avslutar med att reflektera över ordet reflektion. Re - kommer ifrån latin och betyder åter, att blicka åter, om man aldrig gör det så får vi svårt att blicka framåt.

Daniel Brattgård, sjukhuspräst och sakkunnig i etiska frågor, Sahlgrenska universitetssjukhuset, Göteborg, talade om etik och prioriteringar.

Vad är etikens språkliga ursprung? Etik kommer från grekiskans etos som betyder sed, vana, bruk. Tittar man på ordet sedelära i ordboken står det inre tankesätt, ståndpunkt, handlingsmönster. I vår kultur finns ett glapp mellan seder, vanor och bruk, vi har tappat det inre tankesättet bakom. Som exempel ställer Daniel frågan om varför firar vi jul? Ursprunget är inte Kristi födelse, utan det gamla midvinterblotet. Skinkan är ett offer till guden Freja. Seder, vanor och bruk kallar vi rutiner. När det gäller etik vill vi bakom detta, till det inre tänkandet. Etik är en reflektion och dialog om livsåskådning och människosyn. Det handlar om värderingar och normer som både visar sig och döljer sig bakom vårt förhållningssätt. Hur vi talar, hur vi bemöter osv. Fakta behöver alltid kompletteras med etiska överväganden för att man ska kunna ta ställningstagande och beslut. Hur man väljer att presentera fakta avslöjar vilka värderingar man har. För att tydliggöra detta väljer Daniel följande exempel: Avbrytande av graviditet – utsläckande av liv. Det är helt rätt fakta i båda uttrycken.

Daniel menar att det finns en medicinsk frågeställning, vad kan vi göra, och en etisk frågeställning, vad bör vi göra av det vi kan göra? Det finns också en ekonomisk fråga, vad har vi råd att göra? Vilket värde har patienten av vården och behandlingen? Vilken vård och behandling är patienten värd? Ett etiskt dilemma vid medicinska prioriteringar är att ingen människa vill värdera en annan människas liv och död, hälsa sjukdom, skada eller livskraft i ekonomiska termer. Men varje medicinsk behandling har en kostnad som går att översätta i ekonomiska termer. Daniel menar att det är mycket viktigt att hitta bästa möjliga förhållande mellan resursinsatser och effekter av dem. Han ställer frågorna Vilket värde har skolan/kommunen av vårt stöd? Vilket stöd är skolan/kommunen värd?

Martin Ingvar, professor, Karolinska sjukhuset talade om hur viktigt det är att man kombinerar olika perspektiv, det mediciniska -biologiska med det sociologiska, beteendevetenskapliga perspektivet. Man har blandat ihop två saker, alla barn har lika värde, men alla barn är inte lika. Ett bekymmer är att man förnekar att vi människor har olika förutsättningar, vissa gör si, vissa gör så. T.ex. så är det inte normalt att sitta stilla, det är något man lär sig. Olikheter förkommer både biologiskt och socialt. Man bör kombinera beteendenivå med neurofysiologisk nivå. Diagnosen ger mig en skyldighet att kunna så mycket inom den så jag kan individualisera bemötandet.

Martin varnade för att alltför mycket hängiva sig åt en viss pedagogik. ”När något låter för bra för att vara sant är det oftast det”. Alla olika pedagogiker är egentligen samma sak, det är mötet mellan läraren och eleven som är avgörande. Den enda pedagogiska faktorn som räknas är det ”sociala kontraktet”, enligt faktoranalys.

Hur kan vi veta om det vi gör är bra? Att utvärdera sig själv är första steget mot ett kvalitativt arbete. Vi, pedagoger, måste lära oss att detektera stödbehovet!

Vi ser dessa dagar som en viktig mötesplats för alla som arbetar med förskola/skolverksamheter på olika sätt. De ger möjlighet för möten och erfarenhetsutbyten både inom och mellan de olika nivåerna i samhällets system där barn och unga utbildas. Vi tänker på dem som arbetar i närmiljön, t ex lärare och assistenter som finns i direkt arbete med barnet/eleven, och också för dem som arbetar på olika nivåer i den kommunala verksamheten, för landstingets personal och för personal inom den statliga stödorganisationen. Framför allt ser vi ett stort värde i att verksamma pedagoger från fältet delger sina erfarenheter via de parallella seminarierna.

Britt-Inger Olsson

Christina Westerberg

FFS

Bildtexter:

- Från Lena Löwenhielm, utbildare och Carin Modén, psykolog, båda RC syn Stockholm, samt Gerd Tobiasson-Jackson, specialpedagog från RC syn Örebro, talade under rubriken Hur finna en fast punkt i rymden, om hur man med hjälp av en karta kan kommunicera om rumsuppfattning med en elev, ovan.

- Bland utställarna fanns Mats Strömberg, Komikapp-Rehatek med en Videomatic Uno för skolbruk, t.h.

Standardinförande går trögt men intresset finns

Det går trögt med att genomföra kvalitetssäkring på syncentralerna, framgick det av årets kvalitetskonferens

Syncentralerna vet inte vad de håller på med, menade Marianne Omne-Pontén från Högskolan Dalarna som en lite provocerande inledning till kvalitetskonferensen.

Hon stödde sig på Barbro Luttemans kartläggning, som visade att syncentralerna inte har några gemensamma riktlinjer och metoder. Var och en gör som den tycker är bäst, vilket är anarki menade hon och ett effektivt hinder för kunskapsutveckling.

Forskning och utveckling leder till kunskap som gör att det blir roligare att arbeta, vilket gör att syncentralens personal mår bättre. Men vad är då forskning och utveckling?

Eller metodutveckling?

Forskning och utveckling kräver dokumentation, menade Marianne Omne-Pontén. Det är nödvändigt att man ”artikulerar sig” dvs skriver ner vad man håller på med. Det gäller hela tiden, som en del av det dagliga arbetet, inte som tillfälliga utvärderingar.

Barbro Carlsson redovisade ett grupparbete om hur de fyra redan framtagna standarderna – CCTV, rehabplan för yrkesverksamma, rehabprogram för personer med diabetesretinopati och orienterings- och förflyttningsteknik – fungerar i praktiken.

Standarderna har fått ett dåligt genomslag på syncentralerna, framgick det. CCTV-standarden används flitigast. Det innebär inte att man är negativ till standarder. Men man måste hinna fram till momentet ”åtgärder” för att man ska känna någon nytta av att arbeta med standarder.

Frågan ställdes dock om det var bättre att rikta in sig på metodutveckling istället för standarder – där antagligen ”metoder” står för ett lite mindre systematiserat förhållningssätt.

I samband med detta informerade Christina Zetterlund, optiker på Sc i Örebro, om att det nu finns en standard för kontaktlinser och en för andra optikerinsatser.

Lite överraskande förklarade sig Lennart Nolte, SRF, nöjd med utbyggnadstakten för syncentralerna. Dock trodde han att den skulle gå fortare om man tydliga standarder angav precis vad man gör på syncentralerna.

Många i församlingen protesterade och menade att utbyggnaden uppvägdes av att syncentralerna fått fler arbetsuppgifter.

Peter Lorentzon, HI, och Ewa Nielsen, Sc Falun, redogjorde för ett statligt projekt för att differentiera mellan bas- och specialistnivå. Syftet är att skapa en rehabkedja för äldre där den kommunala äldrevården tar hand om en del elementära uppgifter medan syncentralerna får specialistkompetens.

Projektet pågår i tre år med sc Falun och Sandviken inblandade medan alla sc har möjighet att påverka.

Viss utbildning kommer att behövas på basnivån vilket Örebro universitet kommer att stå för.

Kanske den föreslagna arbetsdelningen inte är nog, föreslog Lennart Nolte. Kanske behövs också en specialisering inom syncentralerna så att små grupper synskadade ska få sina speciella behov tillgodosedda?

På sc i Örebro har man breddat sitt program, framgick det. En vidareutbildning för käppanvändare med syfte att öka säkerhet och förbättra kropps- och rumsuppfattning, ett ergonomiskt program med rörelseövningar i hemmet, samt en studiecirkel baserad på ”Att finna nya vägar” för patienter med maculadegeneration.

Sc i Kalmar har infört som rutin att en synkonsulent kontaktar alla remitterade.

Sc i Skellefteå har kopierat barnhabiliteringens planer för sina barnpatienter.

På sc i Falun har en sjukgymnast lett en gruppövning för gravt synskadade med medveten beröring och basal kroppskännedom.

Sc i Visby har startat datautbildning för synskadade, som ska leda fram till ”lilla datakörkortet”.

Syncentralerna i Norra regionen har regelbundna träffar som har lett fram till att man erbjuder likvärdig rehabilitering.

Sc i Norrköping har startat en klubb för barn med synskador som genomför olika uteaktiviteter, bl.a. en idrottsskola tillsammans med SRF.

För att ta några exempel.

Nästa år består kvalitetsrådet av Barbro Carlsson, Örebro (sammankallande), Ingeborg Löfgren, Lund, Hans Eurenius, Östersund och Peter Lorentzon, HI

JW

Kvalitet – är det viktigt?

Den 11-12 nov avhölls syncentralernas årliga kvalitetskonferens.

Endast 16 av landets syncentraler var representerade!

