

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 4/2012

**En forrygende
sommer** side 11

**Vandt
ankesag
mod
kommunen**

side 6

5 RABATPRIS PÅ TIMEOUT

6 KOMMUNE BLEV UNDERKENDT AF NÆVN

HISTORISK GOD SOMMER
Både Cirkus Summarum og Grøn Koncert er gået langt over forventning.
Foto: Morten Rygaard

11

14 PLADS TIL FORSKELLE FORTALT I BILLEDER

17 OGSÅ PLADS TIL HÅNDTEGN

19 ANETTE HEICK I HÅNDJERN

20 MEDLEMMER TIL FORPREMIERE

25 NOTER

29 FRIVILLIG HANDICAPPOLITIKER:
JEG KAN GØRE EN FORSKEL

32 DRØMMEN OM ET RUMMELIGT SAMFUND

45

TEMA OM HANDICAPIDRÆT

Tre idrætsudøvere fortæller, hvad deres sport betyder for dem. Bl.a. Katrine Kristensen, der har ambitiøse mål med sin ridning. Foto: Kurt Johansen

37

FANTASTISK SOMMERLEJR

To sommerlejrledere fik selv en lærerig og givende oplevelse. Læs deres beretning. Foto: Anne Mette Welling

59 PATIENTER SKAL HØRES PÅ
EUROPÆISK PLAN

61 NOTER

64 LEDER: SKUFFELSE OVER
REGERINGEN

INDHOLD MUSKELKRAFT SEPTEMBER 2012

Muskelkraft

40. årgang · ISSN 0109 - 5064

Udgiver:

Muskelsvindfonden
Kongsvang Allé 23
8000 Århus C
tlf. 89 48 22 22
reception@muskelsvind-
fonden.dk
www.muskelsvindfonden.dk

Redaktion:

Jane W. Schelde
Ansvarshav. Redaktør (DJ)
jasc@muskelsvindfonden.dk
Bodil Jensen,
Kommunikationskonsulent (DJ)
Lene Kjær Thomsen,
webredaktør
Thomas Krog, handicappolitisk
medarbejder

Annoncer:

Agerbakken 21
8362 Hørning
tlf. 86 95 03 45
info@muskelkraft.dk

Grafisk design:

Gitte Blem Jensen

Tryk:

Rounborgs Grafiske Hus

Oplag:

5150

Forsidebillede:

Morten Rygaard

MUSHOLM BUGT FERIECENTER:

Musholmvej 100
4200 Korsør
tlf. 70 13 77 00
musholm1@musholm.dk
www.musholm.dk

RehabiliteringsCenter for Muskelsvind:

Århus:

Kongsvang Allé 23
8000 Århus C
tlf. 89 48 22 22
infovest@rcfm.dk

København:

Bernstorffsvej 20
2900 Hellerup
tlf. 89 48 22 22
infoost@rcfm.dk

Køb Timeout

- Årets voksenspil

- med rabat

Spiludvikler støtter Muskelsvindfonden
med 25 kr. pr. solgt spil

Af Bodil Jensen

Foto: Jesper Voldgaard

Brætspillet Timeout, som medlemmerne af Muskelsvindfonden havde lejlighed til at afprøve på årets landsmøde i maj, er udviklet af spiludvikler Anders Poulsen, der selv har muskelsvind.

Han har startet egen virksomhed, Sky High Games, der udvikler brætspil og har tidligere med stor succes lanceret spillet Wild West Express.

Det nye spil, Timeout, er netop blevet kåret til Årets Voksenspil 2012, og i den anledning vil Anders Poulsen gerne give Muskelsvindfondens medlemmer og frivillige et særligt tilbud om

"Jeg har selv haft fornøjelsen af at komme med på sommerlejre," siger Anders Poulsen, som begrundelse for sin støtte.

at købe spillet til rabatpris. Så måske er det værd at overveje, om julegave-indkøbene skal overstås i god tid i år?

Timeout er et quizspil på tid. Anders Poulsen har gennem mange år været en ihærdig quizspiller, og han fik lyst til at gøre en af sine spil-idéer til virkelighed. Samtidig ønskede han at gøre op med quizspillets traditionelle tempo. Timeout er derfor et spil med høj intensitet, som involverer alle rundt om bordet.

Spillet koster normalt 499 kr., men i perioden fra 1. oktober – 14. oktober kan man købe Timeout spillet for 299 kr. plus porto via hjemmesiden www.spilcompagniet.dk

For hvert solgt spil vil Anders Poulsen donere 25 kr. til en aktivitet for unge med muskelsvind på Muskelsvindfondens klubb dage for børn og unge, der finder sted på Musholm Bugt Feriecenter i efterårsferien.

"Muskelsvindfonden gør et fantastisk stykke arbejde for sine medlemmer, og jeg har selv haft fornøjelsen af at komme med på flere af fondens sommerlejre for unge. Et super arrangement, som giver de unge uforglemmelige oplevelser, og som kan fungere som grobund for et socialt netværk, hvilket måske kan være

svært at opdyrke i hverdagen. Derfor vil jeg gerne give nogle penge, som kan være med til at sikre det prisværdige arbejde fremadrettet," siger Anders Poulsen.

Timeout spillet har fået flotte anmeldelser i aviserne, som bl.a skriver: "Det er utroligt simpelt, men urets ustoppelige march mod nul tilføjer en stressfaktor, som vi ellers kun kender den fra tv-quizzer... Spillet er nemt at lære, spækket med gode spørgsmål og ikke mindst hurtigt. Stressfaktoren og de velskrevne spørgsmål gør Timeout til et spil, der helt sikkert skal på bordet igen og igen..."
(Politiken 5 stjerner og testvinder)

"Hvis man nogensinde har spillet Trivial Pursuit, ved man også, hvor irriterende det er, når et af holdene bruger alenlange minutter på langsomme diskussioner frem og tilbage...". "Det kan være slut nu...". "Timeout" har den klokkeklare fordel, at jo hurtigere man svarer, desto større chance er der for at vinde". "Timeout er ret genialt fundet på og sjovt, det er det".
(Herning folkeblad)

Læs mere om Timeout spillet og Anders Poulsen på www.skyhighgames.dk

Nu kan jeg igen leve et selvstændigt liv

Horsens Kommune beskar ulovligt Line Myrup Sørensens hjælpertimer, så hverdagen med fuldtidsjob, mand og børn ikke længere kunne hænge sammen

Af Thomas Krog
Foto: Mogens Pape

”HASTER! Jeg kæmper hver dag med midlertidige løsninger for at være i stand til at beholde mit job, indtil jeg igen får det nødvendige antal hjælpertimer. Horsens Kommunes afgørelse er så virkelighedsfjern, at den overhovedet ikke hænger sammen i praksis.”

Sådan skrev Line Myrup Sørensens til Det Sociale Nævn i Midtjylland. Heldigvis var nævnet fleksibelt og hastebestemte Lines sag, så hun kunne bevare sit arbejde, indtil kommunens afgørelse som ventet blev ophævet, og kommunen fik besked på at genoprette Lines døgnhjælp.

”Jeg er lykkelig. Ikke over at få ret, men over at få mulighed for fortsat at leve mit liv,” siger Line Myrup Sørensens.

Line har tidligere været omtalt i Muskelkraft som et forbillede for andre. På trods af sit betydelige fysiske handicap har hun gennemført en uddannelse og fået et arbejde på ordinære vilkår. Privat fandt hun kærligheden i form af sin mand Palle, og sammen har parret fået to børn.

Horsens Kommune traf i juli en afgørelse om at nedsætte antallet af hjælpertimer hos Line fra 168 timer pr. uge til 58 timer plus 22 rådgivningstimer. En nedsættelse af hjælpen, der ville have ændret Lines liv radikalt, hvis ikke Det Sociale Nævn havde ophævet afgørelsen.

At fastholde sit job

”Jeg har i dag et udstøttet fuldtidsarbejde. Skal arbejdsgiveren fastholde min ansættelse, kræver

det, at jeg får den hjælp, der gør det muligt, at jeg kan fungere på lige fod med mine kolleger. I tilfælde af en fyring vil det være meget svært for mig med min funktionsnedsættelse at finde anden udstøttet beskæftigelse,” siger Line Myrup Sørensens.

Det er nødvendigt for Line hele tiden at have en hjælper hos sig. Udover i spisesituationer og toiletbesøg gælder det hver gang, hun skal rundt på arbejdspladsen. Sikkerheden på arbejdspladsen gør, at der overalt er lukkede døre, der skal åbnes med et kort for at komme igennem. Det er Line ikke i stand til selv at gøre uden hjælp.

En travl hverdag

Hvis man ser bort fra arbejdstiden, hvor Horsens Kommune ulovligt forsøgte at udmåle både rådgivningstimer med lavere timeløn til hjælperne og personlig assistance via jobcentret, hvor kommunen får 50 procent refusion fra staten, så blev Line bevilget 58 timers hjælp om ugen - den afgørelse, der nu er kendt ugyldig.

”Jeg skal køres til og fra arbejde, fordi politiet ikke tillader, at jeg selv får kørekort. Jeg har brug for hjælpere hver eftermiddag til at hente børnene. Dels vil jeg gerne være en god mor, dels arbejder Palle sent i SFO'en,” fortæller Line.

”Jeg skal også bruge hjælpertimer, når jeg skal til svømning, fysioterapi eller udfylde min rolle som spejderleder. Da jeg ikke kan være alene

Line Myrup Sørensens og hendes mand Palle Jensen har en travl hverdag som andre børnefamilier, men da Horsens Kommune beskar hendes hjælpertimer drastisk, kunne hun ikke få hverdagen til at hænge sammen. Nu har hun vundet ankesagen.

hjemme med børn på 1 og 3 år, som jeg ikke er i stand til at løfte, og slet ikke at finde mad til eller skifte ble på, er jeg også nødt til at bruge hjælpertimer, når min mand har et aftenmøde på sit arbejde eller har lyst til at besøge en kammerat. Kort sagt handler det om at få en hverdag til at fungere i lighed med andre travle børnefamilier.”

Enorme krav til ægtemand

Også spørgsmålet om, hvad man kan forlange af ægtemanden, har Det Sociale Nævn forholdt sig til.

”Min mand har jo ikke giftet sig med mig for at være min oppasser i døgn drift,” siger Line.

