

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 4/2014

Rapstjerner
smadrede
fordomme
fra Grøn
Koncerts
scene

side 43

Sommerlejr
styrker børn
– hvis de
melder
sig til!

side 9

5 EVENT SAFETY SØGER FRIVILLIGE

7 ISVAND I SPANDEVIS HAR SAT FOKUS PÅ ALS

9 TEMA OM SOMMERLEJRE

9 Kernen i medlemsarbejdet under lup

13 For 23-årige Mette har sommerlejrene haft stor indvirkning på hendes selvstændighed. Foto: Søren Holm / Chili

17 Nyt familiehøjskoletilbud blev en succes

21 Fra en sommerlejrleders dagbog

25 NYT FRA FORSKNING

Hvad sker der i RehabiliteringsCenter for Muskelsvind lige nu

29 EN FAMILIES KAMP: 12-årige Sofie vil helst være sammen med veninderne, men paragrafferne spændte ben. Foto: Per Gudmann

32 HJÆLP TIL SKOLEBØRN ER FOR UFLEKSIBEL

35 DET SOCIALE HJØRNE

38 RASMUS PETERSEN - TRÆDREJER OG FRIVILLIG I EVENT SAFETY

41 TEMA OM MUSKELSVINDFONDENS BUDSKAB

43 Suspekt gav plads til forskelle fra scenen

49 Et godt resultat til Muskelsvindfondén (?)

51 Plads til forskelle over det hele

55 Instruktør på Cirkus Summarum: "Vi er ikke rummelige, men lukker os om os selv." Foto: DR Presse

59 KLUMME:

En rollator gør en stor forskel - også på selvopfattelsen

64 LEDER: De frivillige imponerer hvert år og indgyder respekt

INDHOLD MUSKELKRAFT SEPTEMBER 2014

Muskelkraft

42. 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)
jasc@muskelsvindfonden.dk
Sophie Alvi,
kommunikationschef
Lene Kjær Thomsen,
webredaktør

Annoncer:

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

Grafisk design:

Gitte Blem Jensen

Tryk:

ArcoRounborg

Oplag:

6300

Forsidebillede:

Morten Rygaard

MUSHOLM

Ferie, Sport, Konference:

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

Event Safety opruster i stor stil

30 nye førstehjælpsassistenter og 20 nye Event Vagter forventes klar til at levere sikkerhed, security og præhospitale ydelser i løbet af foråret 2015

Muskelsvindfondens sikkerhedsafdeling, Event Safety, opruster lige nu blandt de frivillige, så afdelingen, der i øjeblikket består af 150 mand, forventes at nå op omkring de 200 frivillige.

"Til vores store glæde oplever vi en enorm efterspørgsel efter vores ydelser, og det har fået os til at udvide både security- og præhospitale afdelinger i starten af 2015," siger sikkerhedschef Kasper Sønderdahl.

Event Safety er ansvarlig for sikkerheden på Muskelsvindfondens egne arrangementer: Grøn Koncert og Cirkus Summarum, men derudover sælges kompetencerne også ud af huset til en række koncert- og eventarrangører i Danmark. Blandt andet nyder både Northside Festival, Roskilde Festival og Distortion godt af Muskelsvindfondens højtuddannede sikkerhedsfolk under deres arrangementer.

For at kunne levere en professionel og strømlinet indsats af højeste kvalitet i marken gennemgår alle medlemmer af Event Safety et uddannelsesforløb af varierende længde. Således gennemgår Event Vagterne interesseorganisationen Dansk Lives uddannelse på 53 timer fordelt over to weekender, mens man som førstehjælpsassistent gennemgår 175 timers praktisk og teoretisk uddannelse over seks weekender. Uddannelsen afsluttes med både praktisk og skriftlig eksamen med en speciallæge som censor og skal efterfølgende fornys løbende.

Sidder du med ønsket om at blive en del af Event Safety og dermed Danmarks bedste sikkerheds- og præhospitale enhed baseret på frivillighed, eller kender du nogen, der kunne være interesseret, kan du læse mere om krav og ønsker til de frivillige på <http://muskelsvindfonden.dk/indsamlingsaktivitet/event-safety>. Der er ansøgningsfrist den 1. november 2014.

Event Safety har styr på sikkerheden ved Muskelsvindfondens egne arrangementer, men flere og flere eksterne koncert- og eventarrangører vil gerne købe ydelser fra Event Safety. Foto: Jakob Boserup

OM EVENT SAFETY

- Etableret i 2003
- Har ca. 150 arrangementsdage om året
- Servicerer op mod 300.000 gæster årligt
- Har igennem Dansk Live siddet med i den arbejdsgruppe, der har udviklet Rigspolitiets Vejledning i udarbejdelse af sikkerhedsplaner for større, udendørs musikarrangementer, der er gældende for alle koncertarrangører i Danmark.

Kontakt: Kasper Sønderdahl, leder af Event Safety kaso@muskelsvindfonden.dk

#Icebucketchallenge sætter fokus på ALS

Et initiativ på de sociale medier tog i august USA – og verden – med storm. Med #IceBucketChallenge udfordrer folk hinanden på nettet til at hælde en spand iskoldt vand i hovedet for på den måde at skabe synlighed omkring sygdommen Amyotrofisk Lateral Sklerose (ALS). Initiativtageren er den amerikanske ALS Association. Også i Danmark greb #Icebucketchallenge om sig.

Af Sophie Alvi

”Det er utrolig positivt, at så mange mennesker verden over pludselig skaber opmærksomhed omkring en så voldsom sygdom som ALS. Hvert år rammes ca. 150 danskere af ALS, og der lever ca. 400 mennesker med sygdommen herhjemme. Den gennemsnitlige levealder, fra diagnosen stilles, er bare 3 år. Det er dog vigtigt for os at understrege, at det ikke er Muskelsvindfonden, der har taget initiativ til kampagnen, og at vi ikke står for medicinsk forskning i ALS, men derimod støtte og aktiv livshjælp,” siger Henrik Ib Jørgensen, direktør i Muskelsvindfonden.

Han lægger ikke skjul på, at den virale indsamlingsform,

hvor der kan komme tvivl om, hvem der er afsender, hvem man skal sende penge til, og hvad formålet egentlig er, ikke umiddelbart er noget, som Muskelsvindfonden vil forsøge at efterligne.

Muskelsvindfonden brugte den store medieinteresse til at formidle viden om ALS. Personer med ALS og deres pårørende stillede beredvilligt op i landets medier for at fortælle om livet med den barske diagnose, og hvilke udfordringer det medfører.

Administrerende direktør i RehabiliteringsCenter for Muskelsvind, som Muskelsvindfonden er initiativtager til, Jes Rahbek kalder det positivt, at der er så meget fokus på ALS, og at den amerikanske ALS-organisation modtager donationer til forskning.

”Der er sket utroligt meget på forskningsområdet de se-

neste fire år inden for ALS. Vi har mere viden om sygdommen og livet med ALS end nogensinde før. Der er dog desværre ingen medicinske gennembrud endnu. Vi forsker ikke i medicinsk behandling i ALS herhjemme. Danmark er for lille et land, og forskningen er for dyr. Så vi kan glæde os over, at de penge, der samles ind i USA, også hjælper danske patienter. Til gengæld er vi frontløbere her i landet, når det gælder støtte og rehabilitering til mennesker med ALS,” siger Jes Rahbek.

Muskelsvindfonden og RehabiliteringsCenter for Muskelsvind hjælper og støtter mennesker med ALS og deres pårørende. Vi deltager i vidensforum, skaber pårørendegrupper og udvikler projekter, så man får det bedste mulige liv med ALS.

Hvert år pakker cirka 75 børn og unge tasken. Kysser deres forældre farvel og drager på Muskelsvindfondens sommerlejr. At komme væk fra hverdagen, at møde andre, der er i samme situation og skulle undvære trygge kendte rammer, har i årevis været kernen i Muskelsvindfondens arbejde.

Muskelsvindfondens sommerlejr er kronjuvelen i medlemsarbejdet. Her skabes netværk for livet og nye rollemønstre. Men de seneste fire år er deltagerantallet på de yngste lejre faldet markant

Sommerlejre under lup

"Vi vil rigtig gerne vende udviklingen, fordi vi kan se på de unge, hvilken effekt sommerlejrene har haft på deres udvikling og netværk," siger Rikke Kaalund. Foto: Lars Mikkelsen

Af Sophie Alvi
Foto: Søren Holm / Chill

Der var mangfoldighed i råmængder på Muskelsvindfondens nye børnesatsning, Familiehøjskolen i Hou, denne sommer. 20 børn med og uden muskelsvind, elitesportsudøvere fra kørestolsfodboldverdenen, søskende og forældre med og uden forudgående kendskab til handicapverdenen legede, talte og blev klogere på livet sammen.

"Børn er fantastiske. De rummer hinanden. De spørger ikke til diagnoser. De leger bare. Og omkring dem florerede masser af rollemodeller, såsom en hel fantastisk fyr med tatoveringer overalt på armene, der sad i kørestol, og som havde børn kravlende over sig hele ugen," siger Rikke Kaalund, medlemskonsulent i Muskelsvindfonden.

Dyk i tilmeldinger

Familiehøjskolen var en succes. Men også en nødvendig en af slagsen. Bag initiativet ligger nemlig et dyk i antallet af børn på sommerlejrtilbuddet for de

8-9-årige.