Vi som var där fick bl a mycket klart för oss hur viktigt det är att man är överens om metoder och dokumenterar dem. För att vi ska uppnå god kunskap och, inte minst viktigt, kunna föra den vidare måste vi ”prata ihop oss” och dokumentera vad vi gör och hur vi gör det! Det är viktigt att alla är med om detta.

Kvalitetskonferensen är ett utmärkt tillfälle att komma vidare i detta arbete.

Ni som inte var där gick miste om något väsentligt! Planera därför redan nu in nästa års konferens den 9-10 november!!

Nils-Magnus Tufvesson

avgående ledamot av kvalitetsrådet

Tredje synkliniken startar

i Umeå i början av nästa år. Leg optiker Per-Åke Östman med bred erfarenhet från syncentraler m.m. blir synklinik.

Blinda personers icke-verbala kommunikation

Anna-Karin Magnusson disputerade den 5 december vid Stockholms universitet på en avhandling med titeln ”Blinda personers icke-verbala kommunikation – studier om kroppsspråk, icke-verbal samtalsreglering och icke-verbala uttryck”.

Vilket kroppsspråk visar vuxna blinda personer? Hur visar de att de vill tala eller lyssna genom sin kropp och sin röst? Hur upplever de sina kropps- och röstuttryck? Dessa tre, relativt outforskade, frågor besvaras i tre studier i avhandlingen.

De två första studierna är baserade på videoinspelningar och handlar om blinda personers kroppsspråk respektive blinda personer icke-verbala samtalsreglering. Den tredje studien är baserad på intervjuer och handlar om blindas upplevelse av egna icke-verbala uttryck.

I samtliga studier försöker författaren ta de blindas subjektiva perspektiv och fokuserar på deras kompetens – inte på deras brister. I samtliga studier jämförs även barndomsblinda med vuxenblinda.

Resultatet utgörs av systematiska, noggranna och detaljerade beskrivningar av framför allt olika kroppsuttrycksformer och till viss del olika röstuttrycksformer. Läsaren får även inblick i hur blinda kan uppleva sina egna icke-verbala uttryck och vilka föreställningar som andra kan ha om de blindas ickeverbala uttryck (från de blinda deltagarnas perspektiv). De barndomsblinda deltagarna berättar t.ex. ofta att de har fått höra att deras kroppsuttryck avviker från seende normer. Både de barndoms blinda och de vuxenblinda berättar även att de ibland har blivit stigmatiserade mot bakgrund av sina avvikande kroppsuttryck. Dessa berättelser står i kontrast till deras upplevelser av sina röstuttryck som sällan upplevs som avvikande. Dessa berättelser står även i kontrast till den kompetens och stora variation som alla visar och den konventionella stil som flera visar i sina kroppsuttryck på videofilmerna.

Hela avhandlingen finns tillgänglig på nätet. http://www. ped.su.se/uploads/files/974 magnusson-avh-031114.pdf

Harry Svensson

Tema:

Orientering & förflyttning

Detta nummer av Nya Synvärlden har valt att belysa Orientering och förflyttning ur olika aspekter. Området är synnerligen aktuellt och många nya idéer och impulser fångades upp under sommarens IMC-konferens i Sydafrika - se Nya Synvärlden 3/2003.

Orientering och Förflyttning eller Mobility?

När jag började arbeta, i början av 80-talet, som anpassningslärare så var en av mina arbetsuppgifter käppträning. Käppträning innebar att jag tillsammans med den synhandikappade tränade möjligheten att med käpp ta sig till ett bestämt mål.

Det har, åtminstone för mig, hänt en del sen dess både vad gäller kunskap och erfarenhet.

Jag har bl.a. insett att utan en grundläggande förflyttningsförmåga så är det svårt att utveckla en god orienteringsförmåga. De internationella mobilitykonferenserna har också bidragit till att jag har mer internationella kontakter och kunskapsutbytet har naturligtvis påverkat det förändringsarbete som ständigt pågår.

När vi, i Sverige, knyter internationella kontakter så försöker vi ju också hitta ett språkbruk som gör det enkelt att kommunicera med varandra och svengelskan har ju brett ut sig inom alla områden. Så det var inte konstigt att vi under 80-talet började använda ordet mobility när vi pratade om ”käppträning”. Det lät internationellt och aktiviteten som sådan fick lite mer status. Men är mobility verkligen ett begrepp som i sin innebörd innefattar hela aktiviteten?

Jag är av den uppfattningen att den inte gör det utan jag vill att vi använder begreppet Förflyttning och Orientering. Dels skall vi i möjligaste mån (enl Hälso- och Sjukvårdslagen) använda ord och begrepp som är lättförståliga för patienten och dess anhöriga dels så täcker båda orden så väl innebörden i aktiviteten som skall tränas.

Ann-Britt Johansson

Synpedagog, SC Göteborg

Orientering & förflyttning på Tambartun

Bengt Elmerskog och Magnar Storliløkken från Tambartun Kompetansesenter i Norge har under flera år utvecklat en framgångsrik modell för utbildning i orientering och förflyttning.

Modellen används nu i ett EU-projekt som fått namnet ImPAct.

Mer om detta projekt kan du läsa på

www.mdvi-euronet.org

Här finner Du första delen av Bengts och Magnars artikel. I nästa nummer av Nya Synvärlden kommer upplösningen

Denne artikkelen vil primært beskrive utviklingen av fagfeltet mobility på Tambartun kompetansesenter fra 1985 til i dag. Endringene må ses i forhold til de omveltninger som har skjedd innen hele støttesystemet for funksjonshemmede i samme periode. Vi vil derfor starte med en kort beskrivelse av disse større endringene, endringer som også påvirket vårt syn på fagfeltet mobility.

Tambartun er et statlig spesialpedagogisk kompetansesenter for synshemmede i Midt-Norge. Senteret gir tjenester til synshemmede og deres nettverk i de midterste og nordlige fylkene i Norge. I tillegg har senteret et landsdekkende spesialpedagogisk ansvar for tjenester til barn og unge med Spielmeyer Vogt syndrom, samt hovedansvar for å bygge ut et nytt tjenestetilbud for synshemmede mennesker med autisme og Asperger syndrom. Senteret har i samarbeid med Læringssenteret et landsdekkende ansvar for utvikling av læremidler for synshemmede elever på grunnskolens småskole- og mellomtrinn. Dette omfatter blant annet tilrettelegging og produksjon av lærebøker i punktskrift samt elektroniske bøker og lydbøker.

Tambartuns aktiviteter og ansvarsområder i dag omfatter i stor grad lokal kompetanseoppbygging, herunder rådgivning, veiledning og kursing av pedagogisk personale med ansvar for opplæring av individer som har en synshemming. Lokal kompetanseoppbyggingen av personale gis ofte i sammenheng med resultater etter individuelle synspedagogiske utredinger. Målet med virksomheten er å sikre at personer som har en synshemming får et opplæringstilbud som er inkluderende og tilpasset den enkelte synshemmedes behov.

Gjennom diverse reformer og Stortingsvedtak har Tambartun vært nødt til å tenke nytt. 80- og 90-årene kjennetegnes som en tid i stadig forandring. Følgende reformer har vært sentrale for Tambartuns utvikling:

l 80-tallet - HVPU reformen.

- Hensikt: Integrering og nedleggelse av de store institusjonene.

l 1989 - Prosjekt S.

- Hensikt: Målperson som eget prosjekt, deltakelse i samfunnets ordinære aktiviteter, samme livskvalitet som andre.

l 90-tallet - Ansvars- og skolereformene

- Hensikt: Brukermedvirkning, individuell tilretteleggelse, involvering i nærmiljø.

l 2000 - Individuelle planer.

- Hensikt: De offentliges tjenester og tilbud skal være koordinerte, helhetlige, langsiktige og individrettede, kvalitetssikring av tjenester.

l 2001 - Læreplan for Blinde og Sterkt Svaksynte.

- Hensikt: Synshemmede barn får i loven en rettighet til utvidet læreplan opp til 5 timer per uke etter sakkyndig vurdering.

Ovennevnte reformer har i stor grad virket inn på Tambartuns tjenesteprofil overfor sine brukere. Dette kan vi se i forhold til en rekke fagområder, men denne artikkel vil det bli konsentrert rundt fagfeltet mobility. Artikkelen er inndelt i 3 hovedområder; (1) utviklingen av fagfeltet mobility, (2) en helhetlig opplæringsmodell og (3) den nye utdanningssatsingen på Tambartun.

Fagutvikling på feltet mobility

Historien og konteksten

Innledning

Fagfeltet mobility har forandret seg mye siden det startet som rehabiliteringsinnsats for amerikanske soldater som mistet synet under andre verdenskrig og i Korea-krigen. Da hadde mobilityopplæringen som mål å lære soldatene å forflytte seg selv selvstendig.

Opplæringen var institusjonsbasert og fokusert på bruk av den hvite stokken. Det ble utarbeidet manualer i bruk av forskjellige stokkteknikker, som i stor grad er gyldige også i dag. På 60- og 70-tallet ble nye grupper av synshemmede mennesker gitt mobilityopplæring. Dette var synshemmede barn og voksne med medfødt eller tidlig ervervet synstap og synshemmede mennesker med sammensatte vansker; inkludert psykisk utviklingshemmede mennesker, mennesker med autisme og bevegelseshemmede mennesker.