Konkret stillede Horsens kommune krav om, at Lines mand udover sin afbrudte søvn for at hjælpe Line om natten, også skulle sørge for, at børnene kom op, fik morgenmad og kom i daginstitution om morgenen. Når han kom hjem fra arbejde, skulle han sørge for aftensmad til hele familien inklusiv oprydning. Han skulle stå for bleskift, badning, påklædning og tandbørstning af begge børn. Han skulle hjælpe Line ved toiletbesøg, med at komme i seng og ved andre prakti-

ske ting. Han skulle stå for de daglige indkøb, for at klippe hæk og slå græs, gøre rent og alle andre praktiske opgaver i hjemmet.

”Selv om han kun arbejder 25 timer om ugen i SFO'en, ligger kommunens krav langt ud over det rimelige. Det har Det Sociale Nævn heldigvis givet os medhold i,” siger Line.

Fleksibel hjælp til at leve

For Line Myrup Sørensens er fleksibiliteten i en BPA netop vigtig for, at hun og familien kan få hverdagen til at hænge sammen.

”Mit liv ikke er lagt ind i et fuldstændigt fast skema. Jeg går i seng på forskellige tidspunkter, og mine toiletbesøg svinger naturligvis også efter indtag og behov. Nogle dage er jeg mere frisk end andre dage. Nogle gange har vi et sygt barn. Andre dage laver jeg spontant sociale ting med kolleger,” siger Line og understreger:

”Mit ønske er at komme til at leve et så normalt og selvstændigt liv som muligt. Mit handicap gør det nødvendigt, at jeg får hjælp for at være i stand til det.”

Horsens Kommune irettesat

Det Sociale Nævn påpeger adskillige fejl i sagsbehandlingen og ophæver kommunens afgørelse

Af Thomas Krog

Når en afgørelse med henvisning til både love og bekendtgørelser er suppleret med henvisning til hele 11 principafgørelser fra Ankestyrelsen og underskrevet af en jurist, så burde formalia vel være i orden? Hvad skal man ellers stille op som borger uden juridisk uddannelse? Desværre viser sagen fra Horsens Kommune, at de mange henvisninger og fine titler også kan være et røgslør for massive lovbrud med det formål at spare penge på hjælpen til et menneske med handicap.

Heldigvis kontaktede Line Myrup Sørensen Muskelsvindfonden, og heldigvis er der fortsat et ankesystem, der kan stoppe kommuner, der begår lovbrud.

Lovbrud uden konsekvenser

I Line Myrup Sørensens sag indleder Det Sociale Nævn i sin afgørelse:

"Vi ophæver kommunens afgørelse. Det betyder, at kommunens afgørelse ikke gælder, og at den hidtidige hjælp skal genoprettes."

I den sammenhæng undrer det Muskelsvindfonden, at det eneste, kommuner "risikerer"

ved den slags lovbrud, er at spare penge! Hjælpen er jo nedsat, dvs. billigere for kommunen, indtil Det Sociale Nævn ophæver afgørelsen. Det er uhørt, at lovbrud på den måde garanterer økonomisk gevinst for kommunerne.

Forskel på hjemmehjælp og BPA

Horsens Kommune er langt fra den eneste, der udmåler antallet af hjælpertimer i en BPA-ordning efter standarder for hjemmehjælp (§ 83).

I den konkrete sag slås det endnu en gang fast, at det ikke er tilladt.

"Kommunen er ikke berettiget til at udmåle hjælpen i henhold til kommunens kvalitetsstandarder for udmåling af hjælp efter servicelovens § 83," skriver nævnet.

Forskellen på hjemmehjælp og BPA har også betydning for, hvordan man kan få hjælpen til at

fungere som forælder. Horsens Kommune henviste til en principafgørelse fra Ankestyrelsen, der handler om hjemmehjælp. Til det svarer Det Sociale Nævn:

"Vi finder ikke, at principperne i 53-12 udelukker, at der kan udmåles hjælp til at varetage forældreopgaven. Vi har herved lagt vægt på, at BPA-ordningen omfatter flere hjælpeopgaver og har et andet sigte end servicelovens § 83."

Ægtefælles rolle

Kommunens udmåling af hjælp om natten med 2 x 10 minutter er ifølge nævnet ikke tilstrækkelig fleksibelt, da man ikke kan forlange, at en hjælper på den måde skal møde ind kortvarigt. Til kommunens argument om, at Lines mand kan løse opgaverne, er svaret fra nævnet:

"Der er ikke hjemmel i serviceloven til at pålægge en ægtefælle eller andre at påtage sig disse udvidede plejefunktioner."

FLOT SOMMER PÅ INDSAMLINGSFRONTEN

Både Grøn Koncert og Cirkus Summarum satte publikumsrekord
– overskuddet skal dog ikke bruges på forbrugsfest, men konsolidering

Af Bodil Jensen

Foto: Morten Rygaard

Sommeren 2012 vil gå over i historien som en rigtig god sommer i hvert fald for Muskelsvindfonden. Foreningens to store indsamlingsaktiviteter, Grøn Koncert og Cirkus Summarum, kom begge hjem med rigtig flotte resultater både i forhold til budgetterne og i forhold til publikum.

191.000 gæster blev det til på Grøn Koncert, der fejrede 30 års jubilæum med det største publikumstal nogensinde og med udsolgte koncerter i både Aarhus, Esbjerg, Odense og Valby. I modsætning til sidste år holdt vejrguderne på mirakuløs vis hånden over koncerterne, selv når regnen stod ned i stænger ganske tæt på koncertpladserne.

I Cirkus Summarum, der igen i år trak fulde huse i både København og Aarhus, fik 88.297

børn og voksne fornøjelsen af at møde bl.a. Bamse, Ælling, Bruno og de kendte børnetv-værter fra DR. Det blev til i alt 44 flotte forestillinger og et arrangement, der i år var velsignet med masser af frivillige kræfter.

Hvor stort et overskud, Muskelsvindfondens indsamlingsaktiviteter vil bidrage med til de formålsbestemte aktiviteter i foreningen, er i skrivende stund endnu ikke opgjort. Der kommer stadig regninger ind fra sommerens afvikling, som skal betales, før det endelige regnskab kan gøres op, men der er ingen tvivl om, at resultatet kommer til at ligge over det budgettede.

Stor glæde

Et resultat, som vækker stor glæde i Muskelsvindfonden efter sidste års meget, meget våde ind- →

L.O.C. fik årets
Respektpris, som
uddeles efter
indstilling fra de
frivillige på Grøn
Koncert.

samlings sæson.

”Vi er enormt lettede over, at vejrmarginalerne har været på vores side i modsætning til sidste år. Det er vigtigt, at det arbejde, vi udfører for mennesker med muskelsvind og deres familier, er præget af stabilitet og vished om, hvad de kan forvente af deres forening. Den fantastiske flotte opbakning til Grøn Koncert 2012 giver os mulighed for at fortsætte vores indsats for at skabe plads til forskelle,” siger direktør i Muskelsvind-fonden, Henrik Ib Jørgensen og fortsætter:

”Som udendørskoncertarrangør er vi nødt til at se vores økonomi i et flerårigt perspektiv, og nu har vi noget at stå i mod med. Og ikke mindst alle de frivillige skal have en kæmpe stor tak for at bringe os ”back in business”. Men det er samtidig vigtigt at slå fast allerede nu, at det gode resultat ikke udløser en forbrugsfest i vores arbejde. Vi har set, hvor hårdt vejret har ramt nogle af vores kolleger i festivalbranchen i år, nøjagtigt som vi blev det sidste år. Vi må erkende, at som det danske sommervejr har udviklet sig de seneste tre somre, ville det være direkte uansvarligt af os, hvis vi ikke benytter det gode resultat til at konsolidere os, så vi kan tåle at blive ramt af dårligt vejr i et af de kommende år.”

Årets program på Grøn Koncert bød på Nephew, L.O.C., Alphabeat, Rasmus Seebach, Burhan G og Malk de Koijn. På P3 scenen var Kanonkongen og Henrik Poulsen konferenciers og på Grøn Scene fik Jacob Haugaard selskab af Tonni The Man alias Simon Toftgaard Jespersen, der har muskelsvind, og som i år tog sin tørn som medkonferencier.

Som vanligt uddelte Det Grønne Crew Respektprisen til en af årets kunstnere, som har gjort et særligt indtryk på de mange frivillige, der arbejder på Grøn Koncert. Det blev i år L.O.C., der fik overrakt Respektprisen og det endda af kulturminister Uffe Elbæk, som havde skyndt sig hjem fra OL i London for at nå til Grøn Koncert i Valby. —

Masser af plads til forskelle på Grøn Koncert...

Fotograf Morten Rygaard gik på jagt efter mangfoldigheden ved sommerens koncerter. Se flere billeder på www.muskelsvindfonden.dk.

Foto: Morten Rygaard

De seje piger fra Streetsigners fik publikum på Grøn Koncert til at forsøge sig med tegnsprog.

Døve kastede håndtegn på Grøn Koncert

Plads til Forskelle er også at kunne tale tegnsprog

Muskelsvindfonden havde i år inviteret gæster med i Plads til Forskelle-teltet på Grøn Koncert. En gruppe døve unge fra projekt Streetsigners delte i Århus og Valby teltet med Muskelsvindfondens Plads til Forskelle-crew.

De unge fra Streetsigners havde lyst til at prøve kræfter med at lære publikum på Grøn Koncert nogle håndtegn for at udbrede kendskabet til

tegnsporg på en lidt utraditionel måde.

I Plads til Forskelle-teltet blev der desuden solgt Plads til Forskelle-t-shirts og merchandise som skumhænder for at synliggøre Muskelsvindfondens vision om et mangfoldigt samfund.

Se video og læs mere om Plads til Forskelle-teltet og Streetsigners på facebook-siden: "Muskelsvindfonden Plads til Forskelle".
- boje

Hapset af Heick

Foto: Rasmus Dissing Nielsen

TV-vært Anette Heick måtte en tur med på scenen i Næstved.

Tonni The Man fik overraskende besøg på Grøn Koncert

Et overraskelsesangreb kan man vist godt kalde det, som den ene af Grøn Koncerts konferencierer, Tonni The Man, blev udsat for i sommer, da koncertkaravanen var nået til Næstved.

Tonni The Man fik pludselig i sit backstage-telt besøg af tv-værten Anette Heick og et kamerahold, der filmede, mens Anette lænkede sig fast til ham med et sæt håndjern og erklærede, at håndjernene ikke ville blive fjernet før fem timer senere.

Sådan er konceptet nemlig for et nyt tv-program på Kanal Fem med titlen: "Haps! Du er

fanget." Her lænker Anette Heick sig fast til kendte og ukendte mennesker med håndjern, og det kommer der både gode samtaler og pudsige situationer ud af.