Siden 2010 er færre børn blevet tilmeldt til sommerlejren for de yngste. Rikke Kaalund forklarer, at en tidligere mindre spørgeundersøgelse samt egne observationer har givet nogle indikationer på, hvorfor det forholder sig sådan, men medlemsafdelingen vil nu sætte gang i yderligere evaluering for at finde forklaringerne. Tidligere var forældre – helt generelt over alt i samfundet – blandt andet mere tilbøjelige til

"Børn er fantastiske. De rummer hinanden. De spørger ikke til diagnoser. De leger bare. De får mulighed for at prøve at savne."

medlemskonsulent Rikke Kaalund

at sende deres 8-9-årige af sted en hel uge på ferie end i dag.

"Forældre til børn med muskelsvind er rigtig tæt på deres børn i kraft af al den hjælp, de er nødt til at give, så der kan ligge noget der. En anden del af forklaringen kan være, at forældrene tager børnene med på ferie, og at børnene tager på spejderlejr eller andet, de er en del af derhjemme, og så er der muligvis også nogle, der ikke orker kampen med kommunen om at få sommerlejren bevil-

get økonomisk," siger Rikke Kaalund.

Den sidste grund hører medlemsafdelingen en gang i mellem, selv om det rent faktisk er sjældent, at kommunerne giver afslag. De få afslag, der gives, bliver som regel ændret, når de ankes af Muskelsvindfondens politiske medarbejdere.

"Vi vil rigtig gerne vende udviklingen, for vi kan jo se på de ældre børn, hvilken effekt sommerlejrene har på børns udvikling og netværk," siger Rikke Kaalund.

Fri for muskelsvind

Børnene holder fri. Ikke bare fra skinner, ståstativer, muskeltræning, men også fra forældre og søskende og fra muskelsvind. De holder fri fra at være dem, der bliver gloet ekstra meget på. Eller dem, der hele tiden skal tages ekstra hensyn til. De får mulighed for at prøve at savne. På Muskelsvindfondens sommerlejre er der taget højde for deres behov. De bliver udfordret på selvstændigheden, de møder rollemodeller og får venskaber, som de kan spejle sig i livet igennem.

Mange af Muskelsvindfondens sommerlejrdelegerere ven-

der tilbage år efter år. Medlemsundersøgelsen fra 2013 viser, at 90 % af deltagerne har været på sommerlejr i 3 år eller mere, og at der er en klar sammenhæng mellem at have deltaget i en sommerlejr på et tidspunkt og at deltage i andre medlemsaktiviteter. Flere af de gående medlemmer af Muskelsvindfonden har i medlemsundersøgelsen givet udtryk for, at de som voksne ærgrer sig over, at de som børn valgte sommerlejrene fra, fordi de troede, at der var mest fokus på kørestolsbrugere.

Muskelsvindfondens medlemsafdeling vil nu evaluere på hele sommerindsatsen og håber, at de, der er i målgruppen, vil tage sig tid til at svare på et spørgeskema, der vil blive sendt ud snarest og dermed være med til at udvikle det unikke tilbud, sommerlejrene er. →

Indsatser for at vende udviklingen:

- En ny sommerhøjskole for hele familien
- Øge markedsføringen over for forældre til børn med muskelsvind
- Øget evaluering – hvorfor melder familier fra: økonomi, tid, fordi der er så mange andre tilbud, frygt...vi ønsker at blive klogere

Sommerlejre

2010 - i alt 98 deltagere

8-9 år: 19
10-11 år: 18
12-14 år: 36
15-17 år: 25

2011 - i alt 90 deltagere

8-9 år: 11
10-11 år: 19
12-14 år: 27
15-17 år: 33

2012 - i alt 76 deltagere

8-11 år: 19
12-14 år: 31
15-17 år: 26

2013 - i alt 52 deltagere

9-11 år: 13
12-14 år: 34
15-17 år: 27

2014 - i alt 74 deltagere

Familiehøjskole: 20
12-14 år: 27
15-17 år: 27

SOMMERLEJRE 2014

Familiehøjskolen blev afholdt på Egmonthøjskolen for første gang. Den afløste sommerlejren for de yngste børn fra 8-11 år. Kompetente og erfarne ledere bandt i samarbejde med Egmonthøjskolens personale voksen-, børne- og fællesprogram sammen i en begivenhedsrig uge. (Se reportagen side 17)

Sommerlejren for de 12-14-årige blev traditionen tro afholdt på Faaborgegnens Efterskole. Med aktiviteter som fiskeri, svæveflyvning, pimp din kørestol, røgdykning, paintball, riffelskydning, pusterørs-dart blev børnene udfordret, rykket og fik succesoplevelser. Lejren var ledet af tre nyuddannede pædagoger fra København.

Lejren for de 15-17-årige blev afholdt på Musholm med blandt andre Antoniet Vebel Pharao som leder. (Læs hendes personlige beretning side 21).

"Befriende ikke at være pakket ind i vat..."

Hvad betyder en sommerlejr
for et barn med muskelsvind.

Det fortæller Mette B. Jensen.

Som 7-årig var hun af sted
for første gang –
i dag læser hun lingvistik
på universitetet

Fra Mette B. Jensen var 7 år, deltog hun i Muskelsvindfondens sommerlejr uden forældre, men med en hjælper. Sidste gang var på Musholm i 2008. Privatfoto.

Skrevet af Mette B. Jensen
Redigeret af Sophie Alvi
Foto: Søren Holm / Chill

Selvstændighed. At kunne selv. At skulle selv.
Selv at bestemme.

Når jeg tænker tilbage på de mange sommerlejr, jeg har været på, mærker jeg den tydelige og store følelse af selvstændighed fyldte mig.

Hvis du, der læser dette, ikke selv har muskelsvind eller et andet funktionshandicap, har du næppe tænkt over det, men børn med handicap er meget afhængige af deres forældre. Dine forældre bærer dig, følger dig rundt til alle aftaler. Børn har ikke hjælperordninger, så din far eller mor er ofte med på legebesøg, børnefødselsdage og i svømmehallen.

Brug for afbræk

Når man er barn med en forholdsvis alvorlig sygdom som muskelsvind, går meget tid med undersøgelser. Med lægebesøg. Røntgenundersøgelser. Tiltretning af kørestolen. Hov, der er en aftale med bandagisten i dag. Vi skal også huske socialrådgiveren i morgen, og fysioterapeuter, ergote-

rapeuter. Jeg kunne blive ved. Derfor er der brug for et afbræk i hverdagen ved siden af en almindelig skolegang med alt, hvad der hører med. Jeg tror ikke, at børn med muskelsvind har lige så meget tid til at være sociale osv., som ethvert andet barn har pga. alle disse ekstra opgaver, som jo er meget tidskrævende.

De har ikke lige så meget tid væk fra deres forældre til at lære at stå på egne ben som andre børn.

Her spiller sommerlejren ind.

Specielt som barn - men også senere som teenager - føler man meget ansvar ved lige pludselig ikke at have sine forældre i nærheden.

Mine forældre har jo altid været med mig alle steder. Fordi jeg havde brug for hjælp, eller fordi det var nødvendigt at overvåge mig konstant, fordi min vejrtrækning var så dårlig. Derfor har jeg faktisk nærmest aldrig været alene med venner og veninder, men det havde jeg pludselig mulighed for på sommerlejren – ja, bare følelsen →

"Jeg er blevet mere bevidst om mine styrker og eventuelle jobmuligheder ved bl.a. at møde rollemodeller på sommerlejrene," mener Mette B. Jensen.

af at kunne ringe eller skrive et postkort hjem til sin mor og fortælle, hvad man har lavet, var helt uvant for mig!

Familien kunne slappe af

På en sommerlejr følte jeg mig ikke ligeså anderledes. Aktiviteterne var ikke fodbold eller håndbold som henne i skolen eller i fritidshjemmet, men derimod tilpasset mig med mine styrker og svagheder.

Det var meget befriende ikke at være pakket ind i vat. Jeg blev udfordret på mine egne præmisser. Det var også utroligt dejligt ikke at skulle være grunden til, at nogle bestemte aktiviteter blev undgået i skolen eller i familien.

Når jeg var på sommerlejr, kunne både jeg og min familie derhjemme slappe af på en helt anden måde, end vi ellers var vant til.

Nu kunne mine brødre prøve rutschebaner i Tivoli, som vi ellers sjældent ville besøge, fordi jeg alligevel ikke kunne være med.

Jeg ved også, at det var af meget stor betydning for min familie. Mine forældre kunne tage mine søskende med på feriesteder, hvor jeg ellers ikke

kunne være med eksempelvis pga. manglende tilgængelighed.

Det betyder meget for både mig og min familie, at vi ikke altid behøvede at tage hensyn til mig. Samtidig var det også aflastning for mine forældre, som jo passede mig hver evig eneste dag, når jeg kom hjem fra skole.

"På sommerlejrene blev jeg udfordret på mine egne præmisser. Det var også utroligt dejligt ikke at skulle være grunden til, at nogle bestemte aktiviteter blev undgået i skolen eller i familien."

Jeg begyndte også i en meget tidlig alder at være opmærksom på handicapvenlighed såsom trapper, dørbredde, loftlift, toiletforhold osv., og det var meget befriende for mig, mine hjælpere og min familie, at vi slet ikke be-

høvede at bekymre os om dette – for vi vidste alle sammen, at der var tænkt på dette, når lejren var arrangeret af Muskelsvindfonden.

Nye forbilleder

Det befriende ved lejrene er især mødet med ligestillede, som forstår mig på de punkter, hvor "almindelige mennesker" ikke kan sætte sig i mit sted.