Den tradisjonelle mobilityopplæringen viste seg raskt å være lite egnet for habiliteringsklienter. Svært mange av disse hadde behov for helhetlige og langsiktige tiltak og tjenester som krevde at mobilityopplæring burde være en integrert del av en større og mer omfattende plan for habilitering og rehabilitering. Til tross for dette ble imidlertid ikke den pedagogiske praksisen forandret i større grad.

Habiliteringsklienter med tilleggshandikap ble i stor grad utelukket fra mobilityopplæring. I særlig grad gjaldt dette synshemmede mennesker med psykisk utviklingshemming eller bevegelseshemminger, noe som var en følge av at de opprinnelige rehabiliteringsklientene var vanlige velfungerende mennesker med gode mobilityferdigheter.

Tradisjonell mobilityopplæring

Tradisjonelt har mobilityopplæring handlet om forflytningsteknikker og vært fokusert på ledsager-, beskyttelses-, orienterings- og stokkteknik-ker, samt bruk av mobilityruter. Opplæringen var tilpasset mennesker med gode evnemessige ressurser og ingen tilleggshandikap. Det har vært en utbredt oppfatning at det er lite hensiktsmessig å gi mobilityopplæring med mindre grunnleggende forflytningsferdigheter og romforståelse er utviklet på forhånd. Mål om normalisering sto sentralt. Synshemmede individer skulle for eksempel lære å forflytte seg slik at de ikke vekket unødvendig oppmerksomhet.

Mobilityopplæringen ble gitt i timebaserte treningsopplegg i skoletiden og på kurs på sentra for rehabilitering. Mobility-teknikker ble i stor grad trent i korridorer, store rom og på gårdsplasser; – ikke i de fysiske omgivelsene hvor det var aktuelt for målpersonene å forflytte seg og bruke teknikkene. Mye av rute-opp-lær-ingen foregikk i spesialkonstruerte ruter fjernt fra det synshemmede menneskets nærmiljø. Tradisjonen har således vært preget av særtrening løsrevet fra en naturlig sammenheng.

Utviklingen av fagfeltet på Tambartun

Tambartuns satsing på mobilityopplæring

Tambartun kompetansesenter har siden 1985 satt et spesielt fokus på fagfeltet mobilityopplæring. Initiativtaker til satsingen var mobilitygruppen på Tambartun, med sterk støtte fra Tambartuns ledelse og det øvrige personalet ved Tambartun. Første trinn i denne satsning var en 1-årig internutdanning av 15 Tambartunansatte. Tambartun gikk på samme tiden over fra å være spesialskole for synshemmede til å bli et nasjonalt ressurs- eller kompetansesenter.

Ovennevnte utviklingen resulterte i slutten av 80-tallet til et nært samarbeid med Universitetet i Oslo, som har vært fram til i dag.

I løpet av denne tiden har Tambartun opparbeidet seg en sentral posisjon på området mobilityopplæring på nasjonalt, nordisk og internasjonalt nivå. Tambartun organiserte i 1996 IMC-8, den internasjonale konferansen på fagfeltet. Tambartun er også representert i det internasjonale fagrådet for fagfeltet mobilityopplæring. I tidsrommet 1996 til 2000 var Tambartun faglig og driftsmessig ansvarlig for et større bistandsprosjekt knyttet til helhetlig mobilityopplæring. I dag har Tambartun i samarbeid med Universitetet i Oslo påtatt seg oppgaven å veilede et Europeisk prosjekt innenfor fagfeltet. Prosjektet omfatter 7 europeiske land.

Bærebjelken i Tambartuns satsing på mobilityopplæring, er to større prosjekter: Prosjekt 1 og Prosjekt 2.

I Prosjekt 1 var det overordnete siktemålet å utvikle en mere funksjonell mobilityopplæring. Opplæringen skulle bli mer meningsfull for elevene ved at det ble trent på forflytninger mellom dagliglivets aktiviteter, til forskjell fra særtrening på teknikker i spesialkonstruerte ruter og andre, spesielt utvalgte steder hvor eleven ikke naturlig befant seg. En viktig målsetting var dermed å endre den ufunksjonelle teknikkfokuseringen som preget feltet og legge opplæringen til naturlige omgivelser. Opplæringen skulle også bli mer funksjonell ved at den ble en integrert del av elevenes totaltilbud og ikke være et eget fag med trening i bestemte timer borte fra elevens vanlige miljø.

I Prosjekt 2, som var et nordisk prosjekt i samarbeid med Ekeskolan, Sverige, ble fokus satt på mobilityopplæring som en del av et helhetlig og langsiktig habiliteringstilbud. Den overordnete problemstillingen var hvorledes mobilityopplæring kunne bidra til å integrere og involvere elevene i deres nærmiljø. Det ble lagt stor vekt på bruk av habiliteringsplaner og deltakelse fra nærpersonene og ansvarsgruppene. Dette prosjekt bygde videre på resultatene fra prosjekt 1.

Både prosjekt 1 og prosjekt 2 munnet ut i egne fagbøker. Prosjekt 1 resulterte i boken Mobilityopplæring. Mobility i en funksjonell sammenheng (Elmerskog, Martinsen, Storliløkken og Tellevik, 1993). Prosjekt 2 resulterte i boken Spesialisten inn i nærmiljøet. Førlighetsopplæring i et habiliteringsperspektiv (Tellevik, Storliløkken, Martinsen og Elmerskog, 1999). I etterkant av prosjektene har det i tillegg blitt publisert er rekke nasjonale og internasjonale artikler.

Tradisjonelle teoretiske diskusjoner på feltet

Grunnlagsproblematikk

Opplæringsmål og metoder innen mobilitypedagogikken er bestemt av stand-punkter til grunnlagsproblematikk innen studiet av persepsjon, læring og kognisjon. Mobility har i stor grad blitt sett på som et intel-lektu-elt problem knyttet til romforståelse. Dette har ført til at kognitiv teori og persepsjonsteori har preget fagfeltet. Det å lære mobility, har i mindre grad blitt sett på som læring av en ferdighet i et ”how-to-do-it” perspektiv. Generelle diskusjoner om motivasjon, oppmerksomhet og forholdet mellom læring og utfør-else, har derfor stått mindre sentralt.

Vektleggingen av romforståelse innen mobilityopplæringen har ofte bygd på en implisitt antakelse om at en kognitiv representasjon av spati-ale relasjoner – kalt ”rombegrep” og ”romforståelse” – både er en nødvendig og tilstrekkelig betingelse for å bevege seg målrettet i rom. Sentrale diskusjoner på feltet har således knyttet seg til forskjeller og likheter i blinde og seende menneskers spatiale forståelse. Det er hevdet at blinde har dårligere spatial forståelse enn seende. Et alternativt standpunkt er at blinde og seende utvikler forskjellige former for romforståelse. I tråd med et slikt syn har forskjellige strategier for forflytning og utforskning av et rom blitt sett på som uttrykk for ulike spatiale representasjoner. Disse ulike måtene å se på spatiale representasjoner og deres betydning for forflytning og orientering i et rom, har formet dagens mobilitypedagogikk.

Betydningen av et ferdighetslæringsperspektiv

Et ferdighetslæringsperspektiv på mobility gjør det naturlig å vektlegge opplæring i funksjonell forflytning i motsetning til å trene opp en spatial evne. Det er et generelt trekk ved ferdighetslæring at en ikke søker etter svakheter i en evnestruktur, men retter søkelyset mot kunnskapsformer og strategier som gjør eleven i stand til å beherske et ferdighetsområde som for eksempel lesing, skriving eller mobility. Opplæring og instruksjon blir konsentrert innen det ferdighetsområde som eleven ikke behersker for å utvikle kunnskap og strategier i forhold til spesifikke mål. I et slikt perspektiv blir målretting og målstyring en naturlig forutsetning for funksjonell forflytning.

Oppmerksomhet mot relevant informasjon for det å nå mål er av største viktighet i målrettet atferd. Det betyr at prosedyrekunnskap sees som den viktigste kunnskapstypen for å lære å forflytte seg gjennom en rute. I første rekke vil oppmerksomhetsretting mot kjennemerkene som konstitu-erer ruten, sammen med andre initiativ i forhold til disse, slik som oppmerksomhet mot og kommunikasjon om kjennemerker, være signifikante indikasjoner på bruk av prosedyrekunnskap.

Når det skjer er bruk av prosedyrer blitt intensjonelle handlinger. Læring av slike prosedyrer impliserer selektiv oppmerksomhet mot noen aspekter i omgivelsene. Dette medfører ulike læringseffekter, eller initiativ, i rutelæring.

Bengt Elmerskog

Magnar Storliløkken

Rådgivere, Tambartun

Gammal käppkultur i Skellefteå

Förskrivningen av vita käppar varierar starkt över landet. Från ett par käppar per år och 100.000 invånare upp till över 20.

En av de syncentraler som ligger i topp är Skellefteå. Det finns fler orsaker till det, säger Monica Svedesjö.

– Vi har haft en tradition att arbeta med orientering och förflyttning i Skellefteå, säger hon. Gamla AMI syn låg här. Och vi har haft en anpassningslärare som bara har arbetat med gravt synskadade och som förde vidare sitt synsätt till efterträdaren.

– Det här har lett till att synskadade har vågat sig ut på stan. De som får käppar förbrukar dem, vilket vi ser som positivt. När de går sönder får de en ny.