Udfordrende tøjskift

Tonni alias Simon Toftgaard Jespersen, der i år delte konferencier-opgaven på Grøn Koncert med Jacob Haugaard, tog udfordringen og det fem timer lange og nære bekendtskab ganske pænt og inviterede som det første Anette Heick på en fadøl i backstage-området. Senere måtte tv-værten så en

tur med op på scenen, da Jacob Haugaard og Tonni The Man skulle åbne dagens koncert i Næstved.

En af udfordringerne undervejs i optagelserne var bl.a., at Tonni The Man som konferencier havde flere tøjskift i forbindelse med sin sceneoptræden, og det er ikke så let, når man bogstaveligt talt "har fået dame på."

Programmet "Haps! Du er fanget" sendes på Kanal Fem fra midten af september.

-boje

Cirkus i børnehøjde

Muskelsvindfonden inviterede børn med muskelsvind i Cirkus Summarum

Cirkus Summarum slog i år sin egen publikumsrekord fra 2010 med over 88.000 gæster i løbet af sommeren i cirkusteltet på henholdsvis Tjørn på Amager og Tangkrogen i Aarhus.

Men de allerførste, der fik lejlighed til at opleve årets forestilling, var en masse børn med muskelsvind og deres familier.

Som en særlig gave havde Muskelsvindfonden igen i år inviteret foreningens børnefamilier til forpremiere i enten København eller Aarhus, og det var et tilbud, som rigtig mange benyttede sig af.

Cirkus Summarum er en af Muskelsvindfondens store indsamlingsaktiviteter og er arrangeret i et samarbejde mellem DR og Muskelsvindfonden.

Udover alle de sjove aktiviteter på cirkus-forpladsen, der i København bl.a. bød på en karrusel med kørestolsadgang og selvfølgelig selve forestillingen i manegen, fik medlemmerne af Muskelsvindfonden en helt særlig oplevelse i forbindelse med forpremieren, da flere af kunstnerne fra forestillingen kom ud på cirkuspladsen for at hilse på børnene.

I København var det Lille Nørd fra DR's børne-tv, Kristian og Katrine, der på trods af et presset program op til forpremieren og lidt premiere-nerver gav sig rigtig god tid til at hygge-snakke med børnene og få taget billeder.

-boje

Foto: Helene Bagger

På krabbejagt

med børneklubben

Foto: Gorm Branderup

Omkring 80 børn blev hen over sommeren passet i Muskelsvindfondens børneklub. En populær aktivitet var bl.a. krabbejagt.

Muskelsvindfonden tilbød pasning af de frivilliges og artisters børn ved sommerens Cirkus Summarum

Er den levende? Børnene i Cirkus Summarums børneklub er på krabbejagt ved Tangkrogen i Aarhus. Stranden neden for den store plads, hvor Cirkus Summarum i sommer slog teltet op i to uger, er ideel - både til badning og krabbefangst og er en af de populære aktiviteter, som børneklubben byder på.

I de sidste to år har Muskelsvindfonden tilbudt store og små børn i alderen 3-13 år at tilbringe en dag eller flere i børneklubben, mens deres forældre enten optrådte som artister i Cirkus Summarums forestilling eller var frivillige i borderne og hjalp til med at sælge popcorn, merchandise eller stå ved aktiviteterne på forpladsen.

"Idéen til børneklubben opstod, da nogle af de gamle crewer (frivillige: red) gerne ville gøre en indsats på Cirkus Summarum, men manglede pas-

ning af deres børn. Og de ville helst have deres børn med til Cirkus, så de kunne være sammen med dem før og efter forestillingen," fortæller Anders Klint, der har været leder af børneklubben i Aarhus i år. Samtidig manglede nogle af de optrædende også pasning til deres børn.

I 2011 afprøvede Muskelsvindfonden idéen med børneklubben for såvel de frivilliges som artisternes børn. Tilbudet gjaldt én uge i København og var en succes. Derfor blev klubben oprettet igen i år og udvidet til at gælde fire uger i alt, to uger i København og to uger i Aarhus. Og det har ca. 80 børn i alt benyttet sig af.

Foruden krabbefangst og badning har børnene spillet rundbold, hoppet i trampolin, malet, tegnet, lavet bål, været en tur i zoologisk have, lavet smykker, leget på legepladsen m.m. - jaws

Drop de handicappede

Dansk Handicap Forbunds formand Susanne Olsen foreslår en sprogændring. Det bør ikke længere være kotume at bruge udtryk som "de handicappede". I stedet bør det være standard sprogbrug at bruge udtrykket "mennesker med handicap".

Læs mere om DHF's kampagne på <http://dansk-handicapforbund.dk/nyhed/pressemeddelelse-mennesker-med-handicap-tak/>.

Hvad synes du om sprogændringen? Giv os din mening på Muskelsvindfondens Facebook-side: Muskelsvindfonden-Plads til forskelle.

Legehjørne til RCfM

RehabiliteringsCenter for Muskelsvind (RCfM) har modtaget 32.100 kr. fra Louis Petersens Fond. Fonden vil gerne gøre noget særligt for børn, og pengene skal bruges til et legehjørne med hæve/sænke møbler, Playstation, spil og meget mere. Så bliver det ikke længere så kedeligt at vente på, at mor og far snakker med konsulenterne.

Arkitekter fik inspiration på Musholm

Udbygningen af Musholm Bugt Feriecenter er kommet et væsentligt skridt videre. I midten af august blev arkitektkonkurrencen udskrevet mellem fem arkitektfirmaer, der skal komme med hver deres bud på udvidelsen af feriecentret, der bl.a. vil omfatte en multihal og flere boliger. De fem arkitektfirmaer er Aart, Cebra, C.F. Møller, Christensen & co. og Cubo.

Som et af de første elementer var repræsentanter for de fem arkitektfirmaer indbudt til et to dages internat på Musholm, hvor de dels blev præsenteret for Muskelsvindfondens værdier og holdninger, dels kom tæt på, hvad det vil sige at leve med et handicap. De mødte bl.a. brugere, eksperter, officielle repræsentanter og fik rundvisning på det eksisterende feriecenter og dets omgivelser. Sidste element var en tur i Korsør centrum, hvor arkitekterne skulle sætte sig i en kørestolsbrugers sted ved at begive sig ud i byen for at handle, gå på café og møde de udfordringer, som kørestolsbrugere ofte støder på.

Arkitektkonkurrencen afgøres endeligt i begyndelsen af december. Byggeriet forventes at begynde i foråret 2013 og være færdigt i efteråret 2014.

Læs mere om udbygningen og konkurrenceprogrammet for arkitekterne på: www.musholm.dk, klik på "Værd at vide" og vælg "Udbygning".

Unikt DMD-møde på Musholm

37 mænd med Duchennes muskeldystrofi (DMD) og deres ialt 59 hjælpere var i juni på kursus på Musholm Bugt Feriecenter. Kurset var arrangeret af RehabiliteringsCenter for Muskelsvind som en opfølgning på en interviewrunde af alle voksne med DMD i Danmark.

På kurset blev der diskuteret BPA og fysiske emner som kroppen, helbred, bekymringer og glæde. Derudover var der workshop med oplæg fra deltagerne

selv om emner som USA-rejse med kørestol og respirator, healer- og coachuddannelse, at være far med muskelsvind, udarbejdelse af musik cd, demonstration af en selvombygget sportsvogn og meget mere.

Danmark er et foregangsland, når det gælder behandling og rehabilitering af personer med Duchennes muskeldystrofi. Mange steder i verden dør Duchenne-drenge, før de bliver voksne.

Jeg kan gøre en forskkel

Bodil Hovmark er handicappolitisk aktiv i Aalborg Handicapråd, fordi hun vil være med til at rokke ved folks fordomme om handicappede

Af Bodil Hovmark
Foto: Lars Mikkelsen

Jeg er en kvinde på snart 50 år med muskelsvind. Jeg er ud af en familie, som altid har haft muskelsvind tæt inde på livet. Jeg er selv genbærer af Duchennes muskeldystrofi og har haft flere mandlige familiemedlemmer med muskelsvind, som er gået bort. Jeg har altid været vidne til de kampe, som min familie altid har ført for at blive tilkendt de hjælpemidler og den hjælp, som var nødvendig for at kunne leve et så normalt liv som overhovedet muligt.

Jeg tror aldrig, jeg glemmer, at min storebror blev sendt på

en skole for udviklingshæmmede børn. Han var bange for dem, og det gik da også galt, da han blev væltet ud af sin kørestol og brækkede et ben.

Denne fejlanbringelse gør, at jeg altid vil forsøge at udbrede kendskabet til handicappede og til forståelsen af handicappedes mangeartede problemer og forskelligheder.

Manglende viden

Jeg har engageret mig i handicappolitik, fordi jeg tror, at det er manglende viden fra politikernes sider, der gør, at de han-

"Det at være handicappolitisk aktiv giver mig mange ting. F.eks. giver det mit liv som handicappet mening, når vi er nogle handicappede, som sammen forsøger at arbejde for den samme sag," siger Bodil Hovmark.

dicappedes vilkår ikke er blevet væsentlig forbedret i min tid. Jeg tror på, at jeg som handicappet kan gøre en forskel ved at sidde i handicaprådet.

I Aalborgs Handicapråd har vi alle, dvs. repræsentanter fra DH (Danske Handicaporganisationer), politikere og embedsfolk sammen været på en studietur til Paris for at kigge på tilgængelighed. Det lærte vores politikere og embedsfolk meget af. Miniscootere, som ikke kunne komme med flyet. Kørestole, som ikke var til pæn brug efter flyveturen til Paris. Det at →

Aalborgs Handicapråd tog på studietur til Paris med politikere og embedsfolk. Det lærte de meget mere af end ved at få fortalt om tilgængelighed, mener Bodil Hovmark.

stå i en lufthavn og være vidne til, at det ikke bare lige fungerer, lærer man meget mere af end ved at få det fortalt.

I denne forbindelse kan jeg også fortælle, at det kan betale sig at klage over den behandling, som ens kørestol har været udsat for under transporten med SAS. SAS reparerede kørestolen uden beklagelse, og jeg fik god respons på min mail til SAS om mine besværligheder under min flyrejse. Så det kan godt betale sig at beklage sig til rette sted.

En ting, som jeg er meget glad for, at vi i handicaprådet har fået gennemført, er medicintilsyn på bostederne. Aalborg Kommune ville gerne have sparet tilsynet væk, men efter at handicaprådet havde haft dette til høring, og vi i vores høringssvar udtrykte vores betænkelighed ved dette, blev det ikke sparet væk. Så vores arbejde nytter. Vi bliver hørt, og det er løn nok i sig selv.

Tror de, jeg er dum?

