

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 4/2013

Cirkus for alle side 10

Forsker
dokumenterer
træthed side 27

5 HVAD SKAL OVERSKUDET BRUGES TIL?

RACE PÅ SOMMERLEJREN

En stuntkører var et af programpunkterne på de 15-17-åriges sommerlejr. Privatfoto.

10 CIRKUS SUMMARUMS LEGEPLADS VAR TILGÆNGLIG

13 TATOVERINGER VAR ET HIT PÅ GRØN KONCERT

17 SOMMERENS EVENTS I MEDIERNE

19 SPONSORSAMARBEJDE ER MERE END PENGE

24 MUSKELKRAFT FYLDER 40 ÅR

27 FORSKNING OM TRÆTHED

37 NOTER

SOMMERHØJSKOLEUGE FOR VOKSNE

For 10. gang arrangerede seniorgruppen højskoleuge med valgfag, hygge, snak og sjov. Foto: Søren Holm/Chili

NÆSTEN ALTID TRÆT

"Det er lettere at tackle trætheden, når jeg ved, at det er en del af min diagnose," siger Mette Marie Gunnergaard. Foto: Tommy Verting

45 NORDISK ALS-NETVÆRK

49 MED MEDLEMSKONSULENTEN PÅ ARBEJDE

57 FRIVILLIGE ORDNER OG RYDDER OP PÅ MUSKELSVINDFONDENS LAGER

61 NOTER

64 LEDER: Kære socialminister, vi stoler på, at du vil hjælpe os

INDHOLD

MUSKELKRAFT

SEPTEMBER 2013

Muskelkraft

41. årgang · ISSN 0109 - 5064

Udgiver:

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

Redaktion:

Jane W. Schelde
Ansvarshav, redaktør (DJ)
Sophie Alvi,
kommunikationschef
Bodil Jensen,
Kommunikationskonsulent (DJ)
Lene Kjær Thomsen,
webredaktør

Annoncer:

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

Grafisk design:

Gitte Blem Jensen

Tryk:

Rounborgs Grafiske Hus

Oplag:

5600

Forsidebillede:

Per Gudmann

**MUSHOLM BUGT
FERIECENTER:**

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

**RehabiliteringsCenter for
Muskelsvind:**

**Vest for Storebælt samt fælles
postadresse:**
Kongsvang Allé 23
8000 Aarhus C
tlf. 89 48 22 22
info@rcfm.dk

Øst for Storebælt:

(besøgsadresse)
Blekinge Boulevard 2, 1. sal
2630 Taastrup

På med arbejdshandskerne!

Overskuddet fra sommerens events bruges bl.a. til at hjælpe personer med handicap i job

Af Sophie Alvi

Foto: Morten Faurby

Når gæsterne strømmer til Grøn Koncert eller ærgrer sig over udsolgte sæder i Cirkus Summarums telt, betyder det et større overskud til Muskelsvindfondens arbejde. Sådan blev sommeren 2013. Det giver handlekraft og en frihed.

Men hvad skal det så bruges til?

Allerede nu har Muskelsvindfondens bevilget 750.000 kr. til projekt "Langt om længe", der skal støtte 60 mennesker med forskellige handicap til at blive en del af arbejdsmarkedet. Det sker i et samarbejde mellem Slagelse Jobcenter, Odense Jobcenter, Muskelsvindfondens, Spastikerforeningen, Egmont Højskolen og Handicapidrættens Videnscenter.

"Kommunerne har med fleksjobreformen fået ansvaret for de såkaldte ressourceforløb, der skal gøre personer med handicap arbejdsmarkedsparete, men der er ikke fulgt ekspertise med. Derfor tager vi ansvaret for at skabe meningsfulde forløb, der kan fungere som rollemodel i andre kommuner," fortæller Muskelsvindfondens direktør, Henrik Ib Jørgensen.

De kommende måneder skal foreningens politiske ledelse forholde sig til, hvordan overskuddet skal bruges – ud over at sikre stabiliteten i det fortsatte

medlemsarbejde. Henrik Ib Jørgensen har dog flere områder på sin ønskeliste:

"Muskelsvindfondens har ikke været synlige nok, når det gælder inklusion af børn i skoler og daginstitutioner. Vi har i årevis været dygtige til at skabe selvtillid i børn og unge, men vi er i høj grad afhængige af samfundets evne til at tage imod vores medlemmer."

Han peger på behovet for et netværk af forældre, der kan tale børnenes sag, så det ikke kun er overladt til professionelle at definere, hvad der er godt for et barn med handicap.

Kritiske patienter

Et andet mål for Muskelsvindfondens arbejde kan blive at skabe flere kritiske patienter. Det er Henrik Ib Jørgensen oplevelse, at de etiske dilemmaer fylder mere og mere på grund af udviklingen inden for gen-teknologi. Derfor ser han gerne, at Muskelsvindfondens er med til at udvikle

patienternes stemmer.

En sidste brændende platform, hvor der med direktørens øjne bør allokeres midler og kræfter, er rekrutteringen af nye medlemmer og nye medlemsgrupper, der er rettet mod mennesker med diagnoserne ALS, myotoni eller eksempelvis CMT.

Det er allerede sikkert, at en stor del af overskuddet vil gå til at udvikle Musholm Bugt Feriecenter.

"Musholm har til tider været et stedbarn her i foreningen. Den tid er slut. Med de nye medlemsgrupper og eksempelvis ressourceforløbene bliver Musholm i endnu højere grad kernen i vores arbejde. Musholm skal blive førstevalget, når folk med handicap skal arrangere et kursus eller på ferie.

Det koster," siger Henrik Ib Jørgensen.

Det betyder noget, at de andre også har **muskelvind**

Oliver Overgaard Jessen er hvert år med på Muskelsvindfondens sommerlejr - også selv om der kun er få gående deltagere

Af Jane W. Schelde
Foto: Privatfoto

En frygtelig stank af brændt gummi.

Det er sådan, 17-årige Oliver Overgaard Jessen fra Fredericia mest husker oplevelsen, da han på Muskelsvindfondens sommerlejr for 15-17-årige overværede den tidligere professionelle stuntkører Erik W. Pedersen vise nogle af sine stunts.

"Det var rimeligt vildt at se på, men faktisk ikke nær så vildt at sidde inde i bilen selv. Det så vildt ud, men han havde styr på det," siger Oliver, som var en af de få deltagere på sommerlejren, der nåede at få en tur som passager i bilen. Stuntkøreren havde otte ekstra dæk med, men det var ikke nok til, at alle kunne prøve en tur.

"Han brændte dem alle sammen af, så i stedet delte han

fribilletter ud til et stuntshow på Jyllandsringen," fortæller Oliver.

Oplevelsen har gjort indtryk på både ham og de andre unge på sommerlejren. Også da Erik W. Pedersen bagefter fortalte om sin karriere og sine seks verdensrekorder i disciplinen drifting, som køreteknikken eller sporten hedder. En af verdensrekorderne har han fået, fordi han er den, der har kørt længst på to hjul i en bil.

Stuntshowet var blot et af punkterne i det spækkede program for Muskelsvindfondens sommerlejr for unge. Opgaveløb med musik og film som tema, biograftur, møde med en professionel spiludvikler og bagefter en opgave med selv at finde på et spil. Møde med

en rapper, der bagefter gav de unge tip til at skrive en rap-tekst og overraskelsen: møde med sangeren Joey Moe, der både optrådte med nogle af sine sange og siden fortalte om sin karriere - og endte med at give autografer.

"Jeg tror, pigerne er mest vilde med ham. Det er nok derfor, han skriver sin autograf i et hjerte," siger Oliver, der både fik taget et billede med ham og fik hans autograf på et postkort.

Tilrettelagt efter muskelvind

For Oliver var sommerlejren en god uge, hvor han mødte andre med muskelvind og fik en masse oplevelser.

"Samværet er det vigtigste og det at komme tilbage til dem, man har snakket med før. Og

Det så vildt ud, da en tidligere professionel stuntkører viste sine evner for de unge på sommerlejren. Det var i øvrigt hans kæreste, der vovede at stille sig på asfalten og vise, hvor præcist stuntkøreren manøvrerede sin bil.

så er det godt at komme ud og lave noget spændende i stedet for at gå derhjemme," siger Oliver som begrundelse for, at han for 7. gang valgte at tage på Muskelsvindfondens sommerlejr.

Siden han var ca. 10 år, har han hver sommer været af sted på lejr for at være sammen med andre børn og unge med muskelvind.

"Det betyder noget, at der er andre med muskelvind. Så ved man, at det er tilrettelagt efter muskelvind. Det er derfor, jeg gerne vil med," siger Oliver, som i det daglige egentlig ikke tænker så meget på sin muskelvind.

"Jeg kender mine begrænsninger, så jeg tænker bare,

at det kan jeg, og det kan jeg ikke," siger han.

Oliver har en af de sjældne muskelsvinddiagnoser, Emery-Dreifuss muskeldystrofi, som ikke er til at se på ham. Et usynligt handicap, som han derfor

"Jeg tænker mere på personen end på kørestolen. Hvis det var en barriere, at de andre sidder i kørestol, havde jeg jo ikke haft nogen at snakke med."

ikke umiddelbart fortæller om, når han møder andre. F.eks. da han begyndte på efterskole sidste år.

"Men de opdagede det allerede på 2. dagen, da vi skulle

cykle 25 km. Det kan jeg ikke, så dér måtte jeg køre på knallert. Så kan man jo se det," siger han.

Egentlig er det også rarest, at hans omgivelser ved det, mener han. Så forstår de, hvad det er,

og hvad hans diagnose indebærer. At han f.eks. ikke kan gå ret langt eller har kræfter til at løfte så meget som andre.

Men han føler sig ikke anderledes end sine kammerater, siger han, og han savner ikke at have kontakt til andre unge

med muskelvind i løbet af året. Alligevel ser han hvert år frem til at tage på en sommerlejr, hvor han ved, at der ikke skal tages ekstra hensyn til ham. Programmet er på forhånd til-

Muskelsvindfondens sommerlejr:

- en aktiv uge for børn og unge med muskelsvind - både gående og kørestolsbrugere
- opdelt efter alder: 8-11 år, 12-14 år og 15-17 år
- uden forældre, evt. med hjælpere
- mål: at ruste deltagerne til et aktivt liv med selv-værd ved at udfordre dem, give dem mulighed for at danne netværk, få sjove oplevelser, finde venner, rollemodeller, spejle sig og blive forstået
- har været arrangeret siden 1983

Oliver fik både autograf og et foto med sig hjem efter mødet med sangeren Joey Moe.

rettelagt, så alle kan være med.

Eneste gående

At han ofte er en af de eneste blandt deltagerne, der er gående, tænker han ikke så meget over. De fleste andre unge sidder i kørestol og har hjælpere med. Oliver kommer altid alene, fordi han ikke har brug for personlig hjælp.

"Det var nok kun det første år, at det var lidt svært at komme alene på lejr. Mest fordi jeg ikke kendte andre, men så kendte min værelseskammerat nogle, og så gik det lettere. Faktisk tror jeg, at det er en fordel at komme alene. Så er man jo nødt til at snakke med de andre."