– Många syncentraler uppger att de inte arbetar med orientering och förflyttning i den utsträckning som behövs för att man ska bli trygg, säger Monica Svedesjö. Det tar lång tid innan man behärskar förmågan. Motivationsarbetet tar sin tid, det kan dra över tid upp till flera år.

Sen kommer träningen som är jätteviktig för att bli trygg med käppen. Att använda taktila kartor är också en viktig del i att lära orientering och förflyttning något som vi har använt oss av ganska mycket.

– ”Gamla sortens” anpassningslärare var mer specialiserade på gravt synskadade. Nu är synpedagogerna utbildade på rehab/hab för personer med alla slags synskador men har ingen specialisering. Jag tror inte att det går att kunna allt utan vi måste inse att specialicering inom synrehabilitering måste till ännu mer än idag.

– Sen är det också en fråga om vad vi är till för. Ska vi hjälpa alla lika mycket eller ska vi hjälpa den som har störst behov? Det är en diskussion vi för just nu i Västerbotten i samband med att vi ska slå ihop alla syncentraler till en

JW

Orientering och förflyttning – viktig insats på syncentralen

I synskadade personers re/habilitering är målet att uppnå självkänsla och självständighet. Det gäller för alla åldrar, det lilla barnet, den vuxne eller den äldre patienten som har en synnedsättning och ev ytterligare funktionsnedsättning. Orienterings- och förflyttningsförmåga är en viktig grund i den processen, som innebär att lära sig eller fortsätta att kunna klara vardagliga aktiviteter; hemma, i skolan, på arbetet, på fritiden och kunna vara med ute i samhället.

För att kunna erbjuda re/habilitering med kvalitet krävs det att syncentralen har personalresurser med kompetens och det måste finnas tid.

Vår syncentral är liten med knappa resurser så vi försöker prioritera insatser utifrån den enskilde patientens behov så gott det går. Orientering och förflyttning kommer högt upp på listan vid kartläggning av patienters upplevda problem pga synnedsättningen och prioriteras. Det är viktigt med tidiga insatser.

De små barnen följer vi under uppväxten för att kunna möta deras behov allteftersom de utvecklas och deras omvärld vidgas. Orientering- och förflyttningsträning ska på ett naturligt sätt integreras i alla deras dagliga aktiviteter och inte ses som ett särskilt ”ämne” som någon anpassningslärare/synpedagog kommer och tar hand om. Föräldrar och dagis-skolpersonal är självklart med i planering och träning. Likaså har syncentralen kontakt med habiliteringen, Resurscenter Syn eller annan viktig kontakt för barnet.

Vuxna nysynskadade med svårigheter i orientering och förflyttning får intensivträning, parallellt med annan aktuell träning, individuellt och i gruppverksamhet. Det är betydelsefullt att få träffa andra som är i liknade situation vilket kan motivera, sporra och påskynda rehabiliteringen.

Äldregruppen med AMD tar ofta upp att de känner sig osäkra och vågar inte gå ut, åka buss, spårvagn, tåg eller gå och handla. De känner sig osäkra i folksamlingar, vid övergångsställen osv. De kan också ha andra svårigheter som nedsatt hörsel, rörelsehinder eller annat vilket förvärrar situationen.

Orientering och förflyttning innefattar mycket och det är viktigt med en noga kartläggning för att kunna planera insatser som stämmer med målet. Ordentligt med tid måste också räknas in i planeringen.

Den nationella standarden i orientering och förflyttning för fyra olika målgrupper är utmärkta dokument att följa. De har utarbetats i syncentralernas gemensamma kvalitetsarbete enligt DySSSymetoden.

Standarderna kan synas överambitiösa men i verkligheten omfattar de vad vi redan gör. Exempelvis:

- Helhetssyn – vem är det? Hur ser patientens livssituation ut? Lära känna patienten/familjen för att bedöma behov, förmåga, förutsättningar för att kunna göra en gemensam och realistisk planering.

- Motivation – behov av information, krisbearbetning, motivationsarbete.

- Miljö – hur ser när- och vardagsmiljön ut? Trygghet? Säkerhet? Behov av anpassningar, strategier?

- Hjälpmedel – avståndsglas, filterglas, kikare, ledfyrar, olika slags käppar, kartor, ledarhund mm.

- Träning – skyddsövningar, ledsagning, avspänning, känselövningar, orientering, käppteknik.

- Återkommande uppföljning.

- Återkommande behov av träning.

Det är viktigt att syncentralerna kan erbjuda god standard vad gäller orienterings- och förflyttningsträning och ger det hög prioritet och status. Det är ju en grundläggande re/habiliteringsinsats för i stort sett alla våra grupper som har en synskada.

Katarina Krän

Anpassningslärare/synpedagog

Orientering & mobility ett uppmärksamhetsproblem

Det gäller att möta individen där den står, och försöka förstå individens egna valda strategier för att underlätta sin vardag.

Jag har mest en stödjande roll. Det är arbetslaget, habiliteringen eller syncentralen som genomför. Jag kan bidra med planering, återkoppling och utvärdering.

De flesta elever jag träffar har många funktionshinder – förutom synskador också rörelsehinder och/eller utvecklingsstörning, autism, språksvårigheter etc.

Något av det viktigaste är att se vilka strategier eleverna har. Anta att jag har en blind, rörelsehindrad och autistisk elev. Om jag inte märker vilken strategi han har och förstärker de initiativ han tar kommer han att upphöra med alla initiativ och bli inlärt hjälplös.

Det betyder att man måste vara väldigt lyhörd för initiativ. Om man är uppmärksam blir eleven mer kommunikativ. Man måste finna en lagom balans där det stöd man ger gränsar till utmaning.

Vi nämner ofta ordet träning, vilket för många har en tråkig innebörd och ofta läggs fokus på tekniska färdigheter som inte alltid är så ändamålsenliga för den enskilde individen.

Istället vill jag betona lärandet, och i ett funktionellt sammanhang, vilket utgår ifrån individens behov, funktion och intresse. Jag ser individen som en resurs och som ska fungera i sin vardag där nytta och glädje är centrala begrepp för inlärningen.

”Jag lär ut vad individen har behov av att lära in.”

En stark förväntan om en aktivitet förstärker lusten att genomföra men även hur jag ska orientera för att ta mig dit. Här blir orientering och mobility satt i ett funktionellt sammanhang som blir meningsfullt och förståeligt för individen.

En synskadad individ som inte har förmåga att organisera alla intryck för att få en målinriktad förflyttning och orientering behöver stöd. Stödet handlar i första hand om att ge struktur på den rutt som leder till önskad aktivitet. Stödet fokuseras då på objekt eller handling som finns i rummet eller omgivningen för att ta sig vidare i rutten. Genom att vid upprepande tillfällen förstärka dessa objekt eller handlingar får eleven en förväntan och ökad uppmärksamhet mot omgivningen. Förhoppningsvis hjälper det individen att förstå innehållet i aktiviteten och han får därmed en bättre helhetsbild av aktiviteten. Individen skaffar sig också den information som är adekvat utifrån sitt sätt att ta in information.

Det är vad eleven gör som är det viktiga, visar eleven ökad självständighet, initiativ eller kommunikation i rutten så är denna aktivitet med all sannolikhet mycket viktig för elevens fortsatta utveckling.

Det är inte specifikt för bara mobility, utan gäller i all verksamhet som eleven deltar i. Uppmärksamhet mot objekt eller handling i rum eller omgivningen kan vara detsamma i rutt som aktiviteten matematik. Objekt och handling blir då arbetsplatsen, starta datorn, finna rätt program, hantera tangentbordet, ta information, skriva ut, hämta utskrift, redovisa för lärare mm.

Uppmärksamhet är kopplat till behov och intresse och ju mer vi kan bemöta elevens behov och intresse desto mer uppmärksam förväntas eleven att bli.

För att utveckla en elevs självständighet optimalt i förflyttning och orientering krävs att denne medverkar aktivt och har sin uppmärksamhet riktad mot miljö och handling.

Mobility blir då ett redskap som underordnar sig aktiviteten och den specifika målsättningen för eleven.

Med utgångspunkt av att mobility utgår ifrån elevens intresse och behov, vara lyhörd för elevens egna initiativ och med miljön och aktiviteten som fokus vill jag påstå att mobility handlar mycket om kommunikation.

En aktivitet startar alltid när man avslutat den föregående. Ofta innebär det även en naturlig förflyttning i att ta sig till aktiviteten och därmed integreras mobility som en naturlig del i aktiviteten och vardagen. Mobility handlar väldigt mycket om en klar förväntan om vad som skall komma och hur man tar sig dit. Det ger möjligheter till en kommunikation som är konkret och ändamålsenlig.

Innan vi kan planera och genomföra mobilityinlärning kring den synskadade individen så försöker jag inhämta information från alla berörda personer inklusive föräldrar.

På så sätt får jag en samlad bild som beskriver behovet av stöd på såväl individ som grupp och organisationsnivå.

Den tankemodell jag utgår ifrån är hämtad från Handledningen i ”Funktionellt mobilitylärande för synskadade barn och ungdomar”, Jansson 1999 (se slutet av artikeln).

Att utföra aktiviteten och förflyttning till aktivitet innebär kontakt med kännemärken som är valda utifrån elevens funktion samt förmåga att ta till sig information. Kännemärken fungerar som delmål fram till huvudmålet (som kan vara idrott). Eleven får en förväntan om att utöva aktiviteten idrott, förflyttningen dit går via kännemärken som blir ett delmål för eleven. Kommunikationen utvecklas genom den förväntan om vad som komma skall och de egna initiativ eleven tar under förflyttning till och under själva aktiviteten.