For mig er handicappolitik også bare det, at jeg færdes ude i samfundet. Mange mennesker ved ikke, hvad det vil sige at være handicappet, og kan jeg rokke ved folks fordomme mod handicappede, så er vi nået et stykke vej.

Jeg kan f.eks. blive noget så sur, når folk siger om mit arbejde i handicaprådet: "Det er da godt, at du har noget at gå op i". Tror de, at man er dum, bare fordi man sidder i en kørestol?

Bare det at folk kan komme i tanke om at række ind over mig, når de f.eks. er ude for at handle, er for mig meget grænseoverskridende. Vi har tit talt

"Handicaprådets arbejde nytter. Vi bliver hørt, og det er løn nok i sig selv"

om, at jeg burde køre rundt med et skilt, hvorpå der stod: "Må ikke fodres, hold afstand, hun bider!"

Alle kunne lære af os

Det at politikerne og pressen fremstiller handicappede som værende for dyre for samfundet, kan jeg ikke overheøre. Jeg synes tværtimod, at vi handicappede har nogle ressourcer og værdier, som alle andre kunne lære noget af. Vi er f.eks. årsagen til, at mange mennesker er i arbejde. I disse tider med stor arbejdsløshed må vi ligefrem være et aktiv. Hvis vi ikke fandtes, hvor skulle sagsbehandlere, SOSU-assistenten,

personlige hjælpere og mange andre faggrupper gå hen og få arbejde?

Jeg giver aldrig op

Det at være handicappolitisk aktiv giver mig mange ting. Bl.a. lærer jeg mange nye mennesker at kende, og det, at vi er nogle handicappede, som sammen forsøger at arbejde for den samme sag (handicappolitik), giver mit liv som handicappet mening.

Som invalidepensionist uden arbejde giver det mig en mulighed for at skabe et liv, uden at min familie behøver at deltage. Det er *mine* kontakter og *mit* liv.

Jeg har været handicappolitisk aktiv før kommunesammenlægningen i 2007. Jeg har været DH-repræsentant i klagerådet i min gamle kommune, Hals, så det er ved at være nogle år efterhånden, men jeg tror ikke, at jeg nogensinde giver op. Der vil altid være noget at kæmpe for, og det er for mig handicappedes livsvilkår.

Jeg synes, at vi handicappede, som har nogle ressourcer i overskud, bør stille op for dem, som ikke selv kan, eller som ikke har mulighed for at kunne yde en indsats på det handicappolitiske plan. —

Jeg har en drøm...

Mor til to sønner med muskelsvind ville ønske, at mennesker med svære fysiske handicap ville blive set og hørt mere af samfundet

Af Karin Grønfeldt
Illustration: Bitten Vernersen

Jeg havde en drøm om at få sunde, raske børn. Senere havde jeg en drøm om et godt liv på trods af vores to sønners svære fysiske handicap, der har været progressivt siden fødslen og stadig i deres henholdsvis 28. og 32. år progredierer. Muskelsvind. Af værste skuffe. Og den mest almindelige for drenge.

I mange år har jeg bedt til selv at have styrke nok til at holde ud, at mine sønner er så syge og hele tiden mister færdigheder.

Jeg har en drøm om at kunne navigere fornuftigt i et samfund, som stort set ikke "ser", beskæftiger sig med, endstige ved noget om disse mennesker med forholdsvist sjældne fysiske handicap, som muskelsvind hører til.

Jeg har en drøm om, at mennesker, hvis intellekt er og forbliver intakt, som har masser af potentiale, men hvis fysiske formåen er meget lille,

høres mere, ses mere. At unge, velbegavede mennesker, der ses på med overbærende øjne, og hvis forældre bliver spurgt, om "han kan tale", vægtes højere.

At unge voksne, der befinder sig i en gråzone med intakt intellekt, men forkrøblet udseende ikke afskrækker deres omverden, men umiddelbart godtages af samme. At de ikke isoleres og føler sig usynlige, fordi de ikke har de samme mentale ressourcer og den samme fysiske råstyrke som raske unge.

Jeg har en drøm om, at mennesker, der allerede som halvstore børn må sætte sig i kørestol, når de andre børn begynder at få fart på, hjælpes til at blive fuldgyltige medlemmer af gruppen.

Jeg har en drøm om, at store børn, som i pubertetsårene pludselig slet ikke kan følge med de andre unge og allerede da har så lidt mu-

skelkraft, at de skal vendes om natten, skal tisse i kolbe og mades, at de styrkes mentalt. At de kommer med til festerne og fodboldkampene. For de forstår meget vel, hvad der sker med deres person. Hjernen er ikke en muskel. De har lige så meget eller i virkeligheden mere brug for det opmuntrende fællesskab.

Mere samarbejde og støtte

Jeg har en drøm om, at Muskelsvindsfonden som frivillig organisation ikke er alene om at bruge ressourcer på at få handicapfamilier til at hænge sammen emotionelt og mentalt. Hvor ikke kun Muskelsvindsfonden hjælper familierne med at kapere og udholde sorgen og angsten for fremtiden, frygten for belastningen og omverdenens reaktion.

Jeg har en drøm om, at kommunerne kan samarbejde på landsplan og give den samme hjælp til mennesker med det samme handicap.

En drøm om, at jeg ikke hele tiden skal høre på historier om, at en familie et sted skal kæmpe en lang, indædt kamp for at få udbygget hjemmet, få

bevilget en handicapbil eller få flyttet sin hospitalsseng fra en adresse til en anden, inden forældrene er helt nedslidte, mens en familie et andet sted får hjælp uden problemer og måske endda forebyggende. Og naturligvis derfor i højere grad bevarer livsgnisten og kræfterne til at klare meget selv.

Jeg har en drøm om, at "handicapforældre" hjælpes til et nemmere liv. At forældrene støttes til at tackle livet med et handicappet barn, så forældrenes store sorg og tristhed ikke smitter af på barnet. Så forældrene kan være i stand til at frigøre sig fra barnet/den unge, lære ham/hende at klare sig selv og komme videre i eget liv på de præmisser, der nu en gang er og ikke kan ændres. At forældrene får hjælp til at kuldaste skylden og den evigt dårlige samvittighed.

Færre fordomme

Jeg har en drøm om at gøre op med det omgivende samfunds frygt for det anderledes og tagen afstand fra det at se mærkelig ud, bevæge sig underligt eller have fysisk besvær med at udtrykke →

sig.

Jeg har en drøm om, at der vil komme flere efterskoler, som i langt højere grad er gearede til fysisk handicappede elever. Hvor raske elever så at sige "oplæres" i det faktum, at ikke alle er skabt ens eller fysisk har de samme muligheder. Flere efterskoler end de nuværende skræmmende få, hvor man som handicappet menneske kan nyde godt af integration og ikke mindst det livsnødvendige fællesskab.

Jeg har en drøm om, at Egmont Højskole ved Århus ikke er den eneste højskole i landet, som er for både raske og handicappede unge. Hvor unge med vidtrækkende fysiske handicap, men med pæren i orden fungerer på lige fod med raske elever, der hjælper de "syge" rent fysisk. Og hvor man forsøger at hjælpe især de handicappede unge videre i deres vanskelige og desværre ofte meget ensomme liv fremover.

Jeg har en drøm om tilsvarende skoler på Fyn og Sjælland.

Jeg har en drøm om, at der til disse skoler eventuelt er knyttet bofællesskaber, hvor de unge bor i egen lejlighed og klarer sig selv med sine hjælpere, men har sit netværk i nær-

heden og ikke går til i isolation.

Jeg har en drøm om, at der ikke blot til udviklingshæmmede unge og unge med psykiske handicap er bosteder og bofællesskaber, men også til de, som er stærke i ånden, men svage i bevægeapparat og talecenter. Som ofte har mentale og emotionelle vanskeligheder i forhold til omgivelserne, fordi de bliver overset og mistolket og i sidste ende isoleret og dybt ensomme.

Jeg har en drøm om, at det vil være meget lettere at skaffe sig egen handicapbolig for de unge, der af egen kraft har brudt isolationen og har et alsidigt liv med studier og venner. At de ikke af nød er henvist til kollegier, hvor de for længst har passeret deres medstuderende i alder.

Se på potentialet

Jeg har en drøm om, at arbejdsmarkedet får øje på potentialet hos disse unge, som gerne vil gøre nytte og ikke bare leve af overførselsindkomster. Unge, som har uddannet sig gennem flere år, men ikke får fuldført studiet, ikke alene fordi kræfterne svinder, og skrivebyrden kan være stor, men også fordi der er meget arbejde i forhold til kommunal sagsbehandling, hjælperkorps og hjælpemiddelproblematik.

At de helt eller delvist kunne skifte deres i nogens øjne for store "almisse" ud med løn for arbejde, bidrage økonomisk og menneskeligt til samfundet og komme ud af deres ulidelige outsiderposition. At de også får

lov at indgå i et kollegialt fællesskab. Som det arbejdende folk nyder godt af, og som arbejdsløse og på anden vis udsatte mennesker sukker efter.

Jeg har en drøm om, at Danmark, som på mange måder stadig er et foregangsland på det sociale område, udvikler sig. At der ikke blot ydes støtte på det praktiske område (biler, kørestole og andre hjælpemidler samt fysioterapi), men også på det mentale og emotionelle.

Jeg har en drøm om et samfund, hvor der er også er fokus på fysisk svært handicappede mennesker og ikke kun de "store" sygdomme som f. eks kræft og kredsløbsforstyrrelser. Livsstilssygdomme, som vi til en vis grad selv er herre over. At man i lige så høj grad tænker i bofællesskaber og aktiviteter i forhold til mennesker med vidtgående fysisk handicap som til udviklingshæmmede og/eller psykisk syge mennesker.

I have a dream that one day every valley shall be exalted, every hill and mountain shall be made low, the rough places will be made plain, the crooked places will be made straight.

I have a dream —□

En lejr, der sætter spor

Det er sjovt at være på sommerlejr, lyser det ud af øjnene på 9-årige Sebastian Elsborg Grand.

I uge 28 var Himmerlandscentrets Idrætsefterskole ramme om Muskelsvindfondens sommerlejr for børn i alderen 8-11 år.

19 børn var med på lejren – en lejr, der for os sommerlejrledere blev en lærerig og enorm givende oplevelse

Af Mogens Birkelund og Agnete Byriël Bendtsen
Foto: Anne Mette Welling

Knap 20 handicapbusser har kurs mod Himmerland denne solrige søndag i juli. I hver bus sidder et barn med sin hjælper og oppakning til en uge. Der er vinket farvel til mor, far og søskende – for nogle af børnene er det første gang, de er væk fra familien i så lang tid. Det er stort.