Jeg kunne få nye forbilleder og gode råd til fremtiden, mens mine bekymringer ikke længere var, om der mon var trapper et eller andet sted,

Mette B. Jensen læser i dag lingvistik på Aarhus Universitet og mener, at sommerlejrene har været med til at få hende til at se mere positivt på fremtiden og dens mange muligheder.

jeg skulle være. I stedet for at bekymre mig om logistik, trapper og ikke at være til besvær kunne jeg bruge kræfterne på at forsøge at vinde næste runde "pusterørsdirt" eller "kørestolsrace".

Som barn har det helt specifikt betydet, at vi var mere lige i leg, at vi kunne snakke om ting, som vores andre venner ikke kunne snakke med om, og at det ikke kun var mig, der blev stirret på og vurderet som værende "den anderledes".

Således har det altså betydet meget socialt for mig, men samtidig har det også, i takt med at jeg blev ældre, betydet, at jeg har haft sparringspartnere i forhold til hjælpemidler, hjælpere og hverdagens problemer.

Indimellem har vi også på sommerlejrene haft debat om noget politisk eller fået besøg af en oplægsholder, som enten har været en ældre person med muskelsvind, som har kunnet være en slags forbillede for os eller været en person, der vidste meget om et bestemt emne, som ville komme til at betyde meget for os senere i livet – eksempelvis om, hvordan det er at ansætte sine egne hjælpere.

Mere selvtilid

Hvordan ville jeg have været, hvis jeg ikke havde været på sommerlejrene livet igennem?

Jeg er af den overbevisning, at jeg har fået mere selvtilid og en tro på, at jeg godt kan klare mig alene.

Jeg har også fået flere gode tips af foredragsholdere samt fået gode råd til, hvordan forskellige situationer, der vil opstå senere hen, kan håndteres på den bedst mulige måde.

Desuden er jeg blevet mere bevidst om mine styrker og eventuelle jobmuligheder. Jeg har fået forbilleder og således fået et mere positivt syn på fremtiden og dens mange muligheder.

Jeg har lært at håndtere situationer, som jeg ellers ikke ville have været i.

Jeg har lært mine hjælpere bedre at kende og faktisk også mig selv bedre at kende.

Vigtigst af alt – jeg har fået en masse venskaber med folk, der forstår.

Og hånden på hjertet. Venskaber er det vigtigste af alt. Lige gyldigt, hvem man er. →

Mette B. Jensen er 23 år, bor i Horsens, læser lingvistik på Aarhus Universitet. I fritiden læser hun bøger eller tegner i Photoshop og hendes yndlingsserie på Netflix er Dexter. Mette har muskelsvinddiagnosen SMA2

Der var masser af inspiration til lege og idræt, som familierne kunne tage med hjem efter familiehøjskoleugen.

Familiehøjskoleuge erstatter sommerlejre for de yngste børn

11 familier med børn med handicap får masser af inspiration og energi på familiehøjskoleuge, arrangeret af Muskelsvindfonden og Egmont Højskolen

Af Jane W. Schelde
Foto: Søren Holm / Chill

Der bliver hujet, grinet, leget, heppet og kørt stærkt i kørestole, på crosser eller andre sportskørestole. Det gælder om at lave slalom uden om keglerne og komme først tilbage og give stafetten videre til den næste på holdet. Eller at balancere med æg på en grydeske.

Det handler også om at være med og deltage

på den måde, man nu bedst kan – uanset om man har et handicap eller ej, og uanset om man er voksen eller barn. Og det gælder om at få inspiration til lege og idræt, som man kan tage med hjem.

Situationen er en del af programmet for Muskelsvindfondens og Egmont Højskolens fa- →

I Egmont Højskolens store hal var der masser af plads til kreative og udfordrende lege for både børn med og uden handicap og for børn og voksne.

miliehøjskoleuge i uge 27. For første gang har Muskelsvindfonden inviteret børnefamilier med et barn med muskelsvind i alderen 8-11 år på en familiesommerlejr som erstatning for de yngste børns sommerlejre. Det har syv familier takket ja til og er mødt op til en uges aktivt program for hele familien. Foruden de syv familier er yderligere to familier med børn med andre handicap og to familier med børn uden handicap blandt deltagerne på familiehøjskolen.

”Vores søn er rigtig glad for at være her. Her møder han andre, som han er mere lige med. Som han selv siger, hvis jeg er sammen med dem fra klassen, respekterer de mig, men når vi spiller fodbold, får jeg kun bolden tilfældigt. Her bliver jeg spillet til,” fortæller Ole Nielsen, der er far til 9-årige Lasse med muskelsvind.

Børn med og uden handicap

For de to søstre Rie og Lone Hjort, der deltager i familiehøjskolen med deres i alt seks børn, hvoraf ingen har et handicap, er det blot en ekstra dimension i oplevelserne, at de er sammen med børn og voksne med et handicap.

”Når børnene leger, er der ikke forskel på, om de er i kørestol eller er gående. De leger bare og tonser af sted ned ad gangene. Faktisk har jeg ikke set ret meget til mine børn i denne uge. Vi kan snakke sammen i næste uge, når vi kommer hjem, siger de til mig,” fortæller Rie Hjorth, der har fire børn på henholdsvis 13 år, 10 år og tvillinger på 5 år.

Både børnene og de voksne får meget med hjem, mener hun og hentyder også til de snakke, som de voksne får, når programmet er opdelt i et børne- og et voksenprogram.

En øjenåbner

For Helle Strøm, mor til 9-årige Andreas, der har muskelsvind, har familiehøjskoleugen også været en øjenåbner.

”Det er godt at opleve, hvor meget der kan lade sig gøre, når man har et handicap – måske noget, jeg ikke havde tænkt på før. Og det er så godt for Andreas, at han her har nogle at spejle sig i, og at de ting, der foregår, er på børnenes præmisser. Der er taget højde for deres handicap,” siger hun.

En engageret gruppe unge bidrog til en vellykket sommerlejr på Musholm for de 15-17-årige.

En sommerlejr man kun tør håbe på..

Antonielt Vebel Pharao er 25 år og læser uddannelsesvidenskab på Aarhus Universitet. Hun har muskelsvind og er aktiv i Muskelsvindfonden på rigtig mange måder.

Her er udpluk fra hendes dagbog fra sommerlejren for de unge mellem 15 og 17 år, hvor hun var én af tre lejrledere.

Tekst og foto af Antonielt Vebel Pharao

Søndag morgen

Jeg er lige så nervøs i år, som jeg har været de seneste 4 år som leder, når det gælder indkvartering. Der er nogle ret unikke behov, når man har med 27 unge med muskelsvind at gøre.

Der er spørgsmål som: "har du en nattevagt med på sommerlejr?", "skal hjælperen bruge et stillerum til at sove i om dagen?", "skal du bruge badestol?", "har du brug for loftlift?", "skal din seng være med sengehest" osv. osv.

Mandag:

I den lokale biograf kender personalet os fra sidste år, og vi får en dejlig varm og god velkomst. Der er gjort god plads til, at alle kørestole kan være i salen, og der følger popcorn med til ungdomskomedien 22 Jump Street.

Vi ledere hygger os over, at de hygger sig og har mulighed for at sidde i en ægte biografsal med deres venner! I Danmarks ældste biograf og med plads til mere end 2 kørestole af gangen, hvilket er sjældent.

Tirsdag:

Sam, en lokal DJ fra Korsør, introducerer alle til et mixer-program, som de kan downloade gratis og bruge på deres computere. Det er et mega hit. At han så også er en nydelig ung mand med charme, selvtillid og lækkert hår, gør da også pigerne mere interesseret...

Efter aftensmaden ankommer otte amerikanske

biler. De giver de unge en køretur og et par fortællinger om biler. De ønsker intet andet end kaffe og kage - ikke engang et lille tilskud til deres ellers høje brændstofforbrug.

Torsdag:

Kostvejleder Frede siger, at cola er kloakrens. Slik og Red Bull er gift for kroppen. De unge vrider sig lidt. Flere er oppe og snakke med ham efter det 2 timer lange oplæg. Til frokost bliver der sjovt nok hverken spist toast eller drukket sodavand. Senere er der graffiti workshop. Yann og Thomas tager sig tid til alle. De er søde at male to mini crossere for to deltagere, der virkelig gerne vil have noget "pimp my ride" på deres crossere.

Fredag:

Sidste "hele" dag på sommerlejren. Helene fra Muskelsvindfondens ungdomsgruppe fortæller de unge om "overgange" i hendes liv. Vi får alle "tvunget" op foran, så Helene kan få en mere tæt kontakt med deltagerne. Det virker godt, at hjælperne er lidt bagved. Helene formår at koble det svære, det alvorlige, det kaotiske med det sjove, det skønne og det dejlige ved livet og alle dets overgange. Om aftenen er der fest. Flere er kedede af, at de fylder 18 år inden næste lejr. Det er nok den største ros, man som lejrleder kan få.

Læs hele Antonieltts dagbog på www.muskelsvindfonden.dk/foreningsliv

Nyt perspektiv på voksne med Duchennes muskeldystrofi

Alle drenge med Duchennes muskeldystrofi henvises til RehabiliteringsCenter for Muskelsvind (RCfM), og centret har pt. registreret 155 personer mellem 3 og 49 år med diagnosen; mere end halvdelen af personerne er over 18 år.