Det är att utveckla en funktionell kommunikation där eleven förstår sammanhang och det meningsfulla i kommunikationen. Eleven får hela tiden respons på sina handlingar och vi erbjuder och förstärker denne. Tittar vi på de gravt synskadade individerna så tror jag att ljud betyder oerhört mycket för att få igång en kommunikation och ett samspel. Positiva ljud från miljön lockar och initierar eleven till egna initiativ. Därför behöver vi inte alltid upprepa med ord om vad eleven ska göra. Det kan upplevas som tjat, upprepningar och krav som har stor påverkan på elevens initiativtagande till handling och kommunikation

Utveckling tar tid. Orientering är något alla har förutsättning för medan förflyttning ställer motoriska krav. När det gäller orientering arbetar jag med en skala av uppmärksamhetsnivåer i sex steg. Från att eleven behöver kontinuerligt stöd för att hålla vakenhet och uppmärksamhet mot person, till att han tar initiativ till nästa aktivitet samt kan genomföra den utan stöd. Att se utvecklingen över tid innebär att Pelle innan sommaren ska ha uppnått uppmärksamhetsnivå 4 när det gäller att ta sig till aktiviteten musik.

Genom att Pelle blir uppmärksam och målinriktad när det gäller en aktivitet tar han också mer ansvar för den egna inlärningen och kan överföra kunskapen till andra situationer.

Syftet med mitt arbete är att kunskapen omkring orientering och mobility givetvis kommer eleven till del. Också att den sprids lokalt som regionalt till fler elever med liknande problem.

Min långsiktliga målsättning är att fler personer med ansvar för elever med synskada och ytterligare funktionsnedsättning ska klara att planlägga, genomföra och utvärdera ett ändamålsenligt mobilitylärande, så att individen vidareutvecklas för att nå de mål som berör framtida behov och förväntningar.

Håkan Jansson

Anpassnngslärare Rc syn Örebro

Figur:

O&M i ett ändamålsenlig sammanhang

Barn & ungdom

1. Behovsanalys

- Erfarenhet/kompetens

- Kontaktnät/samverkan

- Frågeställningar

- Förutsättningar

2. Kartläggning

- Funktion

- Intresse/behov

- Aktivitetsutbud

- Bemötande

3. Målformulering

- Individuell utvecklingsplan

- Visionsmål

- Näraliggande mål

- Uppmärksamhetsnivå

4. Mobilityplanering

- Prioriterad aktivitet

- Planera rutt

- Bygg information

- Tillrättalägg miljön

5. Mobilitygenomförande

- Genomförandemetod

- Dokumentation

- När, var, hur

- Ansvarig

6. Utvärdering

- Syfte/målsättning

- Frågeställning

- Uppmärksamhetsnivå

- Motivation

- Person

- Arbetslag

- Ansvarspersoner

- Föräldrar

Häftet Handledning – Funktionellt mobilitylärande för synskadade barn och ungdomar kan beställas från Resurscenter syn Örebro, Box 9024, 700 09 Örebro.

Barnets intresse styr

Håkan Janssons ståndpunkter (se ovan) stöds också av en uppsats från Lärarhögskolan i Stockholm av Eva Lundström Wittenfelt. Den heter Synskadad, flerhandikappad och rullstolsburen – orientering och förflyttning.

”Det som vi ser som träning till egen förflyttning har helt andra dimensioner för det synskadade rörelsehindrade barnet”, säger hon och betonar att aktiviteten måste vara meningsfull för barnet.

Det ställer stora krav på personalens uppmärksamhet.

”Förflyttningsträning borde vara ett ypperligt sätt att integrera och få en mening med sensorisk träning”, säger Eva Lundström Wittenfelt, som förutom egna erfarenheter stöder sig på litteratur och intervjuer.

En bra käppare måste vara kroppsmedveten

John Sundholm arbetar som sjukgymnast på Sc Syd i Stockholm bland annat med att lära ut kroppsmedvetande till gravt synskadade.

– För att kunna förändra något så måste man vara eller bli medvetandegjord, säger han. Det är först då man kan förändra sig.

– Jag jobbar för att personerna skall bli kroppsmedvetna. Ett bra sätt att lägga märke till kroppen är att få prova på olika sätt att gå, sitta och stå bland annat. Att förändra sitt rörelsemönster kräver mycket träning och det kan ta lång tid.

– Ett enkelt sätt att visa detta är t ex att lägga armarna i kors och sedan prova att växla armarna så att den undre armen nu kommer överst. Om man nu sitter så här så efter ett tag hamnar armarna tillbaka till utgångsläget eftersom det är det invanda. Man kan t ex jämföra detta men en synskadad person som fått försämrad syn och därför börjar känna efter med fötterna eller går med huvudet nedböjt för att känna sig säkrare.

– När man börjar gå med käpp så blir man säkrare och kan då samtidigt få en bättre kroppshållning. Jag låter mina elever prova olika längder på käppar bara för att känna skillnaderna på steglängd och rörelser i armen. Eftersom det krävs mycket motivation för att börja använda käppen så är det bra om man kan veta fördelarna för kroppen.

– För att bli en bra ”käppare” måste man vara kroppsmedveten. I detta arbete är det ett samarbete med anpassningslärare/synpedagog. Dålig balans ger bland annat spänningar i kroppen så därför är det viktigt med balansträning.

– Med balansträningen blir man säkrare på fötterna då dessa är grunden för kroppen.

– Muskelminnet måste man träna mycket. Detta gör att man vet när man t ex vrider en fot 45 grader eller 90 grader vilket är viktigt vid all förflyttning. Det är därför nödvändigt med fler sjukgymnaster inom synrehabiliteringen.

Det handlar alltså om att få fram en kroppshållning och tillhörande orientering inifrån. Hur gör man då det?

– Det kommer successivt om man övar, säger John Sundholm. Man börjar lägga märke till ljud. Man känner vinden. Solstrålar om det finns, och dofter. Man kan höra öppningar när hus tar slut och sådant. Men man måste också vara logisk och dra slutsatser.

– Men en del har lokalsinne och andra inte, vilket inte beror på synintryck utan på kartan i huvudet. Jag har lätt att gå en väg en andra gång om jag har gått den en gång. Det är ingen skillnad om man ser eller inte ser, säger John Sundholm som själv är gravt synskadad.

JW intervjuade

Ledplatta kan inte ersätta kant

– Taktila ledplattor är något man kan ta till vid stora öppna ytor då det inte finns något annat, säger Dagny Mörk från SRF. Men de kan inte ersätta en kantsten eller en vägg.

Just nu avslutas i Lund en försöksverksamhet med ledstråk som Vägverket ansvarar för

– Man har gjort massor av tester och jag kan inte säga vilka plattor som fungerar bäst, säger Dagny Mörk. Man måste testa dem i verkligheten också med snö och nedfallna löv och distraherande trafik, och inte bara i testmiljö.

– Man måste också skilja på ledstråk som man följer och varningsplattor vid övergångsställen. Det är de senare vi är skeptiska mot. Vi har aldrig sett någon sådan platta som är tillräckligt tydlig.

– Många av försökspersonerna uppfattade helt enkelt inte varningsplattorna utan gick ett par meter för långt. Om det hade varit en trafikerad gata där hade det blivit lite för sent.

– Men även när man bygger ledstråk är det viktigt att man kollar var strömmarna går. Att man är logisk och t.ex. lägger dem från en station till en busshållplats. Det finns alldeles för många ledstråk som man inte vet var de börjar eller slutar, säger Dagny Mörk.

JW

SRF:s miljöblad

Beställs hos SRF kontorsservice, 122 88 Enskede, kontorsservice@ srfriks.org

GPS går fortare än beräknat

I Nya Synvärlden 2002/4 spådde Jan Ingvar Lindström att det skulle komma användbara GPS-system för synskadade om tio år.

Men utvecklingen har gått lite snabbare än så, menar Emil Jansson på Polarprint.

– Idag finns det en datorprogram som heter Victor Trekker, säger han. Det utnyttjar handdator och en GPS-mottagare med kartor för hela landet. Än så länge talar det bara engelska.

– Precisionen i programmet beror på hur många satelliter det ser. I bästa fall kan man komma ner i en noggrannhet på två meter, i värsta fall kan man tappa kontakten helt.

– Det är lite sämre än taxi eftersom det är större risk att man kommer i skugga från ett högt hus när man går på trottoaren än när man kör mitt i gatan.

Ju högre hus, desto större skugga. Bäst fungerar det på landet och i småstäder. En annan nackdel är att kartorna bara har bilvägar inlagda, vilket gör att den inte fungerar i moderna förorter.

– Datorn talar om när man kommer till en korsning, säger Emil Jansson. Den varnar 15 meter innan och säger vilken gata som korsar. Man måste veta vart man ska och vilka vägar man ska gå. Den tipsar också om restauranger och affärer som jag antar att ägarna har betalat för att få med.

– Nästa år kommer en modell där man kan lägga in en rutt, och också lägga in egna markeringar säger Emil Jansson. Om man hamnar i satellitskugga säger datorn ifrån.