På Himmerlandscentrets Idrætsefterskole (HCI) sidder to lejrledere den samme søndag og vender de sidste detaljer, inden busserne triller ind i gruset. Forud for uge 28 ligger mange timers planlægning og koordinering. En sommerfugl eller tre skubber rundt med frokosten i maven – det er så vigtigt for resten af ugen, at denne første dag på lejren fremstår tryk, afslappet og velplanlagt.

Så sker det. Lejrens første deltager når frem,

Mathias på otte år med sin hjælper Jonathan. Sommerlejren 2012 er i gang.

Normaliteten i det unormale

Forud for lejren var der mange ting, der krævede opmærksomhed og tid. I høj grad praktiske gøremål, men også overvejelser om mål og rammer for lejren, differentiering, etik og vores roller.

Mogens havde en god erfaring at trække på, idet han var lejrleder på sommerlejren på HCI sidste år. For ham er ét af hovedformålene med sommerlejren "normaliteten i det unormale". At give børnene plads til selvforglemmelse og give dem oplevelsen af, at de ikke er de eneste, der kæmper med en sygdom. At det ikke er unormalt, at →

Børnene er ekstraordinært gode til at give plads til hinandens forskelligheder og til at acceptere egne begrænsninger og handlemuligheder, lyder erfaringen fra de to lejrledere.

man tager længere tid om et toiletbesøg end størstedelen af befolkningen, at bordene er hævet til en højde, som passer bedst til kørestolsbrugere, og at de aktiviteter, man skal lave, er tilpasset, at man bevægelsesmæssigt ikke kan det samme, som hvis ikke man havde muskelsvind.

Men et mål er også at skabe et fristed for børn og hjælpere, hvor forældrene ikke lige kigger med over skulderen. Et pusterum fra en dagligdag, men stadig med krav og faste rammer om f.eks. at overholde tidspunkter og sociale spilleregler, som på en hvilken som helst anden sommerlejr for børn i den alder.

En social lejr

For Agnete, der før lejren kun havde ganske lidt erfaring med handicappede, var tankerne mere baseret på det etiske og det sociale. Hvornår overskrider vi børnenes grænser med en aktivitet? Kan man tillade sig at igangsætte en leg, hvor kun nogle af

børnene er fysisk i stand til at deltage? Og hvordan skaber vi en social lejr, hvor børnene får nye venskaber og masser af oplevelser, og hvor også hjælperne føler, at de hygger sig og skaber sociale relationer?

Heldigvis kunne hun allerede efter første aften sænke skuldrene. Børnene er ekstraordinært gode til at give plads til hinandens forskelligheder og til at acceptere egne begrænsninger og handlemuligheder. For eksempel bowlede vi i hallen en eftermiddag, men der var

"Der er så meget livskraft og power i mange af børnene. Det kunne andre børn og ja i høj grad også vi voksne, virkelig lære noget af."

på ingen måde et fælles regelsæt. De, som ikke kunne kaste, kørte ind i en stor bold med deres kørestol, som så trillede ned mod keglene, andre slap bolden, når kørestolen var i fart, og nogle kastede. Der blev både ro, klappet og nøje holdt regnskab med antallet af væltede keg-

ler, selvom der var gang i mange forskellige bowlingsspil på én gang.

Barn og hjælper

Det var ret stort at se og mærke, hvordan relationen mellem et barn og dets hjælper vokser i løbet af ugen. At være intenst sammen, få gode oplevelser og være en del af noget større rykker. Flere af børnene bliver mere modige, som dagene skrider frem, og her spiller hjælperen en afgørende rolle i forhold til at skubbe lidt på og samtidig være den trygge base i det ukendte. På lejren er vi afhængige af, at det er nogle dygtige hjælpere, børnene har med sig. Nogle hjælpere, der i høj grad vil børnene, men som samtidig har overskud og evne til at løfte fællesskabet og de arbejdsopgaver, som sådan en uge også byder på. De er en enorm ressource af både gode ideer til aktiviteter, hjælpende hænder, smil og ikke mindst børnenes velbefindende. Derfor er det meget vigtigt for

Byg en robot af Lego, lød opgaven en af dagene på sommerlejren.

Mogens Birkelund, 27 år, uddannet lærer i 2011 fra Læreruddannelsen i Aarhus. Fastansat som efterskolelærer på BGI-Akademiet nær Horsens.

Agnete Byriel Bendtsen, 26 år, uddannet lærer i 2012 fra Læreruddannelsen i Aarhus. Ansat i et barselsvikariat på Hadsbjerg Skole.

os som lejrledere at have fokus på, at hjælperne også har en god lejr. Et par af tiltagene i år var at lave ryste-sammen-lege for hjælperne i hallen den første aften samt at lade dem være tovholdere for og medarrangører af børnenes underholdning hele fredag.

Nisser på loftet

"Hey, vi har fundet Hilbert – han stod ude midt i dammen lige mellem sivene".

Tre crossere kommer susende om hjørnet – forreste mand med Hilbert i skødet. Hilbert er HCI's hus-havenisse, som den uge vi var på skolen, lavede masser af drillerier og ballade. Han bandt crossere sammen med sjippetov, byttede rundt på nøgler, flyttede potteplanter og stak sågar af fra én af hjælperne midt om natten.

Jagten på Hilbert stod på ugen igennem og var et tiltag, som hovedsageligt havde et socialiserende formål. For de yngste deltagere en meget levende nisse, for de større en sjov skattejagt, og flere gange anledning til tvivl

"Jamen, er det ikke bare jer, der flytter ham? Han er jo lavet af porcelæn. Er det ikke bare, var? Han kan da ikke...".

Alder

I forbindelse med Hilbert blev det tydeligt, at aldersspringet 8-11 år er stort, og at det kræver en fremadrettet opmærksomhed på differentiering fra vi lejrlederes side, at vi skaber en lejr, der hverken er skræmmende for de små eller barnlig for de store.

Det er første gang, at to lejre er slået sammen til én, og derfor er der et øget aldersspring i forhold til tidligere. Vi skal udnytte dette spring på positiv vis, for vi tror på, at børnene sagtens kan give hinanden noget på tværs af aldersgrupperne. En mulighed er at give de ældste børn noget mere ansvar i forbindelse med nogle aktiviteter. Men også forskellige oplæg på én gang og afvekslende gruppekonstellationer ugen igennem er noget af dét, vi vil have i baghovedet på kommende lejre, dog uden at ville give afkald på den fæl-

lesskabsfølelse, vi mener, i stort omfang opnås gennem fælles oplevelser.

Blog og dagbøger

Et nyt tiltag i år, som vi var enormt glade for, var en blog. Den havde til formål at fortælle om ugen i tekst og billeder, så forældre og andre interesserede kunne følge med i, hvad vi lavede og oplevede. Flere af børnene skrev dagbøger til bloggen, hvilket blev nogle uhøjtidelige og fine indlæg. Fremadrettet har vi lyst til bruge bloggen som et kommunikationsværktøj før lejren også, så vi kan holde forældre og hjælpere orienteret om diverse i ugerne op til.

Glimt fra gode stunder

Vi er begge læreruddannede og har mange års erfaring i arbejdet med børn og unge. Og det er rørende og fantastisk livsbekræftende at mærke, hvordan de her børn på lejren – der hver især kæmper med deres sygdom – er utrolig gavende og har en fightervilje, der slår alt.

Mogens Birkelund: "Mange af børnene har en fantastisk humor, som de ikke er blege for at dele ud af – selvfølgelig leveret med masser af glimt i øjnene."

Agnete Byriel Bendtsen: "Det er fantastisk livsbekræftende at mærke, hvordan børnene er utroligt givende og har en fightervilje, der slår alt."

Når man er sammen med dem, er ordbogen det eneste sted, hvor brok, gråd og klynk kommer før livsglæden. Man føler sig rig sammen med dem. En af drengenes kommentarer, da en anden dreng udtaler, at han ikke glæder sig så meget til besøget i zoologisk have dagen derpå:

"Man kan frygte den dag, der venter, glæde sig til den eller bekymre sig om den, men man kan først tillade sig at synes, den er dårlig og være skuffet over den, når den er omme!"

Eller da én af pigerne bliver løftet ned i springgraven og pludselig mærker, hvordan hendes ben og fødder kan trodse tyngdeloven: "Se mine fødder, Mogens – de er oppe i luften."

Og så er der selvfølgelig alle fartbøllerne i sådan en uge. Der ryger lidt crosserlak i svingene, og en enkelt gang måtte vi pille én af drengene (heldigvis storsmilende) ud af hækken efter et sammenstød. På sådan en lejr vågner man smilende og går i seng ligeså.

Nye perspektiver

For Agnete er der kommet mange nye perspektiver i arbejdet med lejren. Der er ingen tvivl

om, at dét at leve med en sygdom som muskelsvind har store konsekvenser og er indgribende for én selv og ens omgivelser. Men det handler meget lidt om, hvordan man har det sammenholdt med, hvordan man tager det. Og der synes hun virkelig, at børnene har flyttet noget i hende – der er fulgt noget livsvisdom med i slutregnskabet for ugen. Der er så meget livskraft og power i mange af dem. Og de vil, vil, vil. Det kunne andre børn og ja, i høj grad også vi voksne, virkelig lære noget af.

Det samme gælder den åbenhed og tillid, man mødes af, når man er sammen med børnene. De er vant til at være omgivet af folk, de er smadder gode til at bede om den nødvendige hjælp, og mange af dem har en fantastisk humor, som de ikke er blege for at dele ud af – selvfølgelig leveret med masser af glimt i øjnene.

Mogens bliver til stadighed forundret over børnenes ukuelige vilje til blot at være børn – og hvilke børn. Antallet af konflikter på lejren kan tælles på én hånd. I vores tidligere erfaringer med denne aldersgruppe er det minutterne mellem konflik-

terne, der kan tælles på én hånd. Denne fantastiske empati for andre mennesker er noget, der sætter spor, når man er sammen med disse fantastiske unger. En empati, som vi alle burde tage til os.

Farvel for denne gang

Brunchen fortæres, og trætheden anes blandt os alle. Pakkede busser venter på børn og hjælpere, der siger farvel før afgang.

"Kommer du næste år?" "Nej, jeg fylder 12 år inden, så jeg skal ikke med heroppe næste år, men vi ses på efterårslejren, gør vi ikke?" "Jo, det tror jeg da!"