Oliver oplever det heller ikke som en barriere i at komme i

kontakt med de andre, at de fleste deltagere er kørestolsbrugere.

"Det er ikke noget problem. Jeg tænker mere på personen end på kørestolen, og hvis det havde været en barriere, havde jeg jo ikke haft nogen at snakke med," siger han og ved godt, at sådan vil andre mennesker ikke have det. De vil se kørestolen først og vil nok slet ikke gå hen og snakke med én, der sidder i kørestol.

"Sådan har jeg det ikke. Jeg tænker mere på, hvor stor forskel der er på deres hverdag og min, fordi de sidder i kørestol."

Mor har samme diagnose

Oliver ved, at hans muskelsvinddiagnose ikke vil betyde de store forandringer. Hans mor

har nemlig samme diagnose, som faktisk først blev opdaget, da Oliver som 4-årig fik stillet sin. Men bortset fra at hun skal have hjælp til at bære varerne, når hun handler, og at hun har fået noget med hjertet, som hun får medicin for, er det ikke muskelsvind, der fylder i familiens hverdag.

"Jeg får selv tjekket mit hjerte hvert andet år, men der er ikke noget, så jeg er ikke bekymret," siger Oliver, som netop er begyndt på gymnasiet.

Til næste år når Oliver er fyldt 18 år, er han for gammel til at deltage i sommerlejrene. Men han vil gerne bevare kontakten til Muskelsvindfonden, så han regner med at gå ind i ungdomsgruppen og måske også blive frivillig på Grøn Koncert. —□

CIRKUS SUMMARUM fik det til at svinge

Der var plads til både seje riddere og smukke prinsesser på Cirkus Summarums legeplads – og til en kæmpestor, oppustelig Bruno, der slog prutter

Alle sejl var sat til at for at skabe plads til forskelle på Cirkus Summarums legeplads i år

Af Badil Jensen
Foto: Per Gudmann

”Se, mor! Nu er det mig, der får den til at gyng!” Sådan lød den begejstrede kommentar fra Emma, som var den første, der fik lov til at indvie Cirkus Summarums nye kørestolsgyng, da der var forpremiere på årets forestilling i starten af juli.

Og begejstringen var til at føle på, da børnene blev sluppet løs på legepladsen foran cirkusteltet, hvor der foruden hoppeborge og en kæmpestor Bruno, der kunne slå en prut, så det rungede over hele cirkusområdet, også var sat alle sejl til for at gøre pladsen så handicap-tilgængelig som overhovedet muligt.

Gyngen med kørestolsmulighed var et af de nye tiltag på cirkuspladsen i år, hvor der også var plads til kørestol og forskelle på karrusellen og hvor alle sponsorerne havde lagt sig i selen for at skabe oplevelser, der var tilgængelige for alle børn.

Der var blandt andet et oppu-

steligt legeslot med legetøjsponyer og en kørestolstilgængelig indgang, der var Lego-hjørne med masser af klodser og borde i forskellig højde, så man også kunne sidde og bygge i sin kørestol. Foruden et udklædnings-hjørne med flotte prinsessekjoler, udendørs musikinstrumenter, og en rally-bane med el-kørestole.

Positive publikumsreaktioner
Kombineret med forestillingens kernebudskab om at skabe plads til forskelle gav det mange positive publikumsreaktioner.

”Børn med muskelsvind kæmper ikke kun med manglende muskelmasse, men med andre børns reservation. I Cirkus Summarum synger artisterne om mangfoldigheden, alle griner sammen, og på legepladsen leger alle slags børn. Vi oplever, at gæsterne ikke bare tager en stor kulturel oplevelse med sig hjem, men også vores budskab om, at det er ok at være anderledes,” lød det fra indsam-

lingschef Theis Petersen, da han efter sidste forestilling 11. august kunne melde en publikumsrekord ud til pressen.

91.000 gæster blev det til på en varm og velgennemført cirkussæson med forestillinger i både København og Aarhus.

Endnu et handicaptilgængeligt indslag var, at der i år blev arrangeret døvetolkning på en af forestillingerne i København, og det blev taget imod med stor glæde.

”Det er en fantastisk oplevelse, at jeg også kan tale med mit barnebarn bagefter om, hvad der skete under forestillingen. At jeg ved, hvad der er blevet sagt. Det er et sjældent tilbud. Jeg har i dag haft flere aha-oplevelser med ting, som jeg ikke har forstået, mens mine egne børn var små – men som jeg forstår nu,” sagde en begejstret Marianne Poulsen Schultz, der er døv og var i Cirkus Summarum med sit barnebarn.

Plads til forskelle - over det hele!

Frivillige fik bogstaveligt talt hænderne fulde på Grøn Koncert

Muskelsvindfondens Plads til forskelle tatoveringer var et hit blandt publikum på Grøn Koncert

Af Bodil Jensen
Foto: Morten Rygaard

"Hej med jer. Jeg var på Grøn Koncert i år og fik nogle tatoos. På tatoveringerne er der en dame, som sidder i en rullestol. På skriften står der "PLADS TIL FORSKELLE".

Da jeg havde gået med den tattoo med damen nogle dage, blev jeg ret glad for den. Jeg har en handicappet fætter, han har dog ikke muskelsvind, men er udviklingshæmmet, og jeg synes, den tattoo er meget sigende og rammende. Jeg tør dog endnu ikke rigtig tage skridtet til at få den lavet rigtigt. Så derfor vil jeg høre, om I har flere af dem? Og om I vil af med dem? For så vil jeg gå med dem og ikke mindst fortælle historien og betydningen af den."

Sådan var ordlyden i en mail, som lå i indbakken hos Muskelsvindfondens kommunikationsafdeling efter sommerens Grøn Koncert turné.

Og den kunne vi selvfølgelig ikke stå for.

Ramte plet

For Lasse, som havde sendt mailen, ramte nemlig fuldstændig plet i forhold til det budskab, som vi i Muskelsvindfonden gerne ville have publikum på Grøn Koncert til at tage med hjem i år.

At plads til forskelle er noget, vi hver især kan →

Der var stor interesse for at høre om Muskelsvindfondens budskab på Grøn Koncert

tage på os - bogstaveligt talt.

Det må man sige, at publikum på Grøn Koncert gjorde. De frivillige i Muskelsvindfondens Plads til forskelle telt fik i den grad hænderne fulde under alle syv koncerter, for folk ville have tatoos over det hele - også på bare bryster og baller. Jobbet som Plads til forskelle-crew blev derfor i år et lidt grænseoverskridende stykke frivilligt arbejde udført bevæbnet med vand, skum-svamp - og håndsprit.

"Vi blev hærdede efterhånden, og indimellem kunne man jo være så heldig, at opgaven føltes som en bonus. Vi udnævnte for eksempel en bestemt af os frivillige i teltet til at være brystansvarlig, så den titel bør han faktisk få på sit cv. Selv om han nu af en eller anden grund mest tatoverede de yngre modeller," siger frivillig og sektionsschef i Plads til forskelle teltet, Camilla Boel Nielsen, med et stort grin.

10.000 tatoveringer

De frivillige oplevede, at tatoveringerne var meget populære blandt publikum i alle aldre.

"Nogle syntes, at budskabet om plads til forskelle var mega fedt og ville støtte op om det ved at få en tatoo, og nogle syntes bare, at tatoveringerne var

fede i sig selv. Og så var der faktisk også nogle, som spurgte, om de kunne få tatoveringen med damen lavet permanent. Det var jeg lidt overrasket over," siger Camilla Boel Nielsen.

I alt blev der langet 10.000 tatoveringer over disken af den slags, der altså efterfølgende kan gå af i vask. Udover tatoveringerne blev Muskelsvindfondens budskab om at skabe plads til forskelle serveret for publikum på Grøn Koncert gennem bl.a. en kørestols-aktivitet, hvor folk skulle forsøge sig som kørestolsbrugere og hjælpe hinanden med at tage et par bukser af og på.

En aktivitet, der gav megen morskab og skabte forståelse for, at det, der for nogle er en nem og dagligdags ting, som man gør uden at tænke over det, for andre kan være en ganske besværlig sag, der kræver hjælp fra andre.

"Aktiviteten med at tage tøj af og på i kørestolen fik virkelig brudt nogle fordomme ned. Det hjælper altså at mærke på egen krop, hvordan det er at skulle give eller modtage hjælp, og der var faktisk mange, som var friske på at tage imod udfordringen. Når de havde gennemført aktiviteten, var de ikke længere så generte i forhold til at turde stille spørgsmål. Det var klart en aktivitet, som skabte mindre berøringsangst, og som betød, at folk fik

Berøringsangst? Det er ikke noget vi bruger på Grøn Koncert! De frivillige i Muskelsvindfondens Plads til forskelle telt havde nærkontakt med publikum.

brudt isen i forhold til at få snakket med en person i kørestol, og det blev for nogle indgangen til en dybere samtale," siger Camilla Boel Nielsen.

Kø til boden

Indgangsvinklen til både tatoveringen og kørestolsaktiviteten i Plads til forskelle teltet var, at det skulle være sjovt både for publikum og for de frivillige i teltet. Og selvfølgelig sende publikum hjem med en lyst til at dele budskabet om plads til forskelle med andre.

"Jeg synes, at folk var friske på at tage udfordringen op. Det var meget få, der ikke havde lyst til at lege med os. Og vi kunne godt mærke, at publikum i år var mere bevidste om, at det er Muskelsvindfonden, der står bag Grøn Koncert. Vi oplevede virkelig, at der var "run" på vores aktivitet. På et tidspunkt, hvor jeg havde været væk fra teltet et øjeblik og kom tilbage, så jeg en kæmpe kø og tænkte, at der sørme var kommet gang i baren ved siden af vores telt. Indtil det gik op for mig: Hov, det er os, der har kø!" siger Camilla Boel Nielsen.

Udover aktiviteten i teltet og tatoveringerne blev budskabet om Plads til forskelle promoveret på mange forskellige platforme i forbindelse med Grøn Koncert i år. Fra scenen, hvor Muskelsvindfondens ambassadører og Grøn Koncerts konferencierpar, Tonni The Man og Jakob Haugaard, sammen med Kato sørgede for, at publikum kom med på vognen, og på alt fra storskærme, bannere og websites til ølkander og billetter.

Men hvad gjorde vi egentlig med Lasse, som ville høre, om vi havde flere tatoveringer tilbage efter Grøn Koncert? Vi fandt en lille stak tatoos i et hjørne, da vi ryddede op, og dem sendte vi selvfølgelig straks til Lasse. Som kvitterede med en mail:

"Tusind mange gange tak. Min fætter bliver så glad, når han ser min tatoo, og jeg glæder mig til at give ham en og forklare ham om budskabet ligeså :-). Ligesom jeg i forvejen har forklaret budskabet "Plads til forskelle", når folk i nattelivet i Aarhus har spurgt om, hvad det betyder." Selv tak Lasse!