Det er internationalt set helt særligt, at der findes en så stor gruppe voksne med DMD i Danmark. Det skyldes den mangeårige tradition for at behandle nedsat vejrtrækning. I udlandet findes der som følge af medicinsk, hjertemæssig og respiratorisk behandling en stadig større gruppe af voksne personer med DMD, og i de kommende år vil der komme nye generationer af voksne med DMD, som har fået medicinsk behandling, hvorved nogle fysiske funktioner bevares i en længere periode.

Det giver et nyt perspektiv på DMD, og på et internationalt møde i Holland i maj 2014 blev det besluttet, at de eksisterende internationale guidelines for behandling og rehabilitering af personer med DMD skal opdateres, så de også målrettes de problemer, der opstår i voksenlivet med DMD.

RCfM og vores brugere yder

et vigtigt bidrag til at beskrive sygdommens naturhistorie. Siden 2001 har RCfM to gange besøgt alle voksne med DMD og ud fra et omfattende spørgeskema beskrevet, hvordan man bor og lever, og hvilke fysiske følger der opstår i voksenlivet. Resultaterne fra det første besøg blev beskrevet som artikel i et internationalt tidsskrift i 2005. Resultaterne fra andet besøg præsenteres på den neuromuskulære verdenskongres (WMS) i Berlin i oktober i år.

I 2011 gennemførte RCfM en livskvalitetsundersøgelse blandt voksne med DMD. Chef læge Jes Rahbek og fysioterapeut Birgit Werge besøgte bl.a. Peter Johnsen i Kolding. (Arkivfoto)

Nyt projekt om spinal muskelatrofi

RehabiliteringsCenter for Muskelsvind (RCfM) starter i efteråret 2014 et forskningsprojekt om forældres information og inddragelse i behandling og pleje af deres barn med spinal muskelatrofi 1 og 2, hvor barnet har en alvorlig påvirket vejrtrækning i første leveår. Projektet består af en spørgeskemaundersøgelse til forældre med et barn født og diagnosticeret i perioden 2003 – 2012; endvidere indgår der en interview-undersøgelse.

Målet med projektet er at få viden om, hvordan forældre oplever og håndterer den information, de får om sygdom, prognose og behandling,

hvordan de oplever de professionelle imødekomment, og om de ønsker mere eller mindre inddragelse i beslutningerne omkring deres barns sygdomsforløb.

I Sverige har man for nylig gennemført en lignende undersøgelse, og resultaterne af de danske og svenske undersøgelser forventes at bidrage med viden og vejledning om, hvordan pleje, information og forældredeltagelse i beslutningsprocesser kan forbedres, og på den måde øge de sundhedsprofessionelles evne til at lytte til og imødekomme behov hos familier med SMA.

Samspil mellem lærer, hjælper og elev

I juni 2014 blev ergoterapeut i RCfM Lone Bech Christensen master i Rehabilitering fra Syddansk Universitet med et projekt om, hvad tilstedeværelsen af en hjælper til en elev med muskelsvind betyder for klasselærerens arbejde i dagligdagen.

Undersøgelsen viste, at hjælperens rolle ofte var uklar, og at opgavefordelingen mellem lærer og hjælper langt fra altid var tydelig. Hjælperens rolle og placering i forhold til eleven havde ikke sammenhæng med graden af elevens funktions-

nedsættelse, men handlede mere om holdninger til, hvordan samspillet mellem lærer, hjælper, elev og resten af klassen skulle fungere.

I nogle tilfælde blev hjælperen bindeled mellem skole og hjem - i stedet for at der skete en direkte kontakt mellem lærer og forældre/elev. På trods af dette var der generel enighed om, at en hjælperes tilstedeværelse oplevedes som en aflastning og generel bonus for hele klassen.

ALS på tværs

ALS på tværs er et treårigt tværfagligt udviklings- og forskningsprojekt, hvor Muskelsvindfonden (MSF) og RehabiliteringsCenter for Muskelsvind (RCfM) sammen skal afdække, hvordan personer med ALS og deres pårørende bedst kan støttes, der hvor de er i deres liv med ALS.

Hvert år får ca. 130 personer stillet diagnosen ALS. En del af disse takker nej til at deltage i de gruppe- og kursustilbud, som MSF og RCfM tilbyder. Målet med projektet er at afdække behovet for kurser, rehabilitering, undervisning og erfaringsudveksling, og på den baggrund udvikle og afprøve nye tilbud.

I løbet af efteråret 2014 og foråret 2015 vil projektmedarbejderne indsamle viden fra personer med ALS og deres pårørende gennem interview og spørgeskemaundersøgelser. Ud fra dette udvikles nye tilbud, som efterfølgende afprøves og evalueres. Resultaterne af evalueringen publiceres både nationalt og internationalt, så andre kan

Både Muskelsvindfonden og RCfM tilbyder kurser for mennesker med ALS og deres pårørende, men en del takker nej til at deltage. Hvorfor, skal projektet ALS på tværs bl.a. finde svarene på. (Arkivfoto: Bo Nymann)

drage nytte af den viden, der er skabt i projektet og kan bruge den til at hjælpe mennesker med ALS andre steder.

Spørgsmål om projektet kan stilles til projektkoordinator Liv Brandstrup, libr@muskelsvindfonden.dk.

Ny hjemmeside på vej

I RCfM arbejdes der i øjeblikket på at skabe en ny og mere kommunikerende hjemmeside. Målet er at skabe en ny spændende platform til at kommunikere ny viden og information til mennesker

med muskelsvind samt fagpersoner.

Det forventes, at den nye hjemmeside er klar i slutningen af året.

Efter et års kamp med systemet har Sofie Djuurhus endelig fået en hverdag, der fungerer med en praktisk hjælper, der både hjælper hende i skolen, til fritidsaktiviteter, eller hvis hun må tage tidligt hjem, hvis hun er udkørt.

Klubpædagogerne måtte **ikke** hjælpe **Sofie**, når hun **faldt**

Familie kæmpede for at få den rette hjælp til skolebarn

Af Thomas Krog
Foto: Per Gudmann

Da Sofie skulle i skole, dukkede der et problem op, som hverken familien Djuurhus eller skolen havde forudset. Hvordan skulle de kunne det?

Sofie, der i dag er 12 år, havde brug for ekstra hjælp ved siden af de 10 timers tabt arbejdsfortjeneste, som familien var bevilget. Skolen søgte om praktisk hjælp til Sofie. Først efter et år blev hjælpen bevilliget.

Den løsning viste sig dog at være så ufleksibel, at den i realiteten ikke fungerede. Hverken for skolen eller familien. Hjælperen måtte kun hjælpe med det praktiske i skolen. Hvis Sofie havde ud-

mattede dage, hvor hun blev i sengen, eller kørte hun flad i løbet af skoledagen og havde brug for at komme hjem, måtte hjælperen ikke springe til eller køre hende hjem. Hjælpen fulgte ikke Sofie, men skulle blive i skolen.

Flere gange måtte Sofies far blive hjemme fra arbejde for at passe hende, mens hjælperen sad på skolen og læste bog eller kiggede ud i luften.

Ingen hjælper til ridning med klubben

Samtidig startede Sofie i klub lige som sine klassekammerater. I klubben var der i starten stor forståelse →

Sofie Djuurhus vil helst være sammen med veninderne og gøre det samme som dem. Men det er svært, når paragrafferne, der skal bruges til at bevilge den praktiske hjælp, Sofie har brug for, er så ufleksible.

Familien Djuurhus har endelig fået en fleksibel løsning på hjælpersituationen for Sofie, så hverdagen nu fungerer godt.

else for Sofies udfordringer, og Sofie var glad for at komme der. Forståelsen varede desværre kort. Igen opstod problemerne, fordi det var uklart, hvem der skulle hjælpe Sofie med de ting, hun havde behov for hjælp til. Da veninderne i klubben blev tilbudt ridning, fik Sofie ikke tilbuddet. Klubben mente ikke, de kunne tage ansvaret for hende på rideskolen.

"Vi opfordrede dem til at søge om en hjælper, så Sofie kunne komme af sted med veninderne. Det skete ikke. Derefter foreslog vi selv at sende en hjælper med i klub. Det blev afvist, da det så var en fremmed, der ikke var ansat i klubben," fortæller Sofies mor, Jeanette Djuurhus.

Efter uenigheden omkring ridningen oplevede Henrik og Jeanette pludseligt, at alt var meget sværere.

"Det blev så galt, at når Sofie ind imellem faldt, ville de ikke rejse hende op. En dag fik så vi en mail fra klubbens leder, hvor der stod, at Sofie ikke måtte komme i klubben, før hjælperordning og

løftekursus for personalet var etableret," fortæller forældrene. Beskeden efterlod dem målløse.

Hul igennem

I månedsvis kæmpede de ikke bare med at finde en hjælperløsning, der kunne fungere både i skolen og i klubben – og på en måde, så begge forældre kunne passe deres egne job. De kæmpede også for at lave eftermiddagsaktiviteter, så Sofie bedst muligt kunne glemme klubben.

"Det er utroligt, at man selv skal kende paragrafferne for at få den hjælp, ens familie har brug for."

Henrik Djuurhus

"Som familie kom vi virkelig på kanten af sammenbrud. Henrik kunne bedst omlægge sit arbejde.

Han stod hele tiden på standby, så han kunne springe til, hvis Sofie blev udkørt midt på dagen, eller en legeaftale svigtede. Det betød, at han måtte arbejde om aftenen og i alle weekender," husker Jeanette.