Gruset bliver endnu engang tomt, og tilbage går kun to sommerlejrledere på en meget stille efterskole i Himmerland og ordner de sidste småting, før rengøringspersonalet træder til. Med vinduesviskerne i højeste gear og tankerne på en oplevelsesrig uge triller vi mod Aarhus med gode erfaringer, nye perspektiver og 19 skønne børn i tankerne. —

Bloggen fra sommerlejren: www.muskelsommerlejr.blogspot.dk

Se billeder fra alle Muskelsvindfondens sommerlejre på www.muskelsvindfonden.dk

En **fed** fornemmelse at være **god** til sport

Foto: Claus Haagenen / Chill

Foto: Kurt Johansen

Foto: Brian Rasmussen / Fotografhuset

”Her i klubben er man på lige fod.” Her glemmer jeg, at jeg har muskelsvind.” ”De kompetencer, der er brug for i skydning, vil jeg også have gavn af på arbejdsmarkedet.”

Udsagn fra tre idrætsudøvere,

der har det til fælles, at de alle har muskelsvind, og at de er bidt af den sport, de har valgt. Oftest tænker man på el-hockey og kørestolshockey, når man taler om idrætsaktiviteter for mennesker med muskelsvind,

men faktisk er der også andre muligheder.

Muskelkraft har talt med tre idrætsudøvere, der har valgt andre sportsgrene, som på hver sin måde giver dem noget ekstra i hverdagen.

Rugby har givet mig overskud

Simon L. Sørensen mente ikke, at han var sportsmenneske. Nu dyrker han kørestolsrugby på fjerde år og kan mærke en både fysisk og psykisk forandring

Af Jane W. Schelde

Foto: Claus Haagensen / Chlli

”Jeg føler mig stærkere og har fået mere selvtillid. Man dur jo til noget.”

Ordene kommer fra Simon L. Sørensen, 23 år, når han skal beskrive, hvad kørestolsrugby har betydet for ham.

”Det har givet mig helt vildt meget,” siger han og hentyder både til det fysiske og mentale udbytte.

Lige nu må han dog nøjes med at kigge på, når klubkammeraterne i Aarhus BurnOuts træner. Han har brækket skinnebenet - ikke som en sportsskade - og må forvente tre måneders pause fra træningen. Ikke lige det sjoveste, men så må han komme forbi til en træningsaften engang imellem for at holde klublivet ved lige. For det er også en vigtig del af sporten.

Ikke et sportsmenneske

Simon L. Sørensen, der i dag bor i Malling og følger et uddannelsesprojekt på Potemkin film i Aarhus for at blive filmklipper, har spillet kørestolsrugby i fire år. En sport, han aldrig tidligere havde forestillet sig, at han skulle dyrke. For egentlig troede han ikke, at han egnede sig til sport.

Han har muskelsvind af typen CMT, som især rammer fødder, hænder og nervebanerne til dem, og i sin opvækst i Esbjerg har han aldrig beskæftiget sig med idrætsaktiviteter.

”Jeg har aldrig opfattet mig som et sportsmenneske,” siger han.

Som barn forholdt han sig ikke for alvor til sit

handicap.

Først da

han blev teen -

ager, begyndte han

at sammenligne sig med sine venner og kunne se, at han ikke kunne det samme som dem. Så gik han helt ned psykisk.

Situationen blev måske også forstærket af, at han ikke havde nogen venner med muskelsvind eller omgik personer med handicap i det hele taget. Dem, han havde mødt, syntes han, virkede lidt ynkelige, så han kendte ingen andre med samme vilkår som ham selv. Og el-hockey-sporten, som mange børn og unge med muskelsvind ellers bliver introduceret til tidligt, var ikke en mulighed. Simon boede med sin familie i Esbjerg, og den nærmeste el-hockey-klub lå i Vejle.

Først da han som 19-årig kom på Egmont Højskolen og via Muskelsvindfonden mødte en anden ung mand med muskelsvind, der fik ham med som frivillig på Grøn Koncert, vendte situationen. Det var også under opholdet på Egmont Højskolen, at han blev opfordret af en af hjælpe-lærerne til at prøve kørestolsrugby. Efter utallige opfordringer lod han sig overtale til at prøve, og så syntes han faktisk, at det var fedt at spille.

På lige fod

Det, der tiltaler Simon ved kørestolsrugby, er, at det er en lidt aggressiv sport, som alligevel ikke er så barsk, som det umiddelbart ser ud til.

Prøv kørestolsrugby

Har du lyst til at prøve kørestolsrugby, findes der seks klubber i Danmark. Klubberne udlåner de specielle manuelle kørestole, man bruger, hvis du vil prøve sporten.

Læs mere på:
www.quadrugby.dk - Dansk kørestolsrugbys officielle webside
www.dhif.dk/sport - Dansk Handicapidræts Forbunds webside med alle idrætsgrene, herunder kørestolsrugby

Det kan se mere voldsomt ud, end det er, når spillerne ramler sammen. Men det skal være lidt hårdt, for at det er sjovt, mener Simon L. Sørensen.

Selvfølger det voldsomt, når de manuelle kørestole med de skrånede hjul ramler sammen, eller når spillerne kan risikere at vælte ud af stolen ved sammenstød, men der sker alligevel sjældent skader.

"Det skal også være lidt hårdt, ellers vil jeg ikke kalde det sport. Jeg synes f.eks., at boccia er for kedeligt," siger Simon, som godt kan lide at føle sig fysisk træt efter to timers træning.

Men for Simon betyder det også noget, at han i klubben møder andre som ham selv.

"Man er på lige fod herude. Her er ikke nogen, der er totalt overlegne, og her kan jeg føle mig såkaldt normal," siger han.

På lige fod betyder ikke, at alle spillere i klubben har samme diagnose eller samme fysiske funktionsnedsættelse. Fællesskabet består i, at

alle bruger manuel kørestol og kan lide sporten, farten, samværet og jargonen. Ikke alle har lige mange kræfter i armene eller kan kaste bolden lige langt, men så har de måske god spilforståelse og overblik, som også tæller.

Desuden er der brug for forskellige handicapgrader på et hold, da holdet sammensættes ud fra et bestemt pointtal. Det betyder bl.a., at et hold ikke kun må bestå af personer med en lille funktionsnedsættelse og dermed et højt pointtal, men skal sammensættes af personer med forskellige handicapgrader.

Overskud og styrke

Et andet element, som ifølge Simon er "sindssygt fedt", er, at han via kørestolsrugby også deltager i internationale stævner, hvor han møder spil-

Et brækket skinneben er lige nu en træls forhindring for selv at spille, men så må Simon L. Sørensen nøjes med at komme på besøg til en træningsaften for at holde klublivet ved lige.

lere fra andre nationer. Det er både lærerigt og spændende og er med til at øge sammenholdet på hans eget hold.

Både fysisk og psykisk har Simon kunnet mærke en forskel i de fire år, han har spillet rugby. Fysisk er han blevet stærkere og er kommet i bedre form. Han kan f.eks. holde til at køre længere tid i sin manuelle kørestol og i det hele taget holde til mere.

Psykisk føler han, at sporten giver ham overskud. Efter en travl og stressende dag med filmarbejde bruger han træningen til at slappe af og afregere.

"For mig giver sporten også indhold i min hverdag. Jeg træner mindst 4 timer om ugen i klubben, tager til stævner i 5-6 weekender om året, har fællesture til udlandet til internationale

stævner og er med til grillaftener med de andre i klubben."

Så selv om hans filmarbejde i nogle perioder tager meget af hans tid og ikke levner så meget plads til sport, vil han ikke undvære den. Og han vil under alle omstændigheder holde fast i sporten.

"Jeg tænker tit, hvor var det dumt, at jeg tidligere ikke fortsatte med at gøre noget, som jeg kunne, bare fordi jeg ikke gad. F.eks. at cykle. Det gjorde jeg meget engang på en almindelig cykel, men så stoppede jeg, og nu kan jeg ikke mere. Derfor har jeg sagt til mig selv, at jeg skal blive ved med rugby. Netop fordi jeg kan," siger Simon.

Hun er bidt af ridning

Katrine Kristensen er en ambitiøs rytter, der stiler efter at komme med til de Paralympiske Lege i 2016

Når Katrine Kristensen rider, er hun nødt til at fokusere på ridningen og glemme alt andet. Det giver hende energi både fysisk og psykisk, siger hun.

Af Jane W. Schelde
Foto: Kurt Johansen

”Når jeg først sidder på hesten, glemmer jeg, at jeg har muskelsvind. Jeg kan mærke, at jeg er god til det og har en tæt kontakt til hesten. Og så er det en sport, hvor jeg ikke mærker mine begrænsninger. Det er en fed fornemmelse.”

Katrine Kristensen, 16 år fra Kalundborg, er efterhånden en meget erfaren rytter. Hun begyndte at ride, da hun var fem år. Mest fordi hendes forældre syntes, hun også skulle gå til noget sport. Hun havde netop fået konstateret muskelsvind af typen CMT, som bl.a. betød, at hun havde nedsat muskelkraft i ben og fødder.

”Det var ikke fysioterapi, men en ren fritidsaktivitet, hvor jeg red i en almindelig sportsrideklub,” fortæller Katrine, der blev helt bidt af ridning og miljøet i rideklubben lige som mange andre piger.

I de første mange år red hun på en af rideskolens ponyer, men for fire år siden fik hun sin egen. Hendes forældre skulle

lige være sikre på, at interessen holdt, og at hun kunne holde til ridningen rent fysisk.

”Jeg elsker det. At være aktiv og dyrke sport, og så elsker jeg kontakten til dyr. Det at lære ponyen af kende, og at den kender mig. Når jeg kommer ind i stalden,

”Mit forbillede er en rytter fra A-landsholdet i para-dressur. Hun har ingen ben, men er en super sej pige, der har vundet mange medaljer.”

er det min pony, der vrinsker. Og jeg ved f.eks. nu, hvad det betyder, når den vender ørerne på en bestemt måde. Det er som et partnerskab. Den har tillid til mig, og ved, at hvis jeg kan gå et sted, er det trygt at gå der - også for den. Jeg har også 100 % tillid til den, selv om andre siger, at det kan man ikke have til en hest. Men jeg stoler faktisk

blindt på den, fordi den aldrig har smidt mig af eller lavet bal-lade. Den følger mig bare stille og roligt,” siger Katrine, som mener, at hun har været meget heldig med købet af netop den pony. Den er fantastisk og ”god i sit hoved”, som hun siger.

Men hun brugte også en del tid på at finde den rigtige pony, som netop havde et roligt temperament, blev stående og ikke pludselig rykkede, når den f.eks. blev striglet, og var ”selvgående”. Dvs. at den selv red fremad uden hele tiden at skulle drives, for det kræver kræfter af en rytter. Samtidig var den blevet redet af en dygtig rytter, så den kunne sine ting.