Indsamlingsaktiviteter giver omtale i medierne

Både frivillige og medlemmer hjælper Muskelsvindfonden, når de stiller op til interview

Presseklip fra sommeren 2013

- i overskrifter:

Frivillig med muskelsvind

Gratis kram og højt humør

Det summer af liv i Cirkus Summarum

Mønsted familie knokler i ferien som frivillige

Jacob er som alle andre

Koncertpenge giver bedre liv for syge

Simpelthen super summerum!

Grøn Koncert er en folkefest med plads til forskellighed

De grønne øl og det gode formål

Japanere vil lære af Grøn Koncert

Kommuner tester grænser for handicappedes hjælperordninger

En anderledes cirkusoplevelse

185.000 besøgte Grøn Koncert

Af Bodil Jensen

Når Danmark går i sommerdvale, drager Muskelsvindfonden på landevejen med både Grøn Koncert og Cirkus Summarum. Og det er noget, der sætter sig spor i avisspalter og på tv.

I ugerne 28, 29 og 30 "peak" Muskelsvindfondens medieovervågning, når både de landsækkende aviser og især de regionale medier kaster sig over dækningen af Grøn Koncert.

I år resulterede det intense pressearbejde, som Muskelsvindfondens kommunikationsafdeling står for i samarbejde med Grøn Koncerts presse-bureau, ifølge overvågningen i 907 omtaler af Grøn Koncert, 407 omtaler af Muskelsvindfonden og 290 omtaler af muskelsvind.

Dertil kommer 138 omtaler af Cirkus Summarum, som også trækker både overskrifter og anmeldelser i sommerperioden.

Journalisterne er især vilde i varmen efter at få historier om de optrædende kunstnere

– både de, der spiller på Grøn Koncert, og de, der optræder i manegen på Cirkus Summarum. Og Cirkus Summarum scorede i år en anmeldelse med følgende flotte overskrift: Simplelthen super summerum!

Vinklerne i de mange omtaler er mangfoldige, og Muskelsvindfondens kommunikationsafdeling sørger selvfølgelig for, at alle gode historier fra Muskelsvindfondens verden og ikke mindst plads til forskelligheden bliver præsenteret for pressen. Bl.a. i form af interview-muligheder med både frivillige og medlemmer af Muskelsvindfonden. Og heldigvis er mange blandt Muskelsvindfondens støtter rigtigt søde til at stille sig til rådighed for journalisterne.

I år blev det til artikler og tv-indslag om både japanere, der besøgte Grøn Koncert i Næstved, for at få gode ideer til lignede indsamlingsaktiviteter derhjemme, og englændere, der besøgte Grøn Koncert i Es-

bjerg for at kigge nærmere på frivillighed.

Pressearbejdet resulterede også i et indslag i tv-avisen med fokus på, at Muskelsvindfonden med indtjeningen fra Grøn Koncert gennem årene har bevirket, at mennesker med muskelsvind har bedre forhold i Danmark end personer med samme diagnose i de øvrige nordiske lande.

Det blev også til endnu et tv-avis-indslag om det højt prioriterede sikkerhedsarbejde på Grøn Koncert og til masser af artikler med fokus på det varme vejr og behovet for vand til koncertgæsterne. Desuden en masse spændende portræthistorier i de regionale og lokale aviser om alle de frivillige, der knokler for Muskelsvindfonden på Grøn Koncert og Cirkus Summarum, og om de frivillige med muskelsvind, der også tager med rundt på koncerterne og arbejder frivilligt for deres medlemsforening.

Tak til alle jer, der stillede op!

Hvordan vil I vise, at I har plads til forskelle? Lød spørgsmålet til publikum på Grøn Koncert fra Peter Larsen Kaffe.

Ikke **kun** sponsorkroner – også **handling**

Muskelsvindfonden vil udnytte sponsorsamarbejde til at skabe rummelighed

Af Sophie Alvi

Foto: Helene Bagge Grimstrup

Mennesketårnet vakler... først lidt, så meget... og pludselig ligger de fire drenge på græsset og griner med Plads-til-forskelle-skumhånden nederst. Helene B. Grimstrup, medlem af Muskelsvindfonden, snupper et billede af dem med sin mobil, og Peter Larsens kaffes udsendte kaffe-rygsæk-bærer griner med og tilbyder dem en gratis kop kaffe som tak for hyggen.

Billedet af drengene og skumhånden bliver lagt op på Peter Larsens Instagram-konkurrence og på Muskelsvindfondens hjemmeside som et eksempel på, at gæsterne på Grøn Koncert leger

med budskabet om plads til forskelle.

Ved Stimorols bod kan man få blæst hovedet af led og få taget et sjovt billede af sig selv – et skilt ved en rampe op til foto-boden fortæller, at kørestolsbrugere og andre trappehadere er velkomne.

På Cirkus Summarums legeplads bygger børn med og uden muskelsvind Lego-tårne side om side før forpremieren ved Legos specialbyggede legeborde.

Det er ikke en revolution. Men det er en begyndelse.

Sponsorer på Muskelsvindfondens events, Grøn →

På Grøn Koncert blev plads til forskelle foldet ud - både på scenen og koncertpladsen.
Foto: Morten Rygaard

Koncert og Cirkus Summarum, vil i stigende grad være med til at sætte fokus på det humane formål, der ligger bag arrangementerne.

Ny sponsorstrategi

Muskelsvindfondens nye sponsorstrategi går groft vinklet ud på følgende:

”Vi vil ikke bare have jeres penge! Vi vil have jer til at skabe plads til forskelle.”

Muskelsvindfonden ønsker nemlig at inddrullere sponsorerne endnu mere i arbejdet for foreningens vision - at skabe et samfund med plads til forskelle.

Et eksempel er det synlighedssamarbejde, som Peter Larsen Kaffe og Muskelsvindfonden indgik på dette års Grøn Koncert. Målet var at skabe dialog om og med mennesker med handicap.

”Incitamenterne for samarbejdet mellem Peter Larsen Kaffe og Muskelsvindfonden er mange. Organisationerne deler de samme værdier. Et rummeligt samfund er Muskelsvindfondens drøm. Og en drøm om et rummeligt samfund vil vi meget gerne bidrage til udlevelsen af,” siger brandmanager for Peter Larsen Kaffe, Lars Aaen.

Derudover donerede Peter Larsen Kaffe gratis

kaffe til alle de frivillige på Muskelsvindfondens arrangementer henover sommeren.

Sponsorer er ivrige

Muskelsvindfondens sponsorchef Charlotte Frølich mener, at samarbejdet er første trin i mere tætte sponsorsamarbejder om Muskelsvindfondens plads til forskelle-vision.

”Vi oplever, at sponsorerne er uhyre interesserede i, hvordan de kan hjælpe med at skabe et mangfoldigt samfund. Vi skal faktisk selv som organisation til at løbe hurtigere for at støtte op om deres ønsker om at hjælpe med synlighed, skaffe fleksjob og fortælle om verden om styrken og behovet for et mangfoldigt samfund,” siger hun.

I år har samarbejderne været fokuseret på synlighed på selve arrangementerne. På sigt er målet, at sponsorerne skal tage plads til forskelle-visionen med hjem i deres virksomheder og skabe rummelighed ved at ansætte fleksjobbere, lave praktikpladser, skabe tilgængelighed eller på andre måder understøtte Muskelsvindfondens arbejde for at skabe øget deltagelse i samfundet for mennesker med handicap. □

Meget mere end et medlemsblad

Muskelsvindfonden udgav sit første blad i 1973, og Muskelkraft er efter 40 år stadig en vigtig brik i foreningens kommunikation

Muskelkraft

- Muskelkraft - udgivet siden 1973
- Oplag i 2013: ca. 5000 eksemplarer
- 5 numre om året
- Målgruppe: medlemmer, frivillige og andre med interesse for Muskelsvindfondens arbejde
- Distribueres til: medlemmer, aktive frivillige, abonnenter, uddannelsessteder, samarbejdspartnere inden for social- og sundhedsvæsenet, politikere, andre handicaporganisationer, pressen m.fl.

Muskelkraft har altid været en vigtig del af Muskelsvindfondens ansigt udadtil og i kontakten til medlemmerne. Allerede i 1980'erne lagde foreningen vægt på, at bladet ikke var et klubblad, men et professionelt og journalistisk redigeret tidsskrift, der skrev kritisk om handicappolitik, gik tæt på mennesker og begivenheder, der havde indflydelse på dagligdagen og også prioriterede højt at lade mennesker med muskelsvind fortælle om deres liv - både om sejre og nederlag. "Muskelkraft er mere og andet end et medlemsblad," hed det blandt andet på bagsiden af bladet i 1987, hvor redaktionen opfordrede til at tegne abonnement eller blive

medlem af Muskelsvindfonden og få bladet ind ad brevsprækken. I slutningen af 1980'erne indgik Muskelsvindfonden en aftale med annoncebureauet FL Reklame om at tegne annoncer til bladet - både landsdækkende annoncer og lokale annoncer, som siden har været en væsentlig brik i økonomien bag udgivelsen af bladet. "Det er dyrt at udgive blad, men via de mange annoncører, som igennem tiderne har støttet Muskelsvindfonden, har det været muligt at holde fast i bladet og også fastholde den kvalitet, der altid har været kendetegnende for Muskelkraft," siger Evald Krog, som gerne vil benytte lejligheden til at sende

annoncørerne en tak for deres mangeårige støtte. "Det har stor betydning for os økonomisk, men det giver også et signal om, at erhvervslivet og andre ude i samfundet gerne vil støtte det arbejde, vi gør og dermed vise deres sociale forståelse." **Duplikeret A5-blad** Det første medlemsblad i Muskelsvindfonden udkom for 40 år siden: et 12-siders maskinskrevet og duplikeret A5-blad, hæftet i ryggen og bl.a. sendt ud til de ca. 350 medlemmer, som foreningen havde på daværende tidspunkt. Bladet hed dengang 'Nyt fra Muskelsvindfonden' og var skrevet af frivillige og militærnægtere, som

aftjente deres militærnægterperiode i den nystartede forening. I de efterfølgende år blev bladet større i format og oplag, der kom lidt billeder i, der var enkelte annoncer, og Muskelsvindfonden ansatte sin første journalist. I 1984 blev medlemsbladet for alvor et professionelt blad, skrevet og redigeret af journalister, med flere billeder, flere annoncer, lay-outet, trykt på trykkeri og distribueret med postvæsenet. Bladet skiftede også navn til Muskelkraft - et navn, der har hængt fast lige siden. Navnet Muskelkraft blev i øvrigt første gang brugt i en kampagne et par år tidligere, hvor målet var at samle penge ind til

Muskelsvindfonden. Sloganet lød "Muskelkraft - ja tak" med efterskriften "Gør Muskelsvindfonden stærk". Sloganet blev bl.a. trykt på badges og klistermærker med en lille dreng i kørestol, som svingede sig i en lian. Navnet og bladets nye design i 1990 var også årsagen til, at Muskelkraft i 1990 modtog Anders Bording Prisen - en pris fra Danske Specialmedier. Som begrundelse hed det bl.a.: "Alene navnet! Et godt og klart signal til omverdenen om, at her er et blad, der ønsker at skabe kontakt." **Flere kommunikationskanaler** Muskelkraft har efter 40 år stadig som mål at være med

til at fortælle om livet med muskelsvind, sætte fokus på handicappolitiske emner, tage fat i tabuer, skabe debat og understøtte Muskelsvindfondens vision om at skabe et samfund, hvor der er plads til forskelle. I dag er bladet dog ikke den eneste måde, Muskelsvindfonden kommunikerer med omverdenen på. Hjemmeside, nyhedsbreve og en aktiv facebook-side er vigtige kanaler til både at informere og skabe dialog. Desuden er Grøn Koncert og Cirkus Summarum-arrangementerne også blevet et sted, hvor Muskelsvindfonden kan nå ud med budskaber til såvel medlemmer som frivillige og hr og fru Danmark.