Efter næsten trekvart år uden eftermiddags-tilbud til Sofie fik familien hul igennem til den øverste leder af kommunens PPR, der rådgiver og

vejleder de professionelle voksne omkring børn og unge med særlige behov på institutioner og skoler.

"Hun spurgte til hele familiens samlede behov, og vi følte os lyttet til. Hun bekræftede også, at reglerne desværre er rigide, og hvis man handler efter paragrafferne, så er systemet ufleksibelt," siger Henrik Djuurhus.

Derefter gik tingene hurtigt i den rigtige retning. Personalet i klubben blev sendt på løftekursus. Familien fik tildelt hjælpertimer om eftermiddagen, som både kunne gå med i klub og være sammen med Sofie hjemme. Til det ansatte de den samme hjælper, som Sofie havde i skolen. Det betød, at hjælperen ikke behøver at sidde på skolen, hvis Sofie er hjemme.

"Måske ikke 100 procent efter reglerne, men nu kan det fungere for alle," tilføjer Jeanette Djuurhus.

Retrospektivt tænker Henrik Djuurhus, at familien burde havde afslået at tage imod de ti timers tabt arbejdsfortjeneste.

Det betød, at kommunen ikke var villig til at give anden hjælp, for hjælpen var jo bevilliget med deres øjne. Først da Henrik Djuurhus opgav den tabte arbejdsfortjeneste, kom der skred i tingene.

"Vi skulle aldrig have haft tabt arbejdsfortjeneste. Det hjalp til, at vi voksnes hverdag blev mere overskuelig, men det var jo ikke det, Sofie havde brug for," fortæller Henrik Djuurhus.

Generelt har familien Djuurhus oplevet det som

en jungle at finde frem til, hvilke paragraffer der bedst dækker familiens behov.

"Det er utroligt, at man selv skal kende paragrafferne for at få den hjælp, ens familie har brug for. Nu har vi heldigvis fundet en god løsning, hvor vi har fået bevilget 20 timers aflastning efter Servicelovens § 44. Kommunen har i sidste ende været fleksibel, og nu fungerer det for os. Det er bare ærgerligt, at vi skulle igennem alt det andet først," understreger Henrik Djuurhus.

Mange positive møder

Selv om problemerne har fyldt enormt meget, så husker Henrik og Jeanette også alle de søde og imødekommende mennesker, de har mødt, siden Sofie i 8-årsalderen fik konstateret muskelsvind Limb girdle 2I.

"Den første sagsbehandler, vi mødte, fortalte på en positiv måde om det sociale system, og hvilke rettigheder vi havde. Kommunens ergoterapeut

kom og vejledte os på smukkeste vis. Hun anbefalede helt fra start, en Vela stol, manuel kørestol, trappelift og en crosser. Vi var ikke helt klar til de

hjælpe midler, men opdagede hurtigt, hvor aflastet vores datter blev af ikke at bruge kræfter på at bevæge sig rundt og af at sidde korrekt ved et bord. Det er ikke den enkelte sagsbehandler, der har gjort vores liv besværligt. Det er manglen på sammenhæng og fleksibel hjælp til os som familie. Det må kunne gøres bedre," siger Henrik og Jeanette Djuurhus.

"Som familie kom vi virkelig på kanten af sammenbrud."

Jeanette Djuurhus

Må vi foreslå: en **ny** familieleov?

Alt for mange sager går i kludder,
fordi der er alt for mange paragraffer,
der skal i spil, når familier med et barn
med muskelsvind skal have hjælp

Af Thomas Krog

Iet virvar af indviklede paragraffer med forskellige formål og forskellige begrænsninger skal familier med muskelsvind i samarbejde med fortravlede sagsbehandlere forsøge at finde frem til den rette hjælp. Det kræver stærk navigation og rent ud sagt held at sammenflette en hjælp, der både tager hensyn til forældre, søskende og barnet med muskelsvind.

Det ved vi i Muskelsvindfonden. Det er os, der bliver kaldt ind, når sagerne går i hårdknude, når udslidte forældre kaster håndklædet i ringen. I vores nystiftede forældrenetværk, som vi trækker på for at få erfaringer og nye stemmer i debatten, hører vi desværre også om alt for mange sager, der går i kludder.

Kanten af et sammenbrud

De sager, hvor paragrafcykleriet går i hårdknude, kræver betydelige ressourcer i både kommunen og hos familien. I familien Djuurhus, der har

kæmpet i flere år for at strikke den rigtige hjælp sammen til datteren Sofie, kom hele familien på kanten af et sammenbrud.

I nogle sager slutter forløbet desværre først, når barnet fylder 18 år og derfor bliver omfattet af nye paragraffer. Eller hvis man er heldig at møde en sagsbehandler, der spørger til hele familiens samlede behov. Som Henrik Djuurhus fortæller:

”Vi følte os lyttet til. Hun bekræftede også, at reglerne desværre er rigide, og hvis man handler efter paragrafferne, så er systemet ufleksibelt.”

Send ikke flere penge

Derfor foreslår Muskelsvindfonden landets politikere en ny lov. En lov med fokus på familiens samlede behov for hjælp. En lov, som sikrer, at der ikke sidder hjælpere på en skole og kigger ud i luften, mens fortravlede forældre med lidt tabt arbejdsfortjeneste har svært ved at få hverdagen til at hænge

sammen.

Der skal ikke bruges ekstra penge. Pengene skal bare bruges mere fornuftigt. Muskelsvindfonden står gerne til rådighed med gode råd. Det haster.

Familien Djurhuus fandt til sidst en sagsbehandler, der tog hensyn til hele familiens behov – altså både forældrenes behov, Sofie med muskelsvindens behov og hendes søskendes. Men den paragraf familien nu får hjælp efter, er rent faktisk ikke skabt med det formål at tilgodese Sofies behov. Formålet med hjælp efter servicelovens § 44 er udelukkende aflastning.

Ankestyrelsen slår i en principafgørelse fast, at aflastning for børn skal tilbydes efter servicelovens § 84, stk. 1, jf. § 44, ...når aflastningen sker af hensyn til den øvrige familie.

I samme afgørelse skriver ankestyrelsen, at man også kan få aflastning efter servicelovens § 41, men kun hvis en af de øvrige aflastningsordninger ikke i tilstrækkeligt omfang kan løse behovet.

Tabt arbejdsfortjeneste er efter § 42 i serviceloven. Skal Sofie bevilges hjælp i forhold til hendes behov for at komme ud, er det ledsagerordningen efter servicelovens § 45, der kan bruges. Men den skal kun supplere de øvrige serviceydelser, og omfatter f.eks. ikke praktisk hjælp i hjemmet.

Praktisk hjælp kan man blandt andet få efter § 83. Og det er lige her, vi ender i en situation, hvor en hjælper ikke må tage med Sofie hjem fra skole, hvis hun bliver syg eller træt, men skal blive på skolen og få tiden til at gå.

Måske er du, der læser dette, gået død her? Det er forståeligt. Det gør systemet og familierne også. Derfor skal der ryddes op.

Reglerne skal forenkles. Hjælpen skal følge barnet. Der er administration og søvnløse nætter at spare. Glade børn og familier at vinde.

Det er bare at komme i gang.

Pladask mellem to stole

”Det er vores opfattelse, at anvendelsen af skinnerne/ståstativet betyder, at effekterne ikke kan betragtes som hjælpemidler i henhold til servicelovens forstand, men i stedet må betegnes som behandlingsredskaber. Vi har ikke saglig kompetence til at forholde os til, hvorvidt der er grundlag for bevilling af det ansøgte i medfør af sundhedslovgivningen eller ej.”

Det er ankesystemets svar, når en familie klager over, at de ikke kan få bevilget det hjælpemiddel/behandlingsredskab, der kan være med til mærkbart at vedligeholde en lille piges funktionsevne.

Oversat betyder svaret, at familien ikke har ret til hjælpen fra kommunen, da det nok er regionen, som skal betale, men det har ankesystemet i øvrigt ikke lov til at pålægge regionen. Konsekvensen er, at den lille pige i lighed med flere og flere andre ikke får den hjælp, de fagligt set har glæde af.

En uklarhed, der i den grad har negative konsekvenser for børns mulighed for at fungere. Det kæmper Muskelsvindfonden selvfølgelig for at få fjernet.

Miraklet i Odense

En 13-årig dreng har, ifølge Odense Kommune, ikke længere muskelsvind.

Havde Odense Kommune haft ret, var familien naturligvis blevet lykkelig og hele sundhedssektoren måbende. Det er nemlig aldrig sket, at nogen er blevet helbredt for Kongenit myopati med type 1 fiberdominans, som er den type muskelsvind, drengen har. Drengens diagnose er tidligere bekræftet ved en muskelbiopsi, men den viden ændrer ikke Odense Kommunes afgørelse.

Desværre skal afgørelsen nok ikke ses som et medicinsk gennembrud. I stedet er den et eksempel på de stadig mere tynde og urimelige afslag, som kommunerne giver på diverse ansøgninger. Drengen har i lighed med tidligere år søgt om at få betalt merudgifterne, i forbindelse med sin sommerlejr arrangeret af Muskelsvindfonden. I modsætning til tidligere fik drengen i år afslag. Med begrundelsen, at han ikke længere har

muskelsvind.

Måske skyldes Odense Kommunes opsigtsvækkende afslag, at der sidste år kom en principafgørelse 28-13, hvoraf det tydeligt fremgår, at kommunen til sådan en sommerlejr både skal dække merudgiften for den handicapbetingede ekstrapris for lejren og den hjælper, der skal med på lejren.