Men Katrine er også overbevist om, at hendes pony - og faktisk også andre heste - har en god fornemmelse af, at hun ikke er så stærk, og at de skal tage hensyn.

God træning af kroppen

Katrine Kristensen har tidligere prøvet andre sportsgrene, men

der betød hendes nedsatte muskelkraft, at hun ikke kunne følge med de andre. F.eks. til gymnastik, og så var det ikke sjovt. Ridning er derimod en sport, hun kan holde til fysisk, og som samtidig er med til at styrke hendes ryg, mave og balance. Og hun kan straks mærke det, hvis hun ikke har redet en periode pga. sygdom eller ferie.

”Jeg kan mærke, at jeg bliver svagere, så ridningen har helt klart en positiv effekt - og så savner jeg også min pony, hvis jeg er væk,” siger Katrine.

Lige nu rider hun hver dag, og i sommerperioden bliver det til to gange om dagen. Hun har en dygtig træner, som både underviser i raskidrætten og handicapridding, så selv om det stadig skal være sjovt at ride, har Katrine også sat sig nogle ambitiøse mål. Hun har allerede deltaget i DM i para-dressur, er med på B-landsholdet for para-dressur og deltager i deres halvårige træningssamlinger. Hun var også udtaget til truppen, der skulle deltage i et internationalt stævne i Sverige, men kom alligevel ikke med, da arrangørerne begrænsede antallet af deltagende ryttere. Det store mål for Katrine er at være med til de Paralympiske Lege i 2016.

Indtil da handler det om at deltage i store stævner, hvor hun kan samle point og rykke op i en højere kategori med sin pony. På sigt skal hun til at ride på en hest, som vil være kravet,

hvis hun skal til internationale stævner. En pony har for korte ben til at kunne følge med i de større gangarter, som para-dressur-rytterne skal konkurrere i.

Altid plads til ridning

Katrine Kristensen er netop begyndt i gymnaset i Kalundborg, men vil ikke undvære at ride på det niveau, hun hidtil har gjort. Også selv om det kan betyde, at hun er nødt til at forlænge sin gymnasietid med et år.

”Hvis jeg ikke dyrker sport, kan jeg ikke fungere i skolen. Når jeg rider, er jeg nødt til at fokusere på det og glemme alt andet. Det giver mig energi både fysisk og psykisk,” siger hun.

Katrines bedste råd til andre, der har lyst til at ride: Prøv det! Selv om det kan være en dyr sport, så behøver man jo ikke have sin egen hest eller pony, og man kan godt nøjes med gummistøvler og en ridehjelm. Desuden kan man sikkert også låne sig frem til en sadel med ekstra støtte, så længe man bare skal prøve, om det er noget for en.

Selv har Katrine efterhånden fået sine egne hjælpemidler, når hun skal ride. En sadel med særlig god støtte og specialsyede tøjler, der er lettere for hende at holde. Desuden bliver hendes fødder holdt faldt i bøjlerne med elastikker, fordi hun ikke selv kan holde fødderne

på plads. Og så bruger hun to piske, fordi hun ikke har kræfter i benene til at styre ponyen med benene, som andre ryttere gør.

Det sidste var faktisk det, der gav det hårdeste arbejde for Katrine, da hun havde fået sin egen pony. Den skulle lære, at Katrine ikke kan bruge sine ben som den tidligere rytter, men i stedet har en pisk i hver hånd. Det har den lært nu.

Som fritidsjob har Katrine i det sidste års tid undervist andre i dressur. Et job, hun synes, er både sjovt og lærerigt, og som ikke kræver fysisk styrke. Jobbet kræver erfaring med ridning og en god stemme, og begge dele har hun masser af.

”For mig er det svært at få et almindeligt fritidsjob, fordi jeg ikke kan holde til det samme som andre, men her kan jeg bruge min stemme og evner til at ride og tjene penge ved det. Det er fedt,” siger Katrine. →

Prøv ridning

Har du lyst til at prøve at ride, findes der flere klubber i Danmark.

Læs mere på:

www.rideforbund.dk - Dansk Ride Forbunds officielle webside

www.dhif.dk/sport - Dansk Handicapidræts Forbunds webside med alle idrætsgrene, herunder ridning

Jeg hader at tabe

Jonas Legaard Andersen er på otte år blevet så dygtig en skytte, at han blev udtaget til PL i London

PAIN IS
TEMPORARY
PRIDE IS
FOREVER
LONDON 2012

Det første internationale stævne, Jonas Legaard Andersen deltog i i 2010, vandt han. Det satte skub i forventningerne og ambitionerne.

Af Jane W. Schelde

Foto: Brian Rasmussen / Fotografhuset

”Jeg kan sige det sådan, at jeg ikke tager til London for at tabe! Men omvendt tuder jeg heller ikke, hvis jeg ikke vinder. Det er jo stort bare det at komme med til de Paralympiske Lege.”

Jonas Legaard Andersen, 20 år, fra Tranbjerg ved Aarhus har selvtiliden i orden, når han taler om sin sportsgren, skydning, men ordene bliver alligevel sagt med et lidt forlegent smil. Han ved godt, at han har opnået gode resultater i de seneste to år, men skal han selv sætte ord på det, ”er det ikke gået helt dårligt”.

I juni 2012 blev han udtaget til PL af Dansk Handicap Idræts Forbund (DHIF) som en af de 28 deltagere i den danske trup, og dermed har hans sportsmæssige karriere foreløbig nået et højdepunkt. Og faktisk er det gået hurtigt, fra han første gang prøvede at skyde som 12-årig til udtagelsen.

Jonas har muskelsvind af typen Limb Girdle muskeldystrofi. Det betyder, at han har nedsat muskelkraft i overkrop og ben. Han kunne gå, indtil han var 15 år, men har siden brugt kørestol.

Først som 12-årig fik Jonas sin diagnose. Inden da var der mange teorier om, hvad han fejlede, når benene opførte sig mærkeligt. Han gik til svømning, men fik efterhånden sværere og sværere ved at klare det. Han fik krampe i læggene, havde ondt og kunne kun gå på tæer, når han kom op af bassinet efter træning. Til sidst stoppede han

med svømning, fik så endelig en diagnose på sine symptomer og begyndte i stedet at gå til skydning.

”Jeg ville bare prøve det i en sommerferie, hvor klubben arrangerede skydning som en aktivitet for skoleelever. Og så gik det faktisk aldrig dårligt. Derfor fortsatte jeg med at skyde,” fortæller Jonas.

Fra rask- til handicapdræt

I starten skød han med salonriffel og deltog på lige vilkår med jævnaldrende børn uden handicap, men da han skulle rykke op som junior, var han nødt til at skifte til handicap skydning. Inden for raskidrætten skal juniorer selv holde riflen, og det havde Jonas ikke kræfter til.

”Det var lidt spøjst at overgå til handicapdræt, kan jeg huske. Det sværeste var at omgås psykisk handicappede. Jeg følte mig jo ikke som dem,” siger Jonas.

Men i Aarhus holder raskidrætten og handicapdrætten inden for skydning til i samme byg-

ning, og det er rart, synes Jonas, som godt kan lide klublivet.

I dag skyder Jonas med luftriffel og hagl og konkurrerer i kategorien ”60 skud 10 m. liggende”. Liggende betyder, at han støtter med begge arme på et bord. Hans handicap betyder, at han må bruge en fjederstøtte til at lægge riflen på - ikke som hjælp til at ramme skiven, men for at holde riflen. Han må også bruge en hjælper

Prøv skydning

Har du lyst til at prøve skydning, findes der mange klubber i Danmark.

Læs om sporten og klubberne på: www.dhif.dk/sport - Dansk Handicapidræts Forbunds webside med alle idrætsgrene, herunder skydning

til at lade riflen, fordi han ikke selv har kræfter til det, men resten er op til ham selv, og her er nøgleordene fokusering og perfektionisme. Skydning kræver stor mental styrke.

”90 % af skydningen foregår mellem ørerne på skytten. Resten er teknik,” supplerer Jonas’ far, Peter Andersen, der også fungerer som Jonas’ hjælper i skydningen.

Og netop den mentale styrke er en af Jonas’ store forcer. Han er god til at fokusere og lukke alt andet ude, når han skal skyde.

”I starten gjorde jeg ikke noget særligt ved det. Det kom naturligt, men efter at jeg er udtaget til landsholdet, er det noget af det, min landstræner har trænet med mig. F.eks. ved at jeg skal kunne fokusere, selv om en radio eller andet støj kører i baggrunden,” siger Jonas.

Træner af pligt

Hans træning er også blevet intensiveret, efter at han er blevet udtaget. 3 gange om ugen med en hviledag imellem skyder han en seance på 1 ½-2 timer. Det foregår oftest hjemme i garagen, hvor familien har fået installeret en skydebane med en elektronisk markering af skydeskiven. Et udstyr, som de har lånt af Skydeudvalget under DHIF, og som klubben i Aarhus ikke råder over, fordi det er en dyr investering. Dermed er træningsforholdene bedre hjemme, men han kommer stadig i klubben pga. det sociale liv.

Men skal Jonas være ærlig, er han ikke meget for træning, og det er først inden for det sidste år, at han er begyndt at træne mere seriøst.

”Jeg vil sige, jeg træner af pligt, men konkurrerer af lyst. Sådan har jeg altid haft det, men selvfølgelig giver det mening at træne, så derfor gør jeg det,” siger han og indrømmer samtidig, at han er et stort konkurrencemenneske.

”Jeg dyrker sport, fordi det er sjovt og for at konkurrere. Og så gør jeg det for ikke at lukke mig inde. Det er godt at have noget at lave,” siger han, som i dag vil have svært ved at undvære sporten. Den giver ham mange gode oplevelser og rejser til udlandet, når han f.eks. deltager i stævner. Oplevelser, hvor han i mange tilfælde er nødt til at tilpasse sig de lokale forhold, som ikke altid er lige tilgængelige for en kørestolsbruger.

”Jeg lærer nok også at blive omstillingsparat og finde løsninger, når tingene ikke er helt, som jeg er vant til,” siger Jonas, som også mener, at han i sit studie og kommende arbejdsliv også vil have gavn af de kompetencer, han får gennem skydningen. At kunne fokusere og være perfektionist er gode egenskaber inden for faget multimediedesign, som han netop nu er ved at uddanne sig indenfor.

”Jeg har det sådan, at jeg ikke kan lave noget halvt. Det skal være ordentligt det, jeg laver, og så er det uanset, om det er, når jeg skyder eller arbejder,” siger Jonas, der regner med at fortsætte skydningen, så længe han kan.