Vigtig anerkendelse af træthed

Træthed er et typisk symptom hos personer med kongenit myopati, viser den nyeste forskning fra RehabiliteringsCenter for Muskelsvind

Af Jane W. Schelde
Foto: Gert Skærlund Andersen

En fornemmelse eller en sum af opsamlede erfaringer er ikke nok til at sige, at noget er rigtigt. Der skal forskning, dokumentation og en fagligt godkendt artikel i et anerkendt internationalt fagtidsskrift til, før man kan kalde det viden.

Det var netop den proces, som fysioterapeut Ulla Werlauff i Udviklingscentret i RehabiliteringsCenter for Muskelsvind gik i gang med i 2010, da hun begyndte at forske i træthed hos personer med kongenit myopati. Efter tre år har hun netop fået godkendt sin ph.d.-afhandling, hvor træthed og metoder til at måle denne træthed var ét af emnerne. Nu venter hun på, at hendes artikel om dette emne, baseret på resultaterne af hendes forskning, skal blive publiceret i et internationalt fagtidsskrift. Hun håber på, at det vil ske i løbet af dette efterår.

Ulla Werlauffs forskning viser bl.a., at den træthed, som mange af rehabiliteringscentrets brugere med diagnosen kongenit myopati oplever og fortæller om, er en del af sygdommen.

”Det handler altså ikke om, at man er doven, eller at det bare er en enkelt person, der oplever en træthed. Det er der mange med diagnosen, som tror, fordi træthed ikke er beskrevet i forbindelse med kongenit myopati. Nu ved de, at det også er et symptom. Og den faglige anerkendelse kan gøre en stor forskel for den enkelte,” mener Ulla Werlauff, som selv er overrasket over, hvor vigtig hendes forskning opleves af personer med kongenit myopati.

Forskningen har ramt direkte ind i et område, som de i høj grad har haft brug for at få sat fokus på.

Træthed fylder meget

At det netop var træthed i forbindelse med kongenit myopati, som Ulla Werlauff tog fat i, skyldtes, at konsulenterne i RehabiliteringsCenter for Muskelsvind igennem deres arbejde ofte oplevede, at træthed var en meget stor del af det at have kongenit myopati.

”Mange har givet udtryk for, at trætheden fylder meget og er lige så stort eller næsten et større problem end deres fysiske funktionsnedsættelse. Derfor kunne det være vigtigt at forske videre i trætheden. Man kan jo ikke sige, at noget er der, uden at det er dokumenteret,” siger Ulla Werlauff.

Så da hun sammen med Rigshospitalet gik i gang →

Kongenit myopati

- Er en fællesbetegnelse for en gruppe muskelsvindsygdomme, som har mange fælles træk, men også en stor grad af variation. Sygdommene er forårsaget af forandringer i forskellige gener. For nogle er symptomerne næsten usynlige. For andre medfører sygdommen betydelige funktionsnedsættelser.
- Viser sig typisk ved fødslen eller i det første leveår med påvirket muskelkraft og nedsat udholdenhed. Ansigtets muskler kan også være påvirket.
- Antal personer med diagnosen registreret i RCFM: 130
- Læs mere på www.rcfm.dk/sygdomsbeskrivelser

"Den faglige anerkendelse af træthed kan gøre en stor forskel for den enkelte," siger fysioterapeut Ulla Werlauff, der netop har afsluttet sin ph.d.-afhandling om bl.a. det emne.

med projektet om personer med netop den diagnose for at beskrive gruppen nærmere, blev træthedsundersøgelserne en del af undersøgelsesprotokollen. 71 voksne med kongenit myopati deltog i projektet og fik desuden målt lungefunktion, ledbevægelighed, muskelkraft og lavet funktionstest m.m.

Hvordan måles træthed?

Men hvad er træthed, og hvordan kan man undersøge og måle træthed? Der er mange slags trætheder, hvor den fysiske træthed f.eks. i forhold til udholdenhed er lettere at måle. Hvor mange gange kan man løfte noget, eller hvor langt kan man gå. Men den subjektive, oplevede træthed og hvilken indflydelse den har på en persons

funktioner i dagligdagen, på familielivet og det sociale liv, er langt sværere at måle. Og i forhold til muskelsvind er denne form for træthed ikke beskrevet videnskabeligt.

For at kunne måle og beskrive trætheden brugte Ulla Werlauff en internationalt anerkendt skala (The Fatigue Severity Scale), som tidligere har været brugt i forhold til patienter med sklerose og andre diagnoser. Skalaen er et spørgeskema med 9 udsagn, hvor man skal give et tal for, hvor enig eller uenig man er i udsagnet.

I ph.d.-projektet har skalaen været testet ved både at blive gentaget flere gange på den samme gruppe, ved at sammenligne med en anden international trætheds-test og ved at bruge

skalaen på en gruppe personer med en anden form for muskelsvind, spinal muskeltrofi type II.

Desuden har der været holdt to fokusgruppe-interview med nogle af deltagerne i spørgeskemaundersøgelsen, hvor de har kommenteret skalaen og bl.a. tilkendegivet, om skalaen kunne beskrive den træthed, de oplevede.

Målet med alle disse test var at validere skalaen – dvs. forskningsmæssigt vurdere, om skalaen kunne bruges. Konklusionen på dette punkt var altså, at det kunne den.

Anerkendelsen kan bruges

Ud over denne konklusion sætter Ulla Werlauffs forskning også tal på, hvor stort et problem

Ph. d.-afhandling

For at kunne måle om en behandling/intervention virker og understøtter målet om at give personen de bedste muligheder for at leve et selvstændigt liv, er det vigtigt at finde de rigtige målemetoder. Dette ph.d.-projekt har fokuseret på at afdække nogle af disse metoder via 4 studier.

Studie I-III - metoder til at beskrive naturhistorien, tab af muskelkraft, nedsat funktion m.m. for personer med spinal muskeltrofi type II

Studie IV: - fokuserer på måling af træthed hos personer med kongenit myopati og spinal muskeltrofi type II og metoder til at måle trætheden.

Vil du vide mere – eller læse hele ph.d.-afhandlingen, som er på engelsk, kontakt Ulla Werlauff, mail: ulwe@rcfm.dk.

trætheden opleves.

"Når 76 % af deltagerne i undersøgelsen med kongenit myopati bliver testet til en samlet score på 4 eller derover (hvor højeste score er 7: red) – dvs. at de oplever en unormal stor træthed i dagligdagen, og 52 % bliver testet til 5 eller mere på skalaen, så bliver vi bekræftet i, at det, vi har set og hørt fra brugerne, er rigtig nok. Trætheden fylder meget."

Selv om ph.d.-projektet ikke kommer ind på, hvad man kan gøre ved trætheden, er Ulla Werlauff overbevist om, at forskningsresultatet vil få stor betydning for personer med kongenit myopati.

"Mange med den diagnose fortæller, at de har haft svært ved at forklare trætheden og blive for-

stået. Nu bliver det nemmere, når de kan henvise til forskningen," siger hun og tilføjer, at anerkendelsen af trætheden også betyder noget mentalt:

"De kan blive bedre til at tackle trætheden. Til at prioritere og indrette hverdagen efter det, fordi det er et vilkår ved sygdommen."

Møde med ligesindede

En anden effekt af ph.d.-projektet har ifølge Ulla Werlauff været, at mange af deltagerne i undersøgelsen har haft chancen for at møde andre med samme diagnose. Både i fokusgrupperne og til den særlige temadag, som Rehabiliterings-Center for Muskelsvind arrangerede i foråret for deltagerne i projektet. Mange med kongenit

myopati er ikke med i medlemsgrupper i Muskelsvindfonden eller andre aktiviteter, hvor de kunne møde andre med samme diagnose. Mange har ikke ment, at de havde behov for det, men det har flere fået et andet syn på efter temadagen.

Som en deltager skrev i sin evaluering efter temadagen:

"Jeg har reelt ikke mødt ligesindede før. Pludselig gav det mening at skulle være sammen med andre med muskelsvind. Mødet med en anden person med samme diagnose har givet mig lidt at tænke over, specielt overvejelser omkring, hvordan mit eget voksenliv skal se ud, om jeg f.eks. skal have børn, hvilket jeg hidtil ikke har tænkt. Så det var rigtig godt." →

Handicap er slet ikke en del af Mette Marie Gunnergaards identitet, selv om den sætter nogle begrænsninger i hendes hverdag.

Andre har **svært** ved at **forstå** min **træthed**

Mette Marie Gunnergaard er næsten altid træt, men har oplevet det som en lettelse at få forklaringen på sin træthed

Af Jane W. Schelde
Foto: Tommy Verting

”Det var så fedt at høre, at trætheden har noget med min diagnose at gøre. Nu kan jeg ligesom bedre slappe af og ikke bebrejde mig selv, at jeg ikke orker. Det er også lettere at sige til mine venner, at det er sådan, det er.”

Mette Marie Gunnergaard, 39 år og nyuddannet psykolog, har siden barnsben altid døjet med træthed, men ikke vidst, at der var en sammenhæng med hen-

des muskelsvinddiagnose kongenit myopati. En sammenhæng, som et ph.d.-projekt i RehabiliteringsCenter for Muskelsvind netop har påpeget. (Se artikel side 27.

”Jeg har tænkt, at det nok bare var mig, der var lidt magelig anlagt - også fordi min mor, bror, søster og niece, der har samme diagnose, ikke har det på helt samme måde. De kender godt til træthed, men deres sympto-

mer er ikke lige så udtalt som hos mig, og derfor har de nok sværere ved at forstå det.”

Mette Marie har altid vidst, at hun som følge af sin diagnose manglede strækkemusklerne i lår og overarme og de skrå halsmuskler. Noget der betyder, at hun går lidt anderledes, at hun bruger flere kræfter på at bevæge sig end andre, og at hendes arme ikke kan strækkes helt ud. Men at den træthed, hun næsten →

"Det handler om at økonomisere med kræfterne og nogle gange betale prisen for at gøre mere, end kroppen kan holde til"

Der er en videnskabelig forklaring på trætheden, og det har været en lettelse at få at vide, mener Mette Marie Gunnergaard.

altid føler, har sammenhæng med diagnosen, har ingen tidligere fortalt hende. Hun har haft en mistanke, men har undret sig over, at trætheden ikke hang sammen med fysisk aktivitet.