Muskelsvindfonden er inde i sagen.

Mange børn har hvert år stor glæde af at deltage i Muskelsvindfondens sommerlejre med økonomisk støtte fra kommuner, men Odense kommune gav i år afslag på støtten. (Arkivfoto: Lars Horn)

Ulovligt serviceniveau i Ikast-Brande

Ulovlige serviceniveauer bruges til at give folk afslag på hjælp, de ifølge loven har krav på. Det er blandt andet tydeligt i en sag, hvor Ikast-Brande Kommune har givet afslag på støtte til erhvervelse af kørekort med den begrundelse, at kommunes serviceniveau er, at der ikke gives tilskud til erhvervelse af kørekort.

Sådan et serviceniveau er simpelt hen ikke efter reglerne. Det kan man blandt andet læse ud af Ankestyrelsens principafgørelse C-45-03, hvor Ankestyrelsen afgør, at en far har ret til tilskud til kørekort.

Hvis betingelserne er til stede, er tilskuddet til kørekort en ret, borgeren har – uanset hvad kommunerne skriver i deres serviceniveauer.

En borger har ret til at få tilskud til kørekort, hvis betingelserne er til stede, lyder en principafgørelse fra Ankestyrelsen.

Lang ventetid i ankesystemet

Tidligere ankede man til det Sociale Nævn, men efter nævnet blev nedlagt, skal man anke direkte til højeste instans, Ankestyrelsen. Det betyder i øjeblikket en gennemsnitlig ventetid på ti måneder.

For mennesker med eksempelvis den meget progressive muskelsvindsygdom, Amyotrofisk Lateral Sclerose (ALS) kan de i værste fald dø, inden deres sag bliver behandlet, og de får den hjælp, de har brug for – og krav på – på ansøgningstidspunktet.

Det skriver Ekstra Bladet i en række artikler om en ALS-patient fra Herning, hvori Muskelsvindfondens politiske udviklingschef, Jørgen Lenger medvirker.

Muskelsvindfonden har tidligere rejst kritikken omkring sagsbehandling i kommunerne. Medieomtalen betyder, at der nu er bevilget hjælperordning til den omtalte ALS-patient. Andre må stadig døje med en alt for lang ventetid.

Husk hotlinen

Har du brug for et godt råd, eller kender du en, der er i knibe, så tøv ikke med at besøge Muskelsvindfondens hjemmeside. Her kan du både finde gode råd samt henvende dig til vores garvede socialrådgiverkorps gennem vores hotline. Du finder hotlinen på www.muskelsvindfonden.dk/for-medlemmer/hotline

Rasmus 'Rambuk' Petersen

Alder:

38 år, frivillig i Muskelsvindfonden siden 1994

Job:

Tidligere konsulent inden for IT-branchen. I dag selvstændig trædrejer og freelance scenebygger. Jeg drejer både kunsthåndværk, julepynt, skåle m.m., men laver også en del bygnings- og prototypearbejde i træ. Jeg vil gerne lave ting, der er teknisk svære og intellektuelt udfordrende, og jeg laver aldrig fejl! Det hedder en 'pludselig opstået designændring'...

Frivilligt job:

Der er efterhånden ikke ret mange funktioner, jeg ikke har lavet på et eller andet tidspunkt som frivillig i Muskelsvindfonden: køkken, nedcrew og security har været de primære ting på Grøn Koncert. Lige nu er jeg en del af Event Safety. Både som en del af uddannelsesgruppen, og som spotter, support, backup og vidensindsamler for security på Grøn Koncert. På andre arrangementer som f.eks. Distortion og Northside er jeg af sted som markholdschef med en gruppe på 4-8 mand.

Hvordan bruger du dit job som frivillig og vice versa?

Mit frivillige arbejde er så stor en del af min identitet og min udvikling, at der ikke rigtig er noget skel mellem de to ting. I mit trædrejerarbejde bruger jeg f.eks. noget af det, jeg lærte som frivillig i 2000 til at optimere mine processer. Fra min tid i IT-verdenen har jeg en masse viden om planlægning, som jeg bruger, når vi laver uddannelsesplaner for Event Safety. Det er godt og grundigt sovset ind i hinanden.

Bedste oplevelse som frivillig:

Der er virkelig mange positive og gode oplevelser. Grøn Koncert 2011 - eller Brun Koncert - er et rigtig godt eksempel. Vi havde vejret og alle odds imod os, og alligevel lykkes det til fulde at få maskinen til at fungere. Der er ikke noget som modgang til at give ånd, styrke og sammenhold. Det er mindeværdigt ubetinget en af de bedste Grønne koncerter, jeg har været med til.

Værste oplevelse som frivillig:

Tilbage i 90'erne var der lidt for mange frivillige, lidt for godt vejr og lidt for lidt at lave. Så forsvinder ånden, og det er noget af det værste, der kan ske for et arrangement. Det er bedre at være en lille smule underbemandet og møde lidt modgang, end at være overbemandet og have for megen medgang.

Hvordan oplever du plads til forskelle som frivillig?

I 1997, da jeg havde job som IT-konsulent, stod jeg i en pommes frites-bod på Grøn Koncert. Til min ene side havde jeg en advokat med møderet for højesteret, og på den anden side stod en kirurg. Og vores chef var jord- og betonarbejder. Det er plads til forskelle, og her bliver man anerkendt for og brugt til det, man er bedst til. Der er plads til alle.

Foto: Morten Schriver

Plads til **forskelle** i levende live

Mens danskerne holder ferie, knokler Muskelsvindfonden for at skabe events, der tjener penge ind til Muskelsvindfondens arbejde samt sætter fokus på vores vision om et samfund med plads til forskelle.

På de følgende sider kan du læse en lidt anderledes dækning af vores indsamlingssæson – nemlig budskaberne fra de mennesker, som vi sommeren igennem har arbejdet sammen med. De taler ikke bare om plads

til forskelle. De lever det. Vi håber, at deres ord og danskeres møde med os i sommerlandet vil sprede sig som ringe i vandet.

Foto: Jakob Boserup, Morten-Rygaard, Per gudmann

FROM ALBERTSLUND WITH LOVE

Rapgruppen Suspekt tog Grøn Koncert med storm. Gruppen vandt overlegent Crewets respektpris, lagde frivilligfesten ned med en legendarisk intimkoncert og hang ud med publikum i barer og boder. Og så valgte de i den grad at bruge deres sceneoptræden til at sætte fokus på Plads til forskelle

Af Jakob Edut
Foto: Morten Rygaard

Idet lavloftede kantinerum på Holsted Skole er luften blytung og kondensen driver af ruderne. Flere hundrede frivillige står presset sammen foran den interimistiske scene og gynger som en varm og sveddryppende masse. De fleste med en arm i vejret, der vugger op og ned i takt med det tonstunge beat fra højtalerne.

Fra scenen stirrer Orgi-E intenst og kærligt ud på menneskehavet. Med sveden dryppende fra den nøgne overkrop farer en djævel i ham, og i én hurtig og velkoordineret bevægelse får Albertslund-rapperen sine boxershorts af, hvirvler dem triumferende over hovedet og kaster sig resolut frontalt og splitter nøgen ud i det hujende og piftende hav af hænder.

Tidligere på dagen har Suspekt for syvende gang åbnet koncerten på Grøn Koncert med nummeret 'Ruller Tungt'. Sat i gang af rapperen Bai-D's nasale og messende tekster er de første rækker i Næstved helt med. Orgi-E dukker frem fra bagscenen med en ung kvinde under armen som en ægte gentleman. Hun er iklædt solbriller, en sort politikasket og fra hendes hånd dingler en nihalet, rød læderpisk.

Trioen mødes midt på scenen, og i det sekund omkvædet rammer Næstved, ruller en el-kørestol ind fra hver side. Spændt i en kæde foran hver stol kravler en latexklædt slavedreng med bidsel

i munden og tilknapet fetishmaske, og to unge kvinder med muskelsvind, iført sort tøj og solbriller, nikker med til den intense, aggressive rytme.

De siger vi er til fare, for ungdomssvinene For - vi ruller tungt Født ud i suppen, blandt beskidte mennesker Sut mig - vi ruller tungt Spejler os i jer, for vi de samme mennesker Realiteten gør - vi ruller tungt Født ud i suppen, blandt beskidte mennesker Sut mig - vi ruller tungt

"Vi kunne sagtens bare rulle ind, spille og rulle ud, men det er ikke det, det handler om på Grøn Koncert."

Nummeret slutter. Publikum brøler, og Orgi-E lægger armen om pigen med pisken og hæver atter mikrofonen til læberne: "Husk at selv om man har muskelsvind, kan man sagtens fyre den af, og husk at det ikke er alle med muskelsvind, der sidder i kørestol!" formaner han, og publikum svarer prompte med råb og hujen.

Vi tager røven på dem!

"Det der med at lave sådan nogle åndssvage ting på scenen, det ligger til os. Før når vi har optrådt, har vi haft strippende nonner og militærpiger med, så vi tænkte, hvorfor ikke tage røven på folk? Det hele behøver ikke at være pik og patter. Det er der rigeligt af! Det kunne også være noget andet, som passede mere med, hvad Grøn Koncert er," fortæller Orgi-E, der uden for scenen lyder det borgerlige navn Emil Simonsen.

Sammen med Andreas Bai Duelund (Bai-D) og →

God stil, ønsket om at sprede 'Plads til forskelle' budskabet og en bundløs glæde ved at være med på Grøn Koncert gjorde, at Suspekt endte med at vinde de frivilliges Respektpris i år.