Med hjälp av en hund och en Trekker ska man alltså kunna ta sig till vart man vill.

Förutsatt att man går på bilvägarna.

JW

Trafik- och miljörådet begränsar taktila plattor

I Göteborg finns sedan en tid tillbaka ett samarbete mellan Gatubolaget, Trafikkontoret, Vägverket region väst, Syncentralen och Synskadades Riksförbund SRF, De Handikappades Riksförbund DHR och Handikappades Samarbetsorganisation HSO i form av ett trafik- och miljöråd. Under det senaste året har det även varit representanter med från Stadsbyggnadskontoret, Färdtjänsten och Västtrafik.

Syftet med gruppen är att samla de stora förvaltningarna, rehabiliteringsverksamheten och handikapporganisationerna i Göteborg till ett samråd kring tillgänglighetsfrågor i trafik- och gatumiljö.

Genom samarbetet får Syncentralen aktuell information om var förändringar görs, hur de är tänkta att fungera och en förståelse för varför det inte alltid blir som vi önskar/föreslår. Påverkansarbetet tar lång tid och mycket kraft men forumet för diskussion är i och med trafik- och miljörådet skapad. De olika förvaltningarna får i sin tur in synpunkter på hur den valda utformningen fungerar i praktiken och förbättringsförslag. Sträckor och platser som utgör problem för brukarna hanteras som handikappärenden med utredning och åtgärd där det är möjligt. Många frågor och problem tas upp och höjer den allmänna kunskapsnivån hos både planerare och brukare.

Trafikkontoret har t.ex. placerat ut tryckknappslådor som vibrerar i takt med tickljudet på signalerna, vilket kan vara ett komplement i bullriga miljöer. När det är grönt för gångaren vibrerar det snabbt uppe på lådorna. Dessa är placerade vid Jaegerdorffsplatsen i riktning mot Slottsskogsgatan där SRF:s lokaler och även andra brukarorganisationer är lokaliserade.

Flera gånger uppstår det onödiga misstag då vi från de olika organisationerna kommer in försent i ärenden eller inte får gehör för våra synpunkter. Då heter det att ”man lär av sina misstag”; något som är frustrerande för alla inblandade.

Trafik- och miljörådet har även sökts upp av eller sökt upp andra områden än trafik- och gatumiljön vilket har lett till att vi blivit inblandade i andra byggprojekt. Hur allvarligt man har tagit på våra rekommendationer har skiljt sig från projekt till projekt. På Centralhuset har planering av ledstråk, ljus och färgsättning t.ex. skett i samråd med Syncentralens personal. Trafik- och miljörådet har även deltagit i diskussionen kring tillgängligheten i Nils Ericssonterminalen (bussterminal), Frölunda kulturhus och Universeum.

I vintras tog SRF Göteborgs ombud i tillgänglighetsfrågor tillsammans med arbetsterapeuter och anpassningslärare som arbetar med orientering och förflyttning på Syncentralen ett gemensamt beslut angående ledstråk.

Då beslöt vi att dagens ledstråksplattor inte är tillfredsställande i utomhusmiljö pga. dålig visuell och taktil kontrast. För att få en tillräcklig taktil kontrast krävs kraftigare ”räfflor”, vilket kommer i konflikt med andra gående som riskerar att snubbla. I första hand bör naturliga ledstråk användas för orientering. Ledstråksplattor på hållplatser kommer att användas även i fortsättningen. Trafikkontoret använder detta beslut i sina projekterings- och utförandeanvisningar (TPU). TPU innehåller utförandeanvisningar för all slags utformning av gatumiljö i Göteborg och revideras årligen.

Vid nästa och det för i år sista trafik- och miljörådsmötet kommer vi diskutera bl.a. resultat, framtida inriktning, storlek och sammansättning av Trafik- och miljörådet.

Åse Johansson

Leg. arbetsterapeut

Syncentralen i Göteborg

Hur ska utbildarna utbildas?

Anne-Marie Risberg skriver en önskelista inför framtidens synpedagogutbildning.

De första veckorna i oktober vandrade vi på några av de grekiska öarna, en härlig vandring i strålande väder. Trots att det är flera år sedan jag aktivt ägnade mig åt mobilityträning, infann sig tanken: ”Är det möjligt för en person med grav synskada att ta sig fram på dessa gator och hur tränas orientering och mobility (O/M) i den här miljön?” När jag nu blivit ombedd att som gammal ”mobility-uv” tänka fritt kring ämnet, i en framtida utbildning, är det ju ganska naturligt att minnen från olika situationer med mer eller mindre svåra miljöer, som jag upplevt under åren som Anpassningslärare vid Syncentral (SC), gör sig påminda. Vi har dock sällan så svåra miljöer att arbeta i som de jag upplevde i Grekland. På öarna finns dock något som är ganska sällsynt i Sverige, nämligen en naturlig, lite slarvig omtanke och hjälpsamhet mot den som har ett funktionshinder.

I den egna utbildningen med lärare som Anta Ryman på 1960 talet liksom inom anpassningslärarutbildningen på Lärarhögskolan (1980) och även senare på kurser och konferenser i mobility sattes käpptekniken mycket högt. Målet kunde upplevas som att läraren skulle bli en duktig ”käppare”. Det var en självklarhet i utbildningarna att det skulle ingå många timmars träning med bindel och teknikkäpp och senare också med fingerad optik och markerings/eller teknikkäpp. Det ansågs då, och den åsikten förekommer säkert än, att för att bli en duktig lärare i O/M måste man själv ha upplevt de olika svårigheterna. Jag är inte längre så säker på att det förhåller sig så.

Självklart bör man ha ett antal timmars träning med bindel och käpp i olika miljöer. Det är lärorikt att uppleva hur man reagerar i en del olika situationer. På samma sätt är det värdefullt att träna i olika miljöer med fingerad optik. Men det är naturligtvis minst lika viktigt att t ex bli medveten om att det som är en stor svårighet för en person är enkelt för en annan? Detta senare blir extra tydligt när vi arbetar tillsammans med barn och med personer med synsvaghet.

Barn och vuxna med synsvaghet är i dag en större grupp på syncentralerna än personer med grav synskada och de tränas bäst, enligt mitt sätt att se, genom att tydliggöra på vilket sätt och vad de ser. Det blir därför av stor betydelse att lära sig tolka det man ser samt lära att förhålla sig till detta. Det är av vikt att som lärare ha provat att ta sig fram med fingerad optik, men kunskapen i O/M för synsvaga ligger inte i den egna träningen. Kunskapen om de olika synskadornas inverkan på seendet, centralt och perifert, är här en viktig kunskap.

Det jag vill framhålla, som det allra viktigaste i utbildningen, är att ha kunskap om barn och barns utveckling.

Kunskap om människan; känna sig själv och se den människa man arbetar tillsammans med. Lära sig att se egenskaper/kunskaper hon har och ibland hjälpa till att lyfta fram dessa, så att de blir tydliga för henne själv. Vi måste arbeta utifrån den stora variation vi möter hos människan och den variation som finns i hennes behov.

Den person som på 1980-talet fick mig att se och arbeta utifrån denna tanke var, den alltför tidigt bortgångne, Everett ”Butch” Hill. Densamme som fick mig att inse behovet av att träna utifrån den vardagliga situationen. Trä-ningen av en person måste utgå från den samlade kunskapen om henne och hennes kunskap om sig själv. Att arbeta med denna närhet till de aktuella personerna kräver tid och det ser ut som att tid är en bristvara nu och i fortsättningen både inom utbildning och verksamhet vid SC. Kommer arbetssättet vid SC att behöva förändras i o m att tid saknas för den nära kontakten med människan?

Mobility ser jag inte som ett eget ämne i en utbildning utan det bör ingå som del i en helhet vilken kan kallas Kommunikation. I ämnet ingår utöver O/M även alla vardagslivets aktiviteter, ergonomi, miljöanpassning, taktila kartor och bilder och tekniska hjälpmedel. Läsning och skrivning samt datorstöd och datoranpassningar ingår självklart också i denna helhet. Hur studenten tar till sig denna kunskap vilar i hög grad på henne själv.

Utbildning inom specifika kunskapsområden sker idag ofta på distans, vilket betyder att studenterna utnyttjar sin egen närmiljö i sökandet efter kunskap. I studentens närområde finns en SC som, utifrån detta sätt att tänka om lärande, måste bidra med sina kunskaper i en utbildning. Distansutbildning står och faller med ett gemensamt ansvarstagande bland dem som har specifika kunskaper och värna om att dessa bevaras och utvecklas.

I en framtida utbildning måste därför en samverkan i kunskapsbyggandet ske. Det är min erfarenhet från mina år på LHS, att detta är möjligt och jag är övertygad om att alla i en framtida utbildning med gemensamma krafter kan förmedla och utveckla kunskapen om mobility.

Anne-Marie Risberg

Pensionerad specialpedagogutbildare

Fler ledarhundar om några år

– För en gravt synskadad kan en ledarhund vara ett värdefullt förflyttningshjälpmedel, säger Håkan Thomsson, VD på Iris Hundskolan. Den kan väja för hinder, den kan söka stolpar och dörrar och trottoarkanter. Med ledarhund kan man förflytta sig snabbare än man annars kan göra.

– Men man måste vara väl anpassad till sin synskada och ha någorlunda god orienteringsförmåga, annars fungerar det inte med ledarhund.