Først da hun i forbindelse med spørgeskemaundersøgelsen til ph.d.-projektet blev spurgt om træthed, kom hun til at reflektere nærmere over sammenhængen.

"Jeg blev spurgt, om jeg havde sagt nej til at deltage i noget pga. træthed - og så skrev jeg nej. Først bagefter kom jeg til at tænke på, at jo da. Det gør jeg da hele tiden," siger Mette Marie Gunnergaard, som på den ene side ikke tænker så meget på sit handicap i det daglige - handicap er slet ikke en del af hendes identitet - og på den anden side godt kan mærke, at det alligevel fylder og sætter nogle begrænsninger i hendes hverdag.

"Jeg har altid klaret mig selv og fungerer fint med nogle få ting i hverdagen til at støtte mig. F.eks.

hjælp til rengøring og en el-cykel. Så i det daglige tænker jeg ikke over, at jeg har et handicap, og kan også glemme at forklare det til folk, jeg ikke kender. Først hvis de spørger, siger jeg det."

For hårdt med fuldtidsarbejde

Første del af psykologstudiet på universitetet blev klaret på normeret tid, men kostede alt for mange kræfter. Derfor tog hun et ekstra år på kandidatdelen af studiet for at få sin hverdag til at hænge sammen.

Hun blev færdig i november 2012 og fik allerede 1. januar 2013 et barselsvikariat som neuropsykolog ved Kommunikationscentret i Hillerød - et center, der behandler mennesker med hjerneska-der. Vikariatet er på fuld tid og udløber til nytår, og selv om hun er rigtig glad for arbejdet, for kollegerne og for de erfaringer, hun får, og som kan bruges i hendes videre karriereforløb, er hun ikke

i tvivl om, at hun fremover ikke skal have en fuldtidsstilling.

"Jeg synes, jeg gør mit arbejde godt nok, men det ideelle for mig ville nok være 28 timer om ugen. En fuldtidsstilling betyder, at jeg er helt vildt træt, når jeg kommer hjem og ikke orker noget som helst. I weekenden skal jeg max. have ét arrangement, for jeg skal have mindst en hel dags hvile for at lade op til næste uge," siger Mette Marie Gunnergaard, som faktisk godt kan lide at tilbringe en dag i sengen med at sove, se fjernsyn, være på facebook og bare slappe af.

"Det er ikke et offer, men det sætter selvfølgelig nogle begrænsninger for mit sociale liv. Jeg siger rigtig tit nej til sociale arrangementer, for ellers koster det i den anden ende."

Hun indrømmer dog, at det ikke altid er lige

let at sige fra, og at hun nogle gange kan have svært ved at prioritere så skarpt, som hun egentlig burde.

"Hvis jeg skal lytte til trætheden, så kan jeg ikke ret meget. Derfor overhører jeg den, og det er også okay til en vis grad, men der skal være en balance, og den kan nogle gange være svær at finde."

Trætheden er der altid

Når Mette Marie Gunnergaard tænker efter, er der faktisk meget få tidspunkter, hvor hun ikke føler sig træt. Eller som hun selv udtrykker det: "De vinduer, hvor jeg føler mig helt frisk, er meget få."

Men netop fordi det er det normale for hende at være træt, tænker hun ikke så meget på det - og alligevel vil hun gerne undvære trætheden.

"Jeg kunne fungere meget bedre, hvis jeg ikke →

"Det kan føles, som om jeg kun har tre batterier, hvor andre har syv"

var træt,” siger hun og nævner f.eks. det sociale aspekt, at få læst mere faglitteratur eller at kunne være skarp i sine tanker hele tiden. Det kan knibe med skarpheden, når hun er meget træt, erkender hun.

En del af problemstillingen omkring hendes træthed er også, at andre har meget svært ved at forstå den. At hun f.eks. kan have svært ved at holde sine øjne åbne, når hun sidder ved kaffebordet hos nogle venner. Ikke fordi hun keder sig, men fordi hun er så træt. Eller at hun kan ”tjekke ud” mentalt, hvis hun sidder til et møde, fordi hun har været i gang for længe.

”Det kan føles, som om jeg kun har tre batterier, hvor andre har syv. Eller hvis jeg prøver at fortælle folk, at jeg er sindssyg træt efter en lang arbejdsdag, og de så siger, at det kender de godt. De kan også være så trætte, at de ikke orker at fodre deres børn. Så har jeg lyst til at sige: Hold dog op – jeg er så træt, at jeg ikke orker at fodre mig selv!”

Heldigvis er Mette Marie Gunnergaards nuværende arbejdsplads meget forstående og accepterer, at hun et par gange om ugen kan finde på at hænge et skilt på døren, rulle sin lille rullemadras, der står på hendes kontor, ud på gulvet og hvile sig en kort stund. Det hjælper, men fjerner ikke hele trætheden.

En investering i fremtiden

Selv om trætheden altid har været en del af hendes dagligdag, er Mette Marie Gunnergaard blevet meget overrasket over, hvor meget den har fyldt, efter at hun er kommet i arbejde. Og især hvordan hun har skullet tackle den i en hverdag med møder, samtaler med hjerneskadepatienter, journalskrivning m.m. Allerede efter få dages an-

sættelse kunne hun mærke symptomer på stress i form af søvnproblemer og ekstra hjerteslag. Det var en blanding af alt det nye og en lang arbejdsdag.

Tingene faldt dog på plads igen, men problemerne med stress-symptomer kan stadig dukke op, hvis hun ikke er bevidst om at få prioriteret sine kræfter.

”Jeg har det fint med, at jeg lige nu kun bruger min tid på at arbejde. Det ser jeg som en investering i min karriere og min fremtid, men efter dette vikariat vil jeg ikke bruge hele mit liv på kun at arbejde, og jeg vil ikke sætte helbredet på spil for at kunne klare et fuldtidsarbejde.”

Mette Marie er ikke bitter over, at hun skal døje med trætheden. Hun vil hellere bruge udtrykket, at hun synes, det er ærgerligt. Især hvis der er noget, hun gerne vil, er det ærgerligt, at hun enten må sige fra, eller hvis hun siger ja, betale prisen bagefter.

Ikke lyst til at få børn

Hun har også fravalgt at få børn og har faktisk aldrig forestillet sig, at hun skulle have børn.

”Sygdommen er dominant arvelig, og min mor har altid sagt, at hvis hun havde vidst det, ville hun ikke have fået børn. Derfor har jeg nok altid tænkt, at jeg ikke skulle have børn, og jeg har heller ikke lyst til at få et barn, der skal leve med de vilkår, jeg selv har haft,” siger Mette Marie Gunnergaard.

Hun forestiller sig også, at hvis hun fik børn, ville hun være en sur mor, der altid var træt. Så skulle det være enten farmand eller en nanny, der klarede det hele. Men afsavnet er ikke så stort, fordi hun netop aldrig har haft lyst til at få børn eller forestillet sig, at hun skulle være mor. □

”Hvis jeg fik børn, ville jeg nok være en sur mor, der altid var træt”

Muskelsvindfonden med på Pride Parade

For andet år i træk deltog mere end 60 af Muskelsvindfondens medlemmer og frivillige i Pride Parade i København midt i august - et optog, der hylder homoseksualitet og mangfoldighed.

Når folk går sammen om at være *for* forskelle i alle aspekter af samfundet, nedbryder man fordomme. At deltage i Priden betyder, at man understreger vigtigheden af Muskelsvindfondens vision om plads til forskelle, mener Anne Frederiksen og Anja Bramm, to af Muskelsvindfondens frivillige, der støttede op om Plads til forskelle-bussen.

"Priden er en festlig måde at vise på, at ikke alle lever ens," siger Anne Frederiksen.

Plads til forskelle-bussen var pyntet med balloner, guirlander og t-shirt fra Muskelsvindfondens arrangementer.

Rækværk - et nyt netværk

Rækværk er et netværk for unge med handicap og kroniske sygdomme på landets universiteter. Initiativet til Rækværk er taget af Sammenslutningen af Unge Med Handicap i 2013, og formålet er at lave netværk for studerende på landets universiteter med forskellige former for handicap, diagnoser og kroniske sygdomme. Rækværk er for og af de studerende, derfor er målet, at unge studerende selv skal skabe og definere netværk på netop deres universitet, f.eks. gennem caféaftener. Eksempler i netværket kunne være: sparring vedrørende handikaptillæg og specialpædagogisk støtte (SPS), gode fif vedrørende studie i udlandet, sparring vedrørende gruppearbejde og samarbejde med de andre studerende, og hvornår skal man fortælle om sit handicap - eller skål man overhovedet det?

Læs mere om Rækværk på facebook: <https://www.facebook.com/rackveark>

Frivillig Fredag - og Eftersluk Lørdag

Fredag den 27. september er Frivillig Fredag, Danmarks nationale frivillighedsdag, hvor foreninger, kommuner og virksomheder fejrer frivilligheden med en række arrangementer og udstillinger landet over. Dagen er en årligt tilbagevendende begivenhed, og i år er temaet for dagen "Tag livet ind", som handler om at bruge frivilligt arbejde til at erfare, hvordan andre lever. Det passer godt i tråd med Muskelsvindfondens vision om Plads til forskelle og falder sammen med, at Muskelsvindfonden netop den 28. september fejrer sine frivillige og deres uundværlige indsats på årets Eftersluk - en stor fest for 850 frivillige, der markerer afslutningen på årets indsamlingsarrangementer.

Quizzone - er du klar til at spille?

Sidste år kunne Muskelsvindfondens medlemmer i en kort periode købe spillet Time Out med en særlig medlemsrabat. I år har spiludvikler Anders Poulsen, der selv har muskelsvind, og hans firma Skyhigh Games igen et godt tilbud til medlemmer af Muskelsvindfonden - nemlig det helt nye spil quizzone. Quizzone handler både om paratviden og taktik, når deltagerne skal svare på spørgsmål i ti kategorier og samtidig gøre livet surt for modspillerne.

Medlemmer af Muskelsvindfonden kan i perioden 1.-15. oktober købe quizzone til DKK 199,95 + porto. Normalpris 399,95 kr. Derudover donerer Anders Poulsen og Skyhigh Games kr. 25 pr solgt

spil til Muskelsvindfondens arbejde for børn og unge med muskelsvind.

Du køber spillet på dette link: <http://www.spilcompagniet.dk/> - men først fra den 1. oktober!

Det handler om alt **andet** end muskelsvind

Muskelsvindfondens seniorgruppe, Muskelbundet, har arrangeret sommerhøjskoleuge for 10. gang i 2013 - med fjorten 10 års jubilarer

Af Jane W. Scheide
Foto: Søren Holm / Chill

”Kan du huske det år, hvor du blev kåret til årets racerfører og fik en forbindingskasse, en reflekvest og en flaske champagne i gave? Det var det år, du kørte ud over rampen på din crosser og slog en baglæns saltomortale...”