Medlem af Muskelsvindfondens repræsentantskab, Jeanette Strøm, fik en oplevelse for livet, da hun sammen med to andre 'Svindlerbitches' blev inviteret på scenen af Suspekt.

Rune Rask udgør han trioen Suspekt, der siden 1999 har været et kendt navn på den danske rapscene. I starten af september udkom gruppens femte album, og under sommerens Grønne koncerter var der ingen tvivl om, at Suspekt har en stor og dedikeret fangruppe, der følger dem tæt.

Især Suspekts tekstunivers har delt vandene. Intet er helligt eller for underligt, når Suspekt kaster sig ud i elokvente fortællinger om saftig sex, afmagt, ensomhed og druk.

"Der er mange, der siger, 'Det kan man sgu ikke sige', men alligevel kommer der flere og flere til vores koncerter. De får lov til, i en periode på 75 minutter, at stå og råbe 'pik' og 'fisse' og gå helt *apeshit*. Her må de gerne. Der er ikke nogen regler. Der er ikke nogen rammer. Der kan du gøre lige, hvad du vil," siger Andreas Bai Duelund alias Bai-D.

Det var også denne trang til at sprænge de vante konventioner og tænke ud af kasserne, der fik gruppen til at overveje at tage tre piger med muskelsvind med på scenen.

"Grøn Koncert er jo sindssygt meget mere end

bare koncerterne, og det er os, der har vinduet til publikum. Det er vildt vigtigt at bruge det her vindue til noget andet end at stå og være rockstjerner. Det kan vi sgu godt gøre på en eller anden festival, men det er super vigtigt at sætte streg under, hvad Grøn Koncert står for," siger Emil Simonsen.

Herefter kontaktede han Antoinett Vebel Pharao, som han kendte som fan og fast gæst ved en række koncerter. Hun var straks frisk på idéen om at gå på scenen med sine idoler, men hun

"Det er vildt vigtigt at bruge det her vindue til noget andet end at stå og være rockstjerner. Det kan vi gøre på andre festivaler. Det er super vigtigt at sætte streg under, hvad Grøn Koncert står for."

ville have sine veninder med. Rapgruppen havde egentlig kun tænkt sig, at det skulle være piger i kørestol, der kom på scenen, men efter en længere snak, hvor Antoinett fik forklaret, at 75% af alle personer med muskelsvind er gående, og at netop usynlige handi-

cap er et indsatsområde for Muskelsvindfonden, blev rapgruppen overbevist om, at de også skulle have en gående pige med muskelsvind med på scenen under de otte grønne koncerter.

Facts of life

Emil og Andreas har selv en forhistorie med mu-

skelsvind. I deres teenageår arbejdede de på et gartneri hos en dame, der inden for få år mistede sin mand og selv fik konstateret muskelsvind. Efter tre år sad hun i kørestol, og hendes helbred blev hastigt forværret.

"Hun var *by far* den stærkeste kvinde, jeg har mødt i mit liv. Efter at hun havde fået muskelsvind, kørte hun gartneriet videre fra sin kørestol. Sygdommen blev værre og værre, og til sidst sad hun med en slange i halsen og et apparat, der trak vejret for hende. Men hun kørte alligevel gartneriet videre. Hendes børn var der jo stadigvæk, og hendes gartneri var der stadig. Hendes planter og blomster og meloner, der gjorde hende glad. Så hun var stadig glad. Det er sundt for en ung dreng at se nogle *facts of life*. Det er lige så meget et liv som mit liv og som alle mulige andres liv. At opleve at man sagtens være glad, selv om man sidder i kørestol, det var stort," fortæller Emil.

Sideløbende betød en opvækst på Galgebakken i Albertslund, hvor det at færdes imellem folk med forskellige handicap og socialt udsatte var hverdag, at drengene fik en fastgroet fornemmelse af, at der skulle være plads til alle og plads til forskelle.

"Der var mange originaler. Så man lærte det med, at der er plads til forskellighed og plads til at være anderledes, uanset om folk var lidt *crazy*

eller havde et fysisk handicap. Det tror jeg, at vi har kunnet tage med os," forklarer Emil, og Andreas konkluderer:

"Det er jo en af grundene til, at vi har så meget overskud. Vi har det rart lige meget hvad. Det skal nok gå det hele."

Og det overskud blev i høj grad bevist på Grøn Koncert touren, hvor gruppen ud over de planlagte koncerter også serverede øl i barerne, signerede T-shirts for fans og hjalp til med at give midlertidige 'Plads til forskelle'-tatoeringer i Muskelsvindfondens bod.

"Vi kunne sagtens bare rulle ind, spille og rulle ud, men det er ikke det, det handler om på Grøn Koncert," forklarer Andreas om den hold-ånd, der i sidste ende blev belønnet, da Suspekt fik overrakt Crewets eftertragtede Respektpris på scenen i Valby.

Fuck kasserne og berøringsangsten

Om det er opvæksten i det brogede Albertslund eller Suspekts stadige søgen efter nye, mørke kinkelkroge i sindet, der gør, at de har lyst til at konfrontere fordomme og bryde med normen, er svært at sige, men i det dystre univers finder mange fans nye sider af livet, som de enten kan snuse til eller reflektere over. En bevidsthed om, at der ikke er noget, der nødvendigvis er rigtigt og forkert, og at der findes mennesker, der har et →

Også udenfor scenen var Suspekt klar på at sprede Muskel-svindfondens budskab. Blandt andet som 'tatovører' i Plads til forskelle-teltet på koncertpladsen.

liv meget anderledes end dem selv.

"Jeg synes bare, det handler om måske ikke at kasse sig selv for meget. Min ven tegner en masse underlige ting, og så spørger hans søn: "Hvorfor tegner du det?" Han svarer så: "Jeg tegner det, der er heroppe"."

Emil sætter pegefingern mod sin pande, og fortsætter anekdoten:

"Så går der en uge, så siger sønnen "Jeg sidder lige og tegner det, der er heroppe", og så tegner han nogle fuldstændig vanvittige, abstrakte ånds-svage ting. Og det er jo det, vi gør i Suspekt. Vi tegner bare det, der er heroppe. Og her er det vigtigt, at der er plads til forskelle. Både heroppe og herude," filosoferer rapperen og lader pegefingern vandre fra sin pande og fremad.

Han er udmærket klar over, at nogle bliver stødt af, at der bliver gjort op med normerne for, hvad man kan tillade sig at rappe om.

"Det er de kasser, som vi prøver at få åbnet. Og der er en af kasserne fordomme og berørings-angst med handicappede."

Med gruppens femte album på vej og en støt voksende fanskare er Suspekts univers af ultimativ fritænkning og fordomsfrihed lige præcis det åndehul, som mange søger i en hverdag domineret af normtænkning, perfekte kroppe og medie-

Om Suspekt

Suspekt har deres eget pladeselskab, Tabu Records. Selskabet har udover Suspekt også kunstnerne Veto, JO:EL, The Floor Is Made Of Lava, Orgi-E, Troo.L.S. m.fl. i stald.

Suspekt har arbejdet sammen med forskelligeartede danske navne som L.O.C., U\$O, Veto, Marwan, Anden og Drengene fra Angora.

Diskografi:

"Suspekt" (1999)

"Ingen slukker the stars" (2003)

"Prima Nocte" (2007)

"Elektra" (2011)

"V" (udkom 8. sept. 2014)

skabte drømme om det perfekte liv. I hvert fald oplever Suspekt igen og igen, at deres koncerter bliver en ophævelse af, hvad man bør og gør, og at universet er åbent for alle mennesker.

"Der kan du være den mest kendte person i hele verden, eller du kan være en bro-lægger eller en med muskelsvind, eller hvad fuck du nu engang er. Det er fuldstændig ligegyldigt. Alle er velkomne. Uanset om du er Brøndby-fan eller FCK-fan, om du har ét ben eller klap for øjet," siger Emil, og Andreas supplerer med et hæst grin:

"Det er et frirum, som vi har behov for, og det virker, som om folk gerne vil være med." → →

Et godt år forpligter

Ny strategi skaber endnu mere plads til forskelle

Af Sophie Alvi
Foto: Tom Nielsen

For første gang har Muskelsvindfonden tre år i træk været velsignet med godt vejr i indsamlingssæsonen. Godt vejr er alfa omega, når danskerne besøger Grøn Koncert, madboderne på Roskilde Festival, mens Cirkus Summarum er mindre vejr-afhængigt.

De seneste års fremgang i indsamlingsresultaterne betyder, at det har været muligt at konsolidere Muskelsvindfondens tilbud. For en græsrodsorganisation som Muskelsvindfonden, hvor medlemmerne i årevis har levet med, at de ikke kunne regne med støtte, før kronerne var talt op efter sommerens koncerter, er det af afgørende betydning, at der nu er til et års drift på kistebunden, skulle det blive en regnfuld sommer.

"Et godt år giver handlekraft. Det betyder, at vi kan arbejde endnu hårdere for at skabe et samfund med plads til forskelle for dig og mig samt at styrke mennesker med muskelsvind og deres familier. I øjeblikket er medarbejdere, bestyrelser og ledelsen ved at lægge sidste hånd på en ny strategi og et nyt budget for vores arbejde de kommende år. Det er en spændende tid, vi går ind i," siger direktør i Muskelsvindfonden Henrik Ib Jørgensen.