”Det er sygdommen, der bestemmer, men mit mål er da at komme med til næste PL i Rio i 2016.”

SKØD SIG TIL EN 9. PLADS

Jonas Legaard Andersen fik ingen medalje med hjem fra PL.

”Jeg havde en perfekt skydning og personligt, var det det bedste resultat, jeg har skudt på internationalt plan, derfor er det frustrerende, at jeg ikke nåede finalen,” siger Jonas Legaard Andersen til Muskelkraft, efter at han var i konkurrence den 1. september.

Forskellen mellem ham og de 8 skytter, der kom i finalen, var, at 2 af hans 60 skud skulle have været 0,1 mm tættere på centrum. Ved konkurrencen lavede 9 skytter en ren skydning med 600 point, og når det er så tæt, inddeler man også midten - eller 10'eren på skydeskiven - i mindre enheder. Og i det regnestykke manglede Jonas nogle tiendedele millimeter.

Næste mål for Jonas er VM, EM og så PL i Rio de Janeiro om fire år.

Patienter har fået talerør til forskning

To internationale møder om muskelsvind blev afviklet på Musholm Bugt Feriecenter

Et lille afbræk i det seriøse program: en tur på crosser rundt på stierne omkring Musholm.

Patienter blev hørt, og fagfolk fik udfordret deres køreevner på en crosser, da de i midten af juni mødtes til to internationale møder på Musholm Bugt Feriecenter. Det første var målet for et møde i det europæiske forskningscenter, ENMC, som hidtil mest har haft forskere, klinikere og medicinalindustrien som parter. Det andet var et sjovt og udfordrende afbræk i programmet, som ellers satte forskning, behandling af muskelsvind og livskvalitet for personer med diagnosen Duchennes muskeldystrofi (DMD) på dagsordenen.

RehabiliteringsCenter for Muskelsvind RCfM) var vært for møderne og var godt tilfreds med udbyttet af dem begge.

Forskel i levetid

Det første møde var det halvårslige opfølgingsmøde i projektet CARE-NMD. Det er et europæisk projekt, som vil forbedre behandling og livskvaliteten for personer med DMD. Syv europæiske lande deltager i projektet, hvor RehabiliteringsCenter for Muskelsvind repræsenterer

den danske del. RCfM har bidraget til projektet ved at stå for en stor livskvalitetsundersøgelse hos børn og voksne med DMD i de deltagende lande, og det var bl.a. resultatet af den undersøgelse, der blev fremlagt på mødet i juni.

Kort fortalt viste undersøgelsen, at den største forskel blandt landene er personernes levetid. I de øvrige deltagende lande Polen, Ungarn, Bulgarien, Tjekkiet, England og Tyskland findes ikke ret mange voksne med DMD, fordi personerne ikke tilbydes respiratorbehandling, døgnovervågning, oplæring af hjælpere og hospitalskontroller i samme grad som i Danmark.

Et resultat af mødet i juni blev da også, at undersøgelsen skal følges op af en række workshop og familiekurser for fagfolk og familier i de øvrige lande, hvor RCfM skal videregive sine erfaringer og fungere som sparringspartnere i den videre udvikling.

Patienternes stemme

Konklusionen på det andet møde, som var indkaldt af det

europæiske forskningscenter, ENMC, hvor RCfM's cheflæge Jes Rahbek er formand, blev, at patientorganisationerne også skal have en stemme, når det drejer sig om forskningsprojekter.

"Jeg har længe ønsket, at personer med muskelsvind skulle have et talerør i ENMC, og med dette møde har vi fastlagt rammerne for mit arbejde som bestyrelsesformand i de næste tre år," siger Jes Rahbek om resultatet af mødet.

På mødet deltog repræsentanter for europæiske patientforeninger, forskningsområdet og medicinalindustrien, og her var der stor enighed om, at personer med muskelsvind er eksperter i det at have muskelsvind, og at den ekspertise skal inddrages i forskningen.

Konkret betyder det, at antallet af patienter, der inddrages i planlægningen af workshop i ENMC, øges fra en til tre. Desuden skal de være med til at "oversætte" de videnskabelige rapporter til lægmandsrapporter, så resultaterne af workshop og forskning kan nå bredere ud.

Nyt ledsagekort

Den 1. september 2012 introducerede Danske Handicaporganisationer (DH) i samarbejde med Social- og Integrationsministeriet nyt ledsagekort. Det nye ledsagekort erstatter DSB's ledsagekort. Kortet får et mere nutidigt kreditkort-udseende, men kan bruges fuldstændigt som det gamle og gælder både for børn og voksne. Hvis der er behov for hjælp til ind- og udstigning og togsift, skal denne hjælp stadigvæk bestilles hos DSB's handicapservice.

Det nye ledsagekort ligner et "kredit-kort" i størrelsen, og der vil være et foto af indehaveren med navn og adresse. På kortet vil man kunne se det internationale handicapsymbol, og der vil være en forklarende tekst på både dansk og engelsk på bagsiden. Det betyder, at kortet fremover vil kunne bruges, som man bruger handicap id-kort i udlandet – typisk til besøg på museer og kulturelle institutioner.

Det nye kort får gyldighed i 3 år mod 2 år i dag. Ud over dette er reglerne helt de samme som tidligere.

Det gamle kort gælder fortsat til udløbsdatoen, og man skal derfor først udskifte det, når det udløber. De nuværende børnekort har ingen udløbsdato, men skal udskiftes inden for de kommende 2 år, da de udgår i 2014.

Læs mere på www.handicap.dk

Et vellykket mix af familier

Den første weekend i september var godt 20 familier samlet på Musholm Bugt Feriecenter til Muskelsvindfondens årlige familiemix for familier med et barn med muskelsvind. Weekenden handlede om samvær, erfaringsudveksling, sjov og gode oplevelser, men denne gang var programmet krydret med besøg af en Stompinstruktør, hvor deltagerne først selv skulle finde materialer og bygge instrumenter og derefter selv prøve Stomp-kunsten.

Foto: Lars Mikkelsen

70 myastenikere gav input til fagfolk

I weekenden 31. august til 2. september mødtes 120 personer (ca. 70 personer med diagnosen myasteni + pårørende) til et kombineret seminar og introduktionskursus på Sorø Storkro, og det blev dermed det hidtil største arrangement i myasteni-sammenhæng i Danmark. Weekenden var arrangeret af RehabiliteringsCenter for Muskelsvind (RCfM) i samarbejde med myastenigruppen i Muskelsvindfonden.

Hovedtemaet var brugernes input til de "Retningslinjer for Myasteni-behandling i Danmark", som en arbejdsgruppe bestående af Danmarks førende neurologiske specialister på området og rehabiliteringscentret har udarbejdet i 2011. Retningslinjerne, som er en udløber af sundhedsministeriets specialeplan i Danmark, blev præsenteret af professor Henning Andersen, Århus Universitetshospital og diskuteret i nogle intense gruppediskussioner lørdag eftermiddag. Målet var at få input fra myastenikerne om deres erfaringer med emner som behandling, kontrol og situationen, når sygdommen pludselig reagerer anderledes, end den plejer.

Opsamlingen fra gruppearbejdet vil blive præsenteret for forfatterne til retningslinjerne ved et møde først i det nye år, hvor der skal ske en tilretning, så gruppen af myastenipatienter i Danmark sikres en ensartet og optimal behandling.

Vi tør godt - men tør regeringen?

Foto: Helene Bagger

Af Ewald Krog,
formand for Muskelsvindfonden

Jeg husker ikke, at vi nogen sinde har haft en regering, der har skabt så stor skuffelse og utilfredshed blandt mennesker med et handicap som den nuværende. Man kan diskutere, om forventningerne var uberettiget store, men de tre regeringspartier gjorde intet for at dæmpe dem. Socialdemokraterne og Socialistisk Folkeparti forsvarer sig med, at de jo ikke fik flertal og derfor var nødt til at samarbejde med Det Radikale Venstre, men ærligt talt: Hvad havde de forventet?

Intet pegede jo i retning af, at S og SF ville få flertal sammen med Enhedslisten, men alligevel gav de gyldne handicappolitiske løfter. Og Det Radikale Venstre holdt sig i øvrigt heller ikke tilbage med løfterne.

Nu høster regeringen frugterne i form af katastrofale meningsmålinger. Hvis de overvejer, hvilke vælgere der har forladt dem, kan jeg godt hjælpe dem. Det er nemlig mennesker med et handicap, som er løbet skrigende bort, og utilfredsheden er så stor, at der skal meget til, før de vender tilbage. Regeringspartierne har endda bragt sig i en situation, hvor nye gyldne løfter i en ny valgkamp kan risikere at blive mødt med et overbærende smil.

Tilliden er nemlig også væk. Angrebet på overførselsindkomsterne og på den velfungerende fleksjobordning er velkendte, men dertil kommer så regeringens utrolige arrogance. Beskæftigelsesminister Mette Frederiksens bemærkning om, at de manglende fleksjob, når flere fleksjobbere skal dele færre fleksjob, er "en fælles udfordring" er ét

eksempel. Økonomiminister Margrethe Vestagers og udenrigsminister Villy Søvndals fælles påstand om, at pisk og gulerod kan kurere f.eks. muskel-svind, er et andet.

Og når vi så forsøger at komme i dialog med regeringen eller med regeringspartierne, så sker der ingenting. Helt uanset vore argumenter så gentager og gentager de blot deres synspunkter i én uendelighed og lytter overhovedet ikke til argumenter. Men jeg kan forsikre, at uanset hvor meget de gentager, så er der fortsat ingen forskning, som peger i retning af, at pisk og gulerod kan kurere muskelsvind.

Lad mig ikke desto mindre fastholde Mette Frederiksens udtryk "en fælles udfordring". Vi har naturligvis brug for gode relationer til den til enhver tid siddende regering, men regeringen har sandelig også brug for os. Heri består den "fælles udfordring".

Og om kort tid starter forhandlingerne om en ny finanslov. Så har regeringen en gylden chance for at reparere lidt på sit ramponerede image. Mulighederne er mange. Det er velkendt, at handicaporganisationerne ikke er særlig krævende. Vi har prøvet tidligere at indgå i prioriteringen af begrænsede midler, og det gør vi gerne igen. Vi stiller også gerne vores ekspertise til rådighed, så de økonomiske ressourcer anvendes med størst mulig effekt til gavn for de mennesker, der har størst behov. Og mange forbedringer koster ikke ret mange penge.

Vi tør godt. Men tør regeringen?