”Ja, hvis jeg ikke husker det selv, skal I nok minde mig om det!

Ordvekslingen bliver efterfulgt af latter og smil. Jo, der er sket lidt af hvert, når seniorer med muskelsvind har deltaget i årets sommerhøjskoleuge på Egmont Højskolen i Hou. Det meste er dog langt fra så dramatisk som denne episode. Humor, en god stemning og mange snakke på kryds og tværs har præget ugerne. Det mener i hvert fald de fire deltagere, der netop nu sidder ved frokostbordet i spisesalen. Heldigvis skete der ikke noget alvorligt ved den førnævnte episode. Ikke mere end et plaster kunne klare. Men oplevelsen er ikke gået i glemmebogen.

Richard Vestergaard, Gunnar Frederiksen, Rasmus Wetterstrøm og hans kone Anne har deltaget i flere af seniorgruppens sommerhøjskoleuger og kender hinanden godt efterhånden, så stemningen er præget af gensynsglæde, hyggelige drille-

Gensynsglæden er stor for (fra venstre) Gunnar Frederiksen, Rasmus og Anne Wetterstrøm og Richard Vestergaard, der har været med på næsten samtlige højskoleuger siden starten.

rier og humor.

”Jeg kommer for fællesskabets skyld. Det er et sted, hvor jeg kan møde andre i samme situation, og det gør jeg ikke ret tit hjemme på Lolland,” siger Gunnar Frederiksen, der har muskelsvind og har været med i samtlige 10 år, sommerhøjskoleugen har eksisteret.

”Og så er det bandlyst at diskutere sygdom. Det koster kroner i bøde-kassen,” tilføjer han og fremhæver, at det netop er en af de vigtige grunde til, at han deltager i sommerhøjskoleugen.

Ikke noget, vi taler om

Det omfangsrige program for ugens aktiviteter →

Hyggesnak, sangria, kaffe og kage stod på programmet onsdag eftermiddag ved sommerhøjskoleugen på Egmont Højskolen i Hou.

handler helt bevidst ikke om sygdom, muskelsvind eller slårkampe med kommunen. Programmet er fyldt med foredrag, udflugter, valgfag som sejlads, foto, kunst, korsang og natur. Og så den gode mad, som køkkenet på Egmont Højskolen altid serverer.

Men fællesnævneren for alle deltagere er, at de har et fysisk handicap eller er ægtefælle til en person med handicap. Langt de fleste er også medlemmer af Muskelsvindfonden.

"Selvfølgelig kan vi lære noget af hinanden. Jeg kan f.eks. godt genkende den måde, Rasmus og Richard rejser sig op på, fra

dengang jeg selv kunne gå. Jeg kan godt huske, hvordan det var, men det er ikke noget, vi taler om," siger Gunnar Frederiksen.

Heller ikke Anne Wetterstrøm mener, at hun kunne bruge det til noget, hvis ugen kun handlede om muskelsvind.

"Hvis vi først begynder at tænke over, hvor syge vi egentlig er, bliver vi bare mere syge. Vi har godt af at møde andre - også andre, der f.eks. er respiratorbrugere. Hvis de kan leve et tåleligt liv, så skal vi andre ikke pibe," siger hun.

Richard Vestergaard har gennem årene prøvet de fleste værksteder, som højskoleugen har

udbudt, og det har været fantastiske ting, man har kunnet lave dér, mener han. Det er både blevet til malerier, et dørskilt i træ, glasting osv. I år er han på naturfaget, hvor deltagerne tager ud i det grønne med en biolog. Det har også været godt. Her får han måske ikke en fysisk ting med sig hjem, men i stedet en masse oplevelser.

Jeg føler mig normal

Programmet for denne onsdag i højskoleugen, hvor Muskelkraft er på besøg, er rejser. Inden frokost var der foredrag og billeder fra globetrotteren Anna le Dous's jordomrejse. (Anna

le Dous har muskelsvind og har tidligere skrevet om sine rejser i Muskelkraft). Aftenens program er et foredrag med billeder og videoklip fra Jesper Kenn Olsen, der har løbet jorden rundt. Eftermiddagen er afsat til et kølig glas sangria, kaffe og masser af kager, og en mere uformel snak om rejser, oplevelser og alt muligt andet.

Helle Lohmann Hansen nyder sin kaffe og et stykke kage sammen med en gruppe andre deltagere. Det er 8. gang, at hun er med, og hun nyder højskoleugen - især fordi der ikke skal tages specielle hensyn til hende på grund af hendes muskelsvind.

"Her føler jeg mig normal i en uge. Andre steder skiller jeg mig altid ud. Hvis jeg valgte en almindelig højskole, skulle der tages hensyn. Her ved jeg, at tilgængeligheden er i orden," siger Helle Lohmann, som har valgt sejlads som aktivitet hele ugen.

Hun ser det også som en fordel, at det at leve med et handicap er et vilkår for alle deltagere.

"Vi behøver ikke at snakke om det. Vi ved, hvordan vi har det," siger hun.

Faktisk er det den eneste aktivitet om året, hvor Helle Lohmann møder andre med muskelsvind. Hun er ikke med i andre

medlemsgrupper i Muskelsvindfonden eller i andre medlemsaktiviteter, men vil gerne denne ene uge om året møde andre, der også har muskelsvind.

Kan ikke undvære ugen

Anne-Mette Haagensen er en af 10-års jubilarene på sommerhøjskoleugen og er stadig begejstret for ugen. Det er det sociale samvær med glade mennesker, gode foredrag og spændende fag, der trækker, skriver hun på sin lightwriter. Anne-Mette Haagensen har diagnosen ALS og kan ikke længere tale.

"Det er svært at undvære ugen. Vi er jo flere, der kender hinan-

Sommerhøjskoleuge på Egmont Højskolen

- Titel: Hæld nye tanker på tanken
- Arrangeret af Muskelsvindfondens seniorgruppe (Muskelbundtet) i samarbejde med Egmont Højskolen
- Målgruppe: personer med handicap over 35 år og pårørende
- Har eksisteret i 10 år
- Højskoleugens aktiviteter: foredrag, udflugter, valgfag
- Kontaktperson til Muskelbundtet: Jytte Mikkelsen, jytmik@gmail.com

To ti-års jubilarer ved sommerhøjskolen: Anne Mette Haagensen (tv.) og Jytte Mikkelsen vil som henholdsvis deltager og arrangør nødtigt undvære ugen og samværet med de andre deltagere.

den rigtig godt efterhånden, så vi er som en familie,” siger hun, der for ti år siden blev overtalt af sin voksne søn til at tilmelde sig højskolen.

”Det er det bedste, jeg har gjort i mit liv,” siger hun.

For hende er programmet dog lidt hårdt. At skulle op kl. 7 om morgenen og i seng kl. 23 er en lang dag, men hun vil jo gerne have det hele med - også hyggen over ost og rødvin om aftenen eller dansen.

Arrangør i ti år

Seniorhøjskolen, som sommerhøjskoleugen blev kaldt i starten, opstod for ti år siden. Medlemmer af Muskelsvindfondens seniorgruppe syntes ikke, at foreningen gjorde nok for seniorerne.

”Så måtte vi jo selv gøre noget,” fortæller Jytte Mikkelsen, der har været i arrangørgruppen siden starten i 2003. Første seniorhøjskoleuge, som fik titlen Hæld nye tanker på tanken - en titel, arrangørgruppen har holdt fast i lige siden - blev af-

holdt i uge 26 i sommeren 2004, og siden har uge 26 været et årligt tilbagevendende arrangement.

”Jeg er selv helt vild med højskoler. At komme væk fra hverdagen og ind i miljøet her med sang, musik, morgensamling og også lidt til hjernen. Og en vigtig pointe: at det er helt almindelige temaer, som ikke handler om sygdom.”

Sommerhøjskoleugen har været en stor succes med mange deltagere, men i de senere år er antallet af deltagere faldet. Ifølge Jytte Mikkelsen skyldes det især, at deltagerbetalingen er steget, efter at tilskuddet til højskoleophold blev reduceret. Det har betydet, at arrangørerne har udvidet målgruppen til sommerhøjskoleugen både i forhold til alder og handicap, men ellers fastholdt både idé og formål.

”Vi håber da, at flere vil få lyst til at deltage,” siger Jytte Mikkelsen, som gerne vil dele de gode oplevelser, samværet med ligesindede og det tilgængelige miljø på Egmont Højskolen med flere andre. □

Vi kan lære af hinanden

90 deltagere fra de nordiske lande mødtes til ALS-konference i Danmark

De nordiske deltagere på ALS-konferencen var begejstrede for konferencen på Musholm Bugt Feriecenter.

Af Jane W. Schelde
Foto: Gunnar Rúnar Matthiasson

Det er berigende og giver livskvalitet at møde andre mennesker med ALS fra de nordiske lande.

Sådan lyder sammenfatningen, når man spørger fire deltagere i den nordiske ALS-alliance, der var samlet til konference i slutningen af august. Mødet foregik på Musholm Bugt Feriecenter i Korsør og var denne gang arrangeret af Muskelsvindfondens ALS-gruppe.

Omkring 90 mennesker med ALS, deres pårørende og hjælpere deltog, og de kom fra Norge, Sverige, Island og Danmark. De fire øvrige lande i netværket: Rusland, Estland, Letland og Finland var ikke repræsenteret ved dette møde.

Programmet for weekendens konference var respiration og beslutningen om at sige ja eller nej til at få respirator. Punktet blev indledt med oplæg fra personer, der har levet med respirator i adskillige år, men også oplæg fra overlæge Ole Nørregaard fra Respirationscentret

på Aarhus Universitetshospital, der fortalte om situationen, når en person med respirator i Danmark vælger at få slukket for respiratoren.

Møde med modige mennesker

Et vigtigt mål med det nordiske samarbejde er at få skabt et netværk, hvor personer med ALS i de enkelte lande kan mødes og udveksle erfaringer.

Muskelkraft har spurgt en repræsentant fra hvert af de deltagende lande om, hvorfor de er med.

Alice J. Schulstad, Norge: "Det er givende at lytte til andre med ALS, og hvordan de klarer deres daglige liv og alle de udfordringer, de møder. Efter dette møde vil jeg sandsynligvis lettere kunne kravle op af mine "sorte huller", fordi jeg har mødt så mange positive og modige mennesker."

Léna Stenström, Sverige: "Det er berigende at møde mennesker fra andre nordiske lande. Vi har meget at lære hinanden

Desuden har jeg som diagnoserepræsentant i NHR (den svenske handicaporganisation for bl.a. ALS: red.) brug for at holde mig ajour med nyheder og information om ALS, og dér er det nordiske alliancemøde værdifuldt."

Valur Höskuldsson, Island: "De folk, som er i samme situation, kan bedre forstå og kræver ikke så lange forklaringer. Målet med at mødes må være at tage det bedste fra de andre lande og gøre det til standard for alle. Vi har alle noget at bidrage med."