Det är syncentralerna som tar emot ansökningar om ledarhundar och SRF som sköter tilldelningen. Iris Hundskolan har genom ett avtal med SRF uppdraget att sköta ledarhundsverksamheten i Sverige. Det innebär att dressyr sker både i Hundskolans regi och av externa leverantörer. Sedan sköter Hundskolan samträningen med den synskadade och har också uppföljningskurser och ansvar för support under hundens aktiva tid.

Finns det då ledarhundar att placera ut? Det har rått brist sedan man ovist nog bestämde sig för att låta marknaden sköta uppfödningen av nya valpar i mitten av 90-talet.

– Under 2004 räknar vi med att leverera 40 hundar, säger Håkan Thomsson. Väntetiden kan beräknas vara ungefär två år så det är bäst att man söker i tid. De flesta av de 300 ledarhundsförarna ansöker om att få en ny hund när den förra är för gammal. Det är bara någon enstaka hund som levererats till en ny förare under år 2003.

Nu har Iris Hundskolan börjat bygga upp en egen avel, säger Håkan Thomsson. När den ger resultat ska det finnas fler hundar.

Iris Hundskolan träffar gärna syncentralerna och berättar om ledarhundsverksamheten.

– Tillsammans kan Hundskolan och syncentralen arbeta för att ledarhunden blir det fina hjälpmedel som den är avsedd att vara, säger Håkan Thomsson.

Debatt:

En bransch i kris eller en kris i branschen?

För ca 10 år sedan hölls en konferens i Uppsala om orientering och förflyttning, till vilken jag var inbjuden som talare. Dessvärre blev jag sjuk och kunde därför inte delta. Jag har heller inget minne av att konferensen skulle ha dokumenterats och mitt debattinlägg kom aldrig ut. När jag år 2003 läser mitt 6-sidiga manuskript inser jag att jag fortfarande står för det jag då skrev. Den ursprungliga texten måste dock kortas ned för att få plats i Nya Synvärlden.

Med rubriken vill jag påstå att krisen, eller problemet om man vill använda ett mildare språk, har två sidor. Den ena sidan, en bransch i kris, rör det organisatoriska perspektivet – att ämnet som sådant befinner sig i en kris förorsakad av hur dagens undervisning och rehabilitering är organiserad. Det andra perspektivet, en kris i branschen, rör de personer som arbetar inom området och deras engagemang. Dessvärre är det så att de två sidorna hänger samman. Befinner sig branschen i kris påverkar detta alla dem som arbetar inom branschen.

I arbetet med att rehabilitera synskadade amerikanska soldater introducerade Richard Hoover under 2.a världskrigets slutskede den långa vita käppen. Det dröjde inte länge innan hans framgångsrika arbete var känt i hela USA och allt fler började använda sig av nya metoden. Grunden för den moderna orienterings- och förflyttningstekniken var därmed lagd.

När undervisningen i orientering och förflyttning fick ett fast fotfäste i Sverige levde vi i ett samhälle, präglat av institutionsbaserad undervisning och rehabilitering. Där var det också möjligt att, liksom i USA, bedriva schemalagd verksamhet.

Det fanns två instanser i det svenska samhället som särskilt kom att värna om undervisningen i orientering och förflyttning – specialskolan och OT-kurserna (senare det internatsbaserade AMI-S/Syn).

Utvecklingen har emellertid gått från ett institutions- till ett integrationssamhälle. Därtill kommer att elevunderlaget har ändrat karaktär. Blindhet bland vuxna förorsakad av diabetesretinopati har i stort sett försvunnit. Ej heller ser vi den mängd av nyfödda kuvösskadade barn som var utmärkande fram till mitten av 1950-talet.

Dessvärre kan jag inte friskriva orienterings- och förflyttningslärarna från ett visst ansvar för att de inte har lyckats utveckla sitt ämne i takt med de förändringar som samhället genomgått. Den rådande situationen är dock mer komplicerad än att en enskild grupp skall behöva bära det fulla ansvaret. Snarare är det så att alla vi som har varit, och fortfarande är, verksamma inom synområdet bär ett ansvar. Detta gäller inte minst myndigheter och intresseorganisationer.

Jag vill också peka på att det åtminstone indirekt rått en konkurrens om uppmärksamhet och resurser inom synområdet. I mitten av 1970-talet träder syncentralerna in på arenan med unga och entusiastiska medarbetare, uppbackade av inflytelserika personer. Tillspetsat vill jag påstå att ”synhjälp” kom i mångas ögon att vara liktydigt med ett modernt förhållningssätt. Mot detta ställdes kompensatoriska tekniker - den ”gamla blindmetodiken”.

Tag emellertid inte detta som en kritik av synsvagepedagogiken och en missfirmelse av dem som specialiserat sig inom detta fält. Dess genombrott är av samma dignitet som tillkomsten av punktskrift och den långa vita käppen.

Vad jag vill säga är att en allsidig och individuellt anpassad habilitering, undervisning och rehabilitering är som den mest intrikata kemiska blandning, där för mycket eller för litet av ett ämne kan få oönskade konsekvenser. Det är en utmaning för oss alla att försöka få nå den kunskapsnivå där vi bättre vet hur blandningen skall se ut för att ge alla medborgare med synproblem en adekvat hjälp.

Dagens syncentraler är mer än ”synhjälpscentraler”. Samhället har givit syncentralerna flera centrala roller, däribland ett ansvar för den grundläggande rehabiliteringen. Därmed är det inte sagt att syncentralerna har fått de resurser som behövs för att på en någorlunda anständig nivå fullgöra dessa nya uppgifter. Med de samhällsekonomiska problem vi dagligen möter i media är dessutom en utbyggd verksamhet knappast att förvänta sig. Förändringar kan i bästa fall ske inom befintliga ekonomiska ramar.

Det man främst slås av när man jämför Sverige med andra länder är vår numera ytterst svaga utbildningen i orienterings- och förflyttningsteknik. Den är så bristfällig att den i ett internationellt perspektiv endast kan karakteriseras som en orientering i ämnet, och någon nationell vidare- eller fördjupningsutbildning finns ej.

Den mest omfattande utbildningen ges i USA. Beroende på förkunskaper är utbildningen ett eller två år. Man kan även fortsätta med studier i ämnet fram till doktorsexamen. Unikt för USA är dessutom att det är det är de yrkesverksammas organisation AER som godkänner universitets kursplaner och förklarar studerande behöriga att verka arbeta som ”O&M instructor”. I Sverige skulle det motsvaras av att FFS godkände de kursplaner som Lärarhögskolan i Stockholm arbetat fram, och att det dessutom var FFS som utfärdade behörighetsbevis. En svindlande, men kanske god idé att det är yrkeskåren, och inte högskolan som fastställer den erforderliga kompetensnivån.

Detta är i sammandrag vad jag skrev för 10 år sedan. Situationen har sedan dess försämrats ytterligare. Fortsätter utveckling i denna takt kan man om 10 år förvänta sig att kunskapsnivå enbart medför träning i att ringa numret till färdtjänsten (om den då finns kvar).

Harry Svensson

FoU-chef och f.d. FFS ordförande

Synutblickar:

Hjälpmedelskonferens med fokus på brukaren/användaren

I augusti 2003 inbjöd The Association for the Advancement of Assisstive Technology in Europe (AAATE) till Dublin och sin 7: e konferens. Årets tema var ”Shaping the future” och evenemanget ligger väl i linje med det Europeiska Handikappåret 2003 där en av målsättningarna är just att sätta fokus på brukarna/användarna - människor med funktionshinder.

Den nya tekniken har en central roll i vårt informationssamhälle och får en allt större betydelse i våra dagliga liv när det gäller kommunikation, arbete, studier osv. Hur kan framstegen och utvecklingen inom området användas för personer med olika typer av funktionshinder så att den nya tekniken blir en ökad möjlighet till delaktighet och jämlikhet i samhället – och inte ett hinder!

Konferensen som organiserades av Central Remedial Clinic (CRC), University College Dublin (UCD) och Media Lab Europe hölls på University College Dublin, i form av parallella seminarium samt storföreläsningar/debatt inom fyra olika teman.

l Brukaren/användaren i centrum!

l Samarbetsformer/modeller för aktörerna inom området

l Riktlinjer och standardisering inom hjälpmedelsområdet

l Forskning och utveckling – Ny teknik

En separat hjälpmedelsutställning var öppen för besökare under dagarna. Några exempel på intressanta produkter/hjälpmedel var ett tangentbord med stora tydliga markeringar svart bakgrund/vita tecken. Läskameran ”Merlin” med autofokus och färg, 4-66x förstoring med pris under 20 000: -. Programvaran ”Dragon Naturally Speaking 7, ett program för snabb och enkel överföring av tal till text. Klarar upp till 160 ord per minut. Fungerar bra ihop med förstoringsprogrammet Zoomtext.

Konferens anpassad för brukarna

Alla föreläsningssalar var väl utrustade med teknik och anpassningar av olika slag. Anpassat material i form av CD fanns att tillgå för programmet samt alla föreläsningar. Den stora plenumsalen rymde flera hundra människor och där både teckenspråkstolkades och skrivtolkades föreläsningarna. Teckenspråkstolkning fanns även att tillgå för de enskilda föreläsningarna.