Den nye strategi har overskriften: Sammen skaber vi plads til forskelle. Den lægger op til, at Muskelsvindfondens fokusområder vil være at:

- arbejde for en skole og et aktivt fritidsliv med plads til forskelle
- skabe initiativer for et mangfoldigt arbejdsmarked
- påvirke holdningen til mangfoldighed gennem Muskelsvindfondens events
- engagere Muskelsvindfonden og dens medlemmer i sundhedspolitik
- udvikle Muskelsvindfonden og RCfM's kerneydelser - så endnu flere mennesker med muskelsvind nås
- styrke handicapdræt med plads til forskelle
- styrke og dele Muskelsvindfondens viden om frivillighed, ledelse og eventsikkerhed

Foto fra 'Sammen skaber vi plads til forskelle':
(fv) Theis Petersen, direktør Indsamlingsafdelingen
Jes Rahbek, direktør RCfM
Evald Krog, formand
Henrik Ib Jørgensen, direktør Muskelsvindfonden
Tak til Jacob Haugaard for kostumer.

...men forstod de budskabet?

Håbet er, at mange stadig husker, hvad Muskelsvindfondens står for, når de midlertidige tatoveringer er faldet af og festen overstået.

Flere kommunikationskanaler blev inddraget under Muskelsvindfondens arrangementer i sommer

Af Jakob Edut
Foto: Jakob Boserup

Sommerens store arrangementer er alle vel overstået, og i denne tid evalueres der på livet løs på Kongsvang Allé. I år havde både boderne på Roskilde Festival, Cirkus Summerum og ikke mindst Grøn Koncert fået en saltvandsindsprøjtning i forhold til budskabskommunikationen. Men hjælp det så noget?

Skilte, bannere, historier på både de sociale og i de traditionelle medier, t-shirts og tatoveringer. Ja, sågar papiret

omkring de burgere, der blev solgt, var alle en del af Muskelsvindfondens budskabskommunikation i år. Fra mange sider har det lydt, at der ikke nogensinde har været så meget fokus på at fortælle om, hvad overskuddet fra vores indsamlingsaktiviteter er gået til, samt at kommunikere visionen om 'Plads til forskelle'.

Vi er ikke så farlige
På Grøn Koncert havde Muskelsvindfondens igen i år et dedike-

ret 'Plads til forskelle'-telt, hvor gæsterne både kunne prøve formålsrelaterede aktiviteter og også bare få en god snak og syn for sagen:

"Vi er tre i boden, der har muskelsvind, og det sender et ret fint signal, at folk kan komme herud og "kigge på aberne", hvis man kan sige det sådan. At de kan se, at det faktisk ikke er så farligt, som mange går og tror. Se, at det er helt almindelige mennesker, man har med at gøre, selv om →

Ambassadører blandt både kunstnere, værter og frivillige var i år med til at sprede Muskelsvindfondens budskab. Blandt andet rapgruppen Suspekt tog ønsket om Plads til forskelle med sig på scenen.

man har muskelsvind,” fortæller sektionschef for teltet, Camilla Boel Nielsen.

Ambassadører blandt frivillige og artister

Det har tilsyneladende virket positivt hele vejen rundt. Både publikums lyst til at handle var i top, de frivilliges vilje til at give en skalle for den gode sag blomstrede.

Muskelsvindfonden arbejder for, at flere husker, at mennesker med handicap også har meget at byde på, og at det dukker op, hvis du engagerer dig i mennesket i stedet for at affeje det, når du opdager handicappet. Denne bevægelse prøver Muskelsvindfonden i disse år at etablere på så mange platforme som muligt, og det var netop tilfældet på årets tre store events.

Især to områder har haft fokus:

→ At påvirke vores frivillige, så de fungerede som et ambassadørkorps for ‘Plads til forskelle’-tanken. Også når de havde lagt uniformen og var tilbage i deres vante rammer.

→ At støtte op om de initiativer og tanker, som artisterne gjorde, der kunne være med til at skabe ‘Plads til forskelle’ for en større målgruppe. Artisterne er ofte meningsdannere, og bliver de ambassadører for ‘Plads til forskelle’-tanken, har de mulighed for at påvirke mange flere, end Muskelsvindfonden selv kan nå ud til.

Frivillighedskontoret melder i år om nogle skønne hold af Crewere, der virkelig tog opgaven på sig, og hvor høj arbejdsmoral, lavere alkoholindtag og en uforandret, massiv kærlighed til hinanden gennemsyrede de tre store arrangementer. Vel og mærke en varme og ømhed for alle – også dem med en diagnose eller anden baggrund.

Blandt kunstnerne meldte flere sig på banen med ønsker og holdninger. Hos Cirkus Summarum stillede instruktør Lotte Svendsen op til interview om inklusionstanken og gav dermed Muskelsvindfonden rygvind i den debat, som vi kæmper for at få på dagsordenen. (Se artikel på side 55.)

Og på Grøn Koncerts P3 Scene kunne man for første gang opleve ‘Svindlere’ som en del af et sceneshow, da rapgruppen Suspekt inviterede deres tre ‘Svindlerbitches’ med på scenen under

hele koncertturen.

”Det er jo os, der har vinduet til publikum, og derfor er det vigtigt, at vi bruger det til at fortælle, hvad Grøn Koncert står for i stedet for bare at stå og lege rockstjerner,” forklarede rapperen Orgi-E om Suspekts mangfoldighedsstunt fra scenen.

Fokus på de sociale medier

Traditionelt ønsker publikum til både Grøn Koncert og Cirkus Summarum helst nyheder, der involverer artister og eventen, men på de sociale medier klarede også de budskabsbårne historier sig rigtig godt. Således var der rigtig god respons, når f.eks. repræsentantsskabsmedlem Jeanette Strøm tonede frem på Grøn Koncerts facebookside og fortalte om sine udfordringer med muskelsvinddiagnosen Limb girdle muskeldystrofi.

Ligeledes blev der både smilet og debatteret, da Evald Krog på Cirkus Summarums facebookside stillede op som ”Bedstefar med slagside” i en lille historie om formandens forhold til sine børnebørn i forbindelse hans 70-års fødselsdag.

Alt i alt kom budskabet om ‘Plads til forskelle’ ud på græsset og blev vakt til live. Mange gode tanker er skabt og videreudviklet, flere ambassadører er (selv)udnævnt, og via de tilgængelige kommunikationskanaler til eventpublikummet er der etableret et grundlag for, at historier med budskabet i fokus ikke virker malplacerede, men tværtimod støtter op om den store fortælling, der er hele visionen bag Muskelsvindfonden. →

Lad ikke egofamilie og dårligt TV smadre rumme- ligheden

Om ti år vil fol
grine af ordet inklusion
De vil knap vide
hvad det betyder
Det mener årets Cirkus
Summarum-instruktør
Lotte Svendsen

Af Sophie Alvi

Hun står der med udslået hår og flade futter i midten af Cirkus Summarum-manegen. Udstråler ro og overskud. I kulisserne knokler Muskelsvindfondens medarbejdere for at finde ledige sæder i det tætpakkede telt til 30 enlige mødre med børn. De er særligt inviterede gennem Mødrehjælpen, men har mistet deres billetter i posten.

De hektiske øjeblikke op til årets første forpremiere ser ikke ud til at påvirke Lotte Svendsen. Hun løfter stemmen.

"Velkommen! Jeg hedder Lotte og er instruktør. Vi har arbejdet hårdt for at nå frem til i dag, og vi glæder os. Det er vores første forestilling for så stort et publikum. Hvis der er nogen svipsere, så må I leve med det. Ok?!" siger Lotte Svendsen, mens roen lægger sig i teltet.

Så går historien i gang. Cirkusdirektøren jager 'den store tidsrøver' og forelsker sig i Facebooks Like-kultur. I sin forhåbning for at effektivisere cirkuset får han Bamse til at føle sig så forkert og uelsket, at Bamse stikker af.

Moralen: Alle må samarbejde for at finde ham igen. For der skal være plads til forskelle. Både i og uden for manegen. Og tid til at være i 'nydningen'.

Lotte Svendsen har skabt en børneforestilling, der ved første øjekast fremstår sjov og underholdende. Men lige under overfladen lurer en anden fortælling. Til forældrene. Om hendes bekymring. Sådan helt generelt på samfundets vegne.

Lotte Svendsen oplever, at vi lukker os om os selv og vores familier. Og vores individuelle træning for at opnå Iron-man-medaljer og klappen os selv på ryggen for at prioritere familiens vandreture i Lapland.

Vi lukker Danmark ned i kasser. En kasse med mennesker i job. Andre kasser til dem på overførselsindkomst. De ensomme. De grimme. De anderledes.

Vi får mere og mere. Og vi giver mindre og mindre af os selv og vores.

"Inklusionstanken starter i os selv. Vi kan ikke kræve af rollerne i en 2. klasse, at de skal være inkluderende. Vi voksne må gå forrest. Tage de slemme børn med hjem til legeaftaler. Åbne vores familier op for den ensomme, der ikke har nogen at holde jul med. Og så kan det godt være, at han ryster på hænderne og lugter af sprit, men så må børnene tage det med. Der er livslæring i det," siger Lotte Svendsen, og fortsætter:

"Om ti år fra nu er jeg bange for, at folk kun vil grine af ordet inklusion. De vil knap vide, hvad det betyder. Vi er i færd med at lave et klasseopdelt Danmark - hvor alle dem på overførselsindkomst og de ældre klamrer sig til DF, fordi de føler, at de er de eneste, der ser dem. Og hvor alle dem, der har, fokuserer på at få endnu flottere hjem og