Roger Ivarsson, Danmark: "Det giver styrke og glæde at møde mennesker, der på trods af vanskeligheder i hverdagen har en livsglæde og et gå-på-mod, der er imponerende. Det er godt at høre, hvordan andre med ALS og deres pårørende løser problemer. Jeg kom styrket hjem fra konferencen."

Du kan læse den fulde ordlyd af svarene fra de fire deltagere på www.muskelsvindfonden.dk.

Medlemskonsulent Rikke Kaalund deltager ofte, når forældre mødes på weekendkursus, f.eks. til familiemix-weekenden.
Foto: Lars Mikkelsen.

Med medlemskonsulenten på arbejde

Dagbog fra en uge med bl.a. sommerlejrbesøg, børnefamiliearrangement ved Cirkus Summarum og kontakt til nye muskeltorer

Af Rikke Kaalund

Når huset på Kongsvangs Allé begynder at summe af koncert- og cirkusaktiviteter, er vi lynhurtige til at samle stemningen op i Muskelvindfondens medlemsafdeling. Sommeren betyder nemlig også arrangementer rundt omkring i landet for os.

For mig giver sommeren flere ture på landevejen og muligheden for at møde mange af vores medlemmer og samarbejdspartnere. Det sker bl.a., når vi afholder sommerlejre, og når vi mødes med børnefamilier på Cirkus Summarum eller Grøn

Koncert.

Sommeren giver også rum til at tænke tilbage på det forarbejde, jeg selv og mange andre har lagt forud for arrangementerne. I bilen på vej rundt i landet kører tankerne både tilbage i tiden, men også frem mod de opgaver, der så småt er startet op eller ligger klar til mig efter sommeren.

Mandag

Det er mandag den 1. juli. Mine børn er afleveret i børnehaven, og jeg kører mod kontoret på Kongs-

→

Rikke Kaalund, 40 år, mor til to drenge.
Uddannet lærer, diplomjournalist og en halv master i IT
Startede sin tilknytning til Muskelsvindfonden som frivillig på Grøn Koncert i 1995
Sommerlejrleder og børneleder ved Muskelsvindfondens landsmøder i nogle år
Projektsansat som leder af muskeltællerne (de frivillige børnepassere)
Siden 2010 fastansat som medlemskonsulent

vangs Allé i Århus. Nogle kolleger er gået på ferie, og andre er travlt beskæftiget ude i sommerlandet, så der er stille i huset og tid til at gennemgå mail som det første.

Selv om Muskelsvindfondens sommerlejre er i gang, er de sidste bevillinger fra kommunerne til de enkelte børn ikke faldet på plads endnu. Sagsbehandlere har brug for bekræftelser på børnenes deltagelse, detaljer om bestilte hjælpemidler og andet.

En sagsbehandler ringer med konstruktiv kritik af vores indbydelse til sommerlejrene. Den samtale munder ud i et stykke papir med forslag til formuleringer, der måske kan lette sagsbehandlingen næste år.

Der er også mail fra en kontaktperson for en nystartet diagnosegruppe for medlemmer med Friedrichs Ataksi. Hun har lavet et anderledes og rigtig spændende program om liv, død, zombier, fotosession og en masse andet. Dejligt, når nye folk har nye ideer. Vi får nogle ting på plads omkring økonomi og booking af kursussted.

Der er også et par henvendelser fra unge, der gerne vil være frivillige i muskeltérkorpset. Dvs. den flok frivillige, der passer og aktiverer børn med muskelsvind og deres søskende, mens de voksne er på kursus arrangeret af Rehabiliterings-Center for Muskelsvind eller medlemsafdelingen. Jeg udsender information om vores facebook-gruppe, lidt om forventet tidsforbrug og håber, at de tilmelder sig uddannelsesweekenden for muskeltæller i efteråret.

Myastenigruppen, som er en af vores ældste og største diagnosegrupper i Muskelsvindfonden, inviterer til træf i henholdsvis Øst- og Vestdanmark. Begge grupper har deres invitationer klar, som skal sendes ud inden ferien. Da de er klar til udsendelse, pakker jeg Cirkus Summarum plakater, BroBizz og melder i receptionen, at jeg er ude af huset de næste dage.

Tirsdag

2. juli starter lidt tidligere end normalt. Jeg skal være på Musholm Bugt Feriecenter kl. 10, hvor jeg skal besøge sommerlejren for de 15-17-årige unge med muskelsvind. Trafikken glider godt, og jeg når frem i god tid, så jeg kan nå at hilse på de tre veloplagte lejrledere, inden dagens første programpunkt starter. En tjekket racerbil kører ræs med de deltagere, der har mod på det, mens der laves "burnere" på Musholms parkeringsplads.

Midt i støjen fra showet ankommer en frivillig fra vores medlemsskare, der har været administrator på sommerlejrene i år. En fantastisk hjælp til registrering af tilmeldinger og struktur på det hele. Vi afslutter årets gode samarbejde med frokost sammen med lejrdelegerne og en rundvisning på Musholm.

Hr. Skæg fra Cirkus Summarum hilser på børnene, inden forestillingen begynder. Et hit blandt Muskelsvindfondens børnefamilier, konstaterer medlemskonsulent Rikke Kaalund (t.v.). Foto: Per Gudmann.

Jeg når også at få en snak med vores køkkenchef i køkkenvognen og personalet på Musholm Bugt Feriecenter. Vi får snakket om afviklingen af Muskelsvindfondens Landsmøde i foråret og ønsker god sommer.

Senere, da lejrlederne får et "hul" i programmet, drikker vi en kop kaffe sammen i deres hus. De smækker fødderne op og fortæller om opstarten af lejren, samarbejdet internt mellem dem og med hjælpere, deltagerne, Musholm og køkkenet. Det kører godt. De har styr på det.

Jeg minder dem om, at jeg er på vagttelefonen, hvis noget brænder på og vender så bilen mod København. Jeg indlogerer mig på Amager hos en højskoleveninde. Dejligt at afslutte dagen med lagsagne, snak og et glas vin i sofaen.

Onsdag

4. juli skal jeg mødes med en af mine kolleger i medlemsafdelingen. Hun er på vej fra Århus, og jeg mødes med hende ved Cirkus Summarum på Tiøren på Amager kl. 13. Vi har inviteret medlemmer med børn med muskelsvind i alderen 3 - 10 år til forpremiere på forestillingen. Kolleger fra Muskelsvindfondens indsamlingsafdeling har travlt på cirkuspladsen, og de frivillige gør de sidste ting klar til, at publikum ankommer.

Der er en dejlig stemning på pladsen fyldt med forventning og opspareret energi. Vi får snakket og hilst på, ser den nye kørestolsgyngende, som Event Safety tjekker en sidste gang, finder vores plads og står klar med kaffe og cirkusplakater, da de første medlemmer ankommer. Det er en rigtig god mulighed for os som medlemskonsulenter til at få

Medlemsarrangementet før Cirkus Summerum-forestillingen er en god mulighed for medlemskonsulenterne for at møde og få snakket med børnefamilierne i Muskelsvindfonden.

hilst på børnefamilierne, og langt de fleste har tid til en snak.

45 minutter inden forestillingen starter, har kunstnerne lovet at komme ud og hilse på børnene. Det er det allerbedste! Børnene elsker det, og kunstnerne er rigtig gode til at komme ned i børnehøjde og få talt med så mange som muligt.

Den sidste opgave, som min kollega og jeg har, er at få alle kørestole og familiemedlemmer placeret i logerne i teltet. Det er et puslespil, men det lykkes altid i sidste øjeblik. Da alle er på plads, melder vi klar til cirkusfolkene, lyset dæmpes, og forestillingen er i gang. Det sidste, vi hører, er Sebastian Klein fra forestillingen, der råber med hæstemme efter cirkusdirektøren...

På vej hjem i bilen fortæller min kollega om nogle af sine opgaver: bl.a. opstarten af nye netværksgrupper med muskelsvinddiagnosen CMT, det sidste nye om Muskelsvindfondens rollemodelsprojekt, M-power, om fundraising og selvfølgelig får vi også snakket om vores familier, den forestående sommerferie og meget andet. Det er på ture som denne, at vi lærer hinanden rigtig godt at kende og får talt om emner, som vi ikke altid når i hverdagen. Det har stor værdi og er en del af baggrunden for det gode arbejdsklima i medlemsafdelingen.

Jeg er hjemme i seng kl. 22.30.

Torsdag

4. juli kl. 10 mødes jeg med mine kolleger i medlemsafdelingen i Århus. De første bilag fra sommerlejrene begynder at tikke ind. De bliver attesteret og sendt videre til økonomiafdelingen. Jeg starter på denne artikel, så jeg ikke glemmer for meget i løbet af ferien, rydder skrivebordet, pakker en kasse, som jeg skal have med på næste dags

sommerlejrbesøg, får aftalt med en medarbejder fra RehabiliteringsCenter for Muskelsvind, hvornår jeg skal ind over planlægningen af myotoniskolen - en sommerlejr for mennesker med diagnosen myotoni. Jeg ønsker god ferie rundt i huset og håber, at jeg har husket det hele.

Fredag

5. juli fylder jeg igen termokanden og kører mod Faaborgegnens Efterskole. Her afholder vi Muskelsvindfondens sommerlejr for de 12-14-årige. Vores største lejr i år med 37 deltagere.

De tre lejrledere tager imod med godt humør, og jeg får talt med flere af deltagerne, mens de venter på, at det bliver deres tur i rap-workshoppen.

Lejrlederne har lavet et rigtig godt program, og afviklingen er i top. De fortæller, at de har fået Gustav, kendt fra TV3, til at komme på besøg næste dag. Jeg kontakter vores kommunikationsafdeling for at høre, om de kan nå at kontakte pressen og få dem til at lave en historie på det.

Jeg får også hilst på en frivillig, der er tidligere elev på Faaborg Efterskole og er en kæmpehjælp, fordi hun kender skolen, lokalområdet og bare kaster sig ud i opgaverne, efterhånden som de opstår. Med en god fornemmelse af denne lejr kører jeg nordpå, køber lidt fynske jordbær på vejen og henter mine børn i børnehaven.

Efter sådan en uge kan jeg ikke lade være med at konkludere, at sommerlejre og arrangementer for børn står mit hjerte nær. Men også engagementet blandt frivillige. Den energi, der er i det frivillige arbejde, glæder mig hver eneste gang, jeg mærker den. Fornemmelsen af, at når mange arbejder for samme sag, kan der skabes en kæmpe værdi. Det giver mig arbejdsglæde. —□

Hårdt arbejde, men også sjovt og hyggeligt

Lagercrewet rydder op, reparerer og holder udstyret til Muskelsvindfondens arrangementer i orden hen over året - på frivillig basis

En flok - uundværlige - crewer bruger flere weekender om året til at holde styr på og rydde op på Muskelsvindfondens lager i Hedensted.

At Anne Baltzer
Foto: Gregers Kirdorf

Imidten af august var der endnu engang arbejdsweekend på Muskelsvindfondens lager i Hedensted, og vi var denne gang 10 crewer tilmeldt. Opgaven var udelukkende at reparere og gøre rent. For når udstyr bliver brugt, bliver det også slidt og snavset. En cykel, der kører mange kilometer på Grøn Koncert, kan ikke undgå at køre ind i mange støvskyer, og støv sætter sig. Eller ovne, der har været brugt til at stege bøffer i, kan være ret så svære at vaske helt rene i koldt vand, når uret tikker Valby, og alt udstyret skal have en ekstra kærlig hånd, inden Grøn Koncert lukker og slukker for i år. Det er bl.a. sådanne ting, vi håndterer på lageret.

Syv gange om året afholdes der lagerweekender foruden de pakninger og udpakninger, der sker i forbindelse med Grøn Koncert, Cirkus Summarum, Roskilde Festival og Slotkoncerterne. På lageret opbevares, repareres og pakkes meget af det udstyr, der bruges på arrangementerne. F.eks. fluftelte, bodkasser, senge, pengerør, prisbannere, oppustelig hoppeborg, rutsjebaner, Bruno figur, popcornmaskiner, køleskabe og meget mere.

Som frivillige på lageret får du både sved på panden, en hyggelig samtale og en sjov oplevelse - men de frivilliges indsats er også nødvendig. Fakta er nemlig, at hvis lageret ikke havde så mange frivillige, der henover

året brugte deres tid på lageret, ville det blive svært at få stablet Grøn Koncert og Cirkus Summarum på benene.

Der bliver taget fat

Når vi ankommer til en lagerweekend fredag eftermiddag, starter vi arbejdet med det samme. Selvfølgelig skal vi lige give den obligatoriske hej-hvor-er-det-dejligt-at-se-dig-igen-krammer og høre, hvordan det går, og om der måske er sket noget spændende nyt siden sidst. Men så går arbejdet også i gang. Og der bliver taget fat. Der er opgaver for både dem med og uden truckcertifikat, de høje og lave, de tykke og tynde. Ja faktisk alle! Der skal dims, repareres, fikses, ideudvikles,

Rengøring af rutschebanen fra Cirkus Summarum og ovnen fra en af Grøn Koncerts burgerbarer er blot nogle af opgaverne for lagercrewet.

til tider destrueres, ryddes op, omrokeres og planlægges. Ikke nødvendigvis i den rækkefølge.

Der er ikke den store forskel på en lagerweekend og de pakninger og udpakninger, der ligger omkring indsamlingsaktiviteterne. Hvor vi på lagerweekenderne klargør udstyr, er en pakning blot, at vi pakker det selv samme udstyr på paller, på lastbiler eller i de store jernkasser, som kaldes senge. Vi arbejder stadig fra morgen til aften, men modsat en lagerweekend foregår pakninger og udpakningerne over lidt flere dage. Gerne op til Roskilde Festival og Grøn Koncert vælger flere crewer helt at flytte ned på lageret og bo. Rigtig mange crewer bruger rigtig mange timer dernede.

En lang arbejdsdag

Arbejdet på lageret starter altid tidligt morgen. For de, som er meget udpræget B-mennesker, og denne gruppe tilhører jeg, kan det virkelig være hårdt.

Men jeg kan til tider give mig selv skylden, når fredagsøllen blev til fredagsøller, og jeg først kiggede på min seng langt over midnat. Men på lageret hygger vi så meget, at ingen rigtig har lyst til at gå i seng.

Når morgenmaden er overstået, uddelegerer lagerchefen opgaverne. Nogle af opgaverne vil tage hele dagen at få udført. Det gælder tit, når udstyret skal repareres, som da "sengene" havde valgt at lege mikado på naboens græsmark i et voldsomt blæsevejr og derved fik nogle gevaldige skævheder, der skulle rettes op. Andre opgaver er hurtigt overstået. Det kan f.eks. være at pakke til et landsmøde på Musholm.

I løbet af dagen har vi indlagte pauser, som når vi spiser frokost, stiller kagesulten om eftermiddagen eller spiser lækker aftensmad. Efter aftensmaden skal de sidste ting ryddes op, før alkoholen kan blive frigivet. Der er nemlig den meget vigtige regel, at vi ikke ankommer

beruset til lageret om fredagen eller drikker, mens vi arbejder. Så sikrer vi, at arbejdet bliver udført på forsvarlig vis.

Fest og fællesbad

Når øllerne og ciderne er knappet op, går hyggen for alvor i gang. Det er som regel lørdag aften på en lagerweekend, at vi fester igennem. Det er både de seriøse og sjofle samtaleemner, der tages op - til tider med mere fokus på sidstnævnte. Men vi griner og hygger, og aftenen ender ofte i et fællesbad, et fænomen som kendetegner crewet. Et fællesbad er bare et bad, hvor vi snakker, hygger og bliver rene. Ofte kan vi være i lagerets fællesbad i flere timer, bare fordi det er hyggeligt. Intet mindre!

Søndag morgen spiser vi brunch kl. 09 - igen meget tidligt for B-mennesker. Efter brunchen gør vi bo-området rent og drager hvert til sit. Trætte, men med en sjov og hyggelig weekend i bagagen. —

Et udbytterigt mix af familier

Den sidste weekend i august mødtes 11 familier på Musholm Bugt Feriecenter til samvær, snak og leg, hvor fællesnævneren var, at de har et barn med muskelsvind. Familien Warberg-Kähler deltog for første gang med deres fire-årige datter Sarah.

Sarahs mor, Anne Mette Warberg-Kähler:

"Jeg glædede mig meget til at komme af sted. Dels for at være sammen med og tale med de andre forældre, dels for at Sarah kunne føle sig "almindelig" i en kørestol. Og dét skal jeg da love for, at hun gjorde!

Jeg oplevede en stærk gruppe af forældre, hvor vi hver især ved, hvilke udfordringer og kampe vi lever med i hverdagen, men det må bare ikke forhindre os i at leve. Og dét bar weekenden bestemt også præg af."

Sarahs far, Thomas Warberg-Kähler:

"Min store bekymring har hele tiden været, om vi / jeg ville passe ind. Men tak spids hvor blev man bare væltet omkuld.

Det er befriende, hvor nemme de fleste er, når man gerne vil tale løsninger, hverdage og problemer. Endelig kan man jo altid falde tilbage til enhver mands svage punkt: bilerne. Så åbner de fleste, og der kommer en masse andet med."

Læs mere om familiemix-weekenden på www.muskelsvindfonden.dk

Et af programpunkterne på familiemix-weekenden var et opgaveløb i naturen. (privatfoto)

Efteråret er klar til klubdage

Klubdage for børn og unge med muskelsvind er blevet en årlig tradition. Sidste år var der førstehjælp på programmet. Foto: Heidi Lundsgaard.

Muskelsvindfonden afholder hvert år i efterårsferien to omgange klubdage for børn og unge med muskelsvind. Lejrlederne er allerede i fuld gang med forberedelserne, så det igen i år bliver en uge fyldt med sjove og fede oplevelser.

Lejren for de 14-17-årige får i år ny lejrleder. Men selv om det er Peter Skov Jørgensens første år som lejrleder, er han bestemt ikke et nyt ansigt i foreningen. Han er nemlig også repræsentantskabsmedlem i Muskelsvindfonden samt handicappolitiker, der ofte deltager ivrigt i den offentlige debat.

For det 10-13-årige er det igen i år Antoniett Vebel Pharao, der styrer slagets gang.

Informations- og nyhedsforum for medlemmer

Vil du gerne følge med i, hvad der sker af medlemsaktiviteter i Muskelsvindfonden eller læse om andre arrangementer, der har interesse for Muskelsvindfondens medlemmer, så husk, at Muskelsvindfondens ny hjemmeside har en særlig "indgang" for medlemmer. Indgangen hedder netop "For medlemmer" og findes i menubaren øverst på hjemmesiden. Siden er åben for alle, men indholdet er rettet mod Muskelsvindfondens medlemsskare. Siden kræver ikke login.

Foto: Helene Bagger

Af Evald Krog,
formand for Muskelsvindfonden

Kære socialminister Annette Vilhelmsen

Allerførst vil jeg lidt forsinket byde dig velkommen som socialminister. Jeg håber, du nu har haft tid til at finde dig godt til rette i de nye omgivelser.

Du kommer lige i rette tid til at hjælpe os med at løse et stort problem, som du helt sikkert husker fra tidligere, for vi havde kontakt om det, mens du var handicappolitisk ordfører for Socialistisk Folkeparti.

Det handler om, at hvis man er så uheldig at bo i Region Hovedstadens område, så bliver man frataget alle rettigheder i sin hjælpeordning, når man får brug for en respirator. Man kan ikke være arbejdsgiver. Man kan ikke være arbejdsleder. Man kan end ikke selv bestemme, hvem der er arbejdsgiver. Hjælpernes løn- og arbejdsvilkår bliver pludselig ringere, når man får respirator, selv om hjælpernes ansvar bliver større og opgaverne flere. Region Hovedstaden forvandler os fra aktive borgere til passive patienter, hvor regionen vil bestemme over vores liv.

Ikke overraskende er utilfredsheden stor, og stort set alle klager over respirationsbehandling i Danmark er fra Region Hovedstadens område.

Region Hovedstaden startede denne praksis for 4-5 år siden, næsten på den dato hvor Folketinget i enighed vedtog at tillægge BPA-brugere flere rettigheder med mere selvbestemmelse over vort eget liv. Det er mig ubegribeligt, at I som lovgivere vil acceptere, at en offentlig instans gør nøjagtig det modsatte af, hvad I vedtager ved lov. Dette er ikke desto mindre, hvad der er sket.

Nu har en arbejdsgruppe kulegravet området i næsten to år, og der lægges vel nærmest op til en model, hvor alt kan fortsætte som hidtil i Region Hovedstadens område blot i den indpakning, at det overlades de fem regioner at aftale hver for sig med de lokale kommuner, hvordan samarbejdet skal foregå.

Vel kan det være fristende at vælge den løsning, for så sender I aben videre til regioner og kommuner. Men konsekvensen vil være, at Region Hovedstaden kan fortsætte sin uacceptable praksis helt uanfægtet. Prisen vil blive betalt af respiratorbrugere gennem fortsat umyndiggørelse og af hjælperne gennem ringere løn- og arbejdsvilkår.

Jeg er helt opmærksom på, at du ikke alene kan løse vort problem. Det forudsætter et samarbejde med sundhedsminister Astrid Krag og med Folketingets Socialudvalg, hvor Anne Baastrup er formand. Men jeg er så også opmærksom på, at I alle sammen er SF'ere, så det er vel ikke for meget sagt, at vores skæbne nu fuldt og helt er i Socialistisk Folkepartis hænder. Hvis I tre finder en løsning, så respiratorbrugerne bevarer de rettigheder, som Folketinget har tillagt alle med BPA, er jeg helt sikker på, at flertallet i Folketinget vil støtte op om den.

Med andre ord: Sagen ligger lige til højrebenet, undskyld udtrykket.

Kære partiformand Annette Vilhelmsen, vi stoler på, at du og Socialistisk Folkeparti vil hjælpe os.

Mange venlige hilsner
Evald Krog