Konferensen gav värdefulla möjligheter att tillägna sig nya kunskaper, diskutera och utbyta erfarenheter med kollegor, användare/brukare, forskare, Hjälpmedelföretag m fl inom Europa – samt inte minst att skapa nya kontakter.

För ytterligare information kring konferensen och fullständigt program hänvisas till http://www.atireland.ie/aaate/

Där finns utförlig dokumentation från alla föreläsningar att ta del av.

Ett stort tack till FFS för beviljat bidrag som gjorde det möjligt för oss att delta.

Ulla Britt Eriksson och Lena Söderberg,

Arbetsförmedlingen Rehabilitering Syn, Sundsvall

SeMer-projektet inspireras av PAVE i Nashville

Efter förra årets besök i Nashville fick vi den absoluta övertygelsen, att starta ett stort barnprojekt med motsvarande inriktning som vid Peabody College i Nashville. En sådan idé innebär, att man måste beskriva vad man vill göra, ansöka om pengar, rekrytera duktiga medarbetare och sedan åka tillbaka till USA för att tillsammans hitta inspiration, kunskaper och fördjupa kontakterna. Projektet stöds av Allmänna Arvsfonden och flera företag som vill att vi bedömer om och hur deras hjälpmedel fungerar för barn. Bland annat Zeiss, Topcon, Eschenbach och Multilens.

Den 10-21 november var SeMer-gruppen i Nashville och Chattanooga för att som ett första steg i det Lundabaserade projektet hitta kärnan i vad man gör inom Project PAVE, d.v.s. Providing access to visual Environment. I Tennessee med 5-6 miljoner invånare finns ett fåtal optiker som ägnar sig åt low vision, och den syncentralsverksamhet som eventuellt finns ägnar stor uppmärksamhet åt Bioptic Driving, d.v.s. kikarglasögon för bilförare.

När vi var där hamnade vi mitt i en ”clinic”, där tre optometrister undersökte 42 barn på tre dagar – torsdag till lördag. Lördagskvällen ägnades åt rapportering till PAVE-lärarna och arbetsdagarna varierade mellan 14 till 16 timmar. Arbetslusten måste nog vara beroende av undersökningsarvodet.

Alla optikerundersökningar gjordes tillsammans med synpedagogerna närvarande och i högsta grad aktiva i undersökningssituationen. Det är ju också så att synpedagogerna känner barnet och situationer runt barnet. Anamnesen för optometristen blir mycket kortare, och genom att medverka i undersökning kan synpedagogen få direkt information om resultat och ordination. Arbetsmoralen i USA är hänsynslöst intensiv, samtidigt som ingen klagade över utbrändhet.

Under dagarna i Nashville fick vi följa med på träningsbesök i skolor och på dags. Det var pang på och kikare om halsen: spana, hitta och titta för att få ”visual reach” eller ”ögonkontakt med omvärlden”. En uppmaning till Specialpedagogiska Institutet bestämde jag mig för att göra så fort jag kom hem: åk till USA och se på hur TVI-lärare jobbar. TVI står för Teacher for Visually Impaired, och de jobbar direkt med barnen i skolorna i varje län/county i Tennessee, inget annat kan ju vara värt något, mer än att barnet får direktkontakt med en professionell person som vet vad fotofobi, excentrisk fixation, nystagmus, Daisy och allt det där andra betyder. Eller?

FFS och Certecs gemensamma projekt börjar nu på allvar efter två månaders planering, urval av barn, kunskapsinsamling, ansöka till etikkommittén och den 27 november föräldramöte med 15 av de 22 barn och föräldrar om anmälts sig av 42 i målgruppen: barn med synskador, utan fler handikapp, mellan 2 -8 års ålder bosatta i Skåne med visus 0,02 - 0,3.

Vid Ingvar Kamprad Designcentrum finns Certecs LVE-laboratorium (Low Vision Enabling) och det är i den verksamheten som SeMer inryms. Föreståndare och leg optiker är Jörgen Gustafsson och synundersökningarna ska genomföras från mitten av januari till början av mars med uppföljning under hela projekttiden vilket innebär till slutet av september 2005.

– Hur intensivt kan man lekträna med barn? Hur kan an påverka begreppsbildning, synutveckling, nystagmusfrekvens och förmågan att använda optiska hjälpmedel? När kan man börja med kikare, förstorande hjälpmedel och datorprogram som leder fram former, färger och rörelser och så småningom datalekar och -spel.

Det här är så roligt och intressant att det inte finns några gränser. Referensgruppen har träffats en gång under hösten och den andre mars ses vi igen, och då får framförallt FFS möjlighet att påverka, medverka och inverka på uppläggning och utveckling.

Vid besöket i USA överlämnade vi Synväskan, som är en jättefin produkt att använda i det här arbetet. I USA hittade vi mycket annat: närtester, mekaniska synfältsmätning i form av ”Hi Harry” och ”treasure box”.

Nog har vi mycket verksamhet i vårt land. Men utan utveckling stannar inspirationen och arbetslusten, och genom SeMer-projektet hoppas vi kunna bidra till denna lust genom att införa begrepp som Synlust, Synvilja och Synskapande verktyg när vi nu börjar spana in i den framtid som SeMer-projektet har, för hur vi än försöker strukturera som kommer projektet i sista hand alltid att styras av huvudpersonerna: barnen.

Följ projektet om du har lust på www.certec.lth.se/lve/semer

Krister Inde

Tillsammans med alla andra i SeMer-projektet, Certec, Lund

Bildtexter:

- Jenny Bell träffar en fyrårig medlem av PAVE-projektet. Det är andra gången de ses och idag ska han börja kikarträningen med hjälp av en tom toarulle innan han får sin riktiga…WOW!

- Ovan försöker Jörgen skia i deras lokal.

- Till höger har två verkliga optometrister träffats. Randy Jose, som är pappa till boken Understanding Low Vision (som snart kommer som nätversion) och Jörgen Gustafsson, pappa till Synkliniken i Mölnlycke och LVE i Lund.

Glöm inte

FFS’ visionsdagar på temat ”Synrehabiliteringens framtid”

Det blir det mest genomtänkta och påkostade evenemang FFS någonsin arrangerat.

Tid 4-5 maj. Plats Almåsa kursgård.

Medlem i FFS?

Nya Synvärlden är medlemstidning för Föreningen för synrehabilitering, FFS.

Om du inte redan är medlem, sätt in 200 kronor på FFS pg-konto 1 88 04-5.

FFS-ombuden

Sydöstra regionen:

bodil.gustafsson@sit.se
eva.carlholt@lj.se
Södra regionen:

aniela.meincke@skane.se
bodil.kornfeld@skane.se
Västra regionen

britt-marie.warmstrom@vgregion.se och

karin.bjork@vgregion.se
Norra regionen

catharina.mansson@hfs.se
ulla.andersson@lanac.amv.se
lena.olofsson@vll.se
Rensning i registret

Nya Synvärlden är FFS’ medlemstidning, som ges ut i samarbete med Specialpedagogiska Institutet och SRF.

Tidningen går ut till FFS medlemmar. Övriga två delägare får ett antal ex.

Ytterligare några organisationer med intresse för synskaderehabilitering får också tidningen. Dit hör t.ex. Optikerförbundet, syncentralerna, AF Rehab och några till.

Under årens lopp har många hamnat i prenumerantregistret gratis. Detta är sista numret de får.

Om du hör till dem hoppas vi du är intresserad av att stå kvar. Men då måste du anmäla dig som medlem i FFS.

Kostnaden är försumbar.

Medlemskap i FFS kostar 200 kronor på pg 1 88 04-5.

Kalendern

7 - 9 januari

Special Needs Fringe, London

www.inclusive.co.uk/exhibitions/sn_fringe_04/
7 - 10 januari

BETT Educational Technology Exhibition, London

www.bettshow.co.uk
15 - 20 mars

19th CSUN Conference – Technology and Persons with Disabilities Conference, Los Angeles

www.csun.edu/cod/conf/index.htm
16 - 18 april

5:e Nordiska Handikapphistoriska konferensen, Nynäshamn

www.hhf.se
20 - 22 april

Allt för rehab – omsorg, Stockholm

www.rehabomsorg.com
26 - 28 april

4. Nordiske Kongress for Synspedagoger, Fredrikshamn

www.visinfo.dk/synskongres/index.htm
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
7 - 10 juli

Transform 2004 - Assistive Technology and Inclusion, Manchester

www.transform2004.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
19 - 23 oktober

22nd Annual Closing The Gap Conference, Minneapolis (USA)

www.closingthegap.com
6 - 10 december

6th World Blind Union General Assembly, Kapstaden

www.worldblindunion.org
2005

Mars

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

4 - 8 april

Vision 2005, 8th International Low Vision Conference, London

www.rnib.org.uk/vision2005/welcome.htm
10 - 12 maj

Hjälpmedelsmässan ”Leva och fungera”, Göteborg

11 - 12 maj

Nordic Assistive Technology Conference, Göteborg

www.nat-c.org
15 - 22 augusti

ICEVI Europe Regional Conference, Chemnitz

www.icevi-europe.org
14 - 19 augusti

71st IFLA General Conference and Council, Oslo

www.ifla.org/IV/ifla71/index.htm
September

8th European Conference for the Advancement of Assistive Technology in Europe (AAATE), Lille

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 (Malaysia)

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
2004 kommer Nya Synvärlden ut med fyra nummer

Manusstopp 16 mars

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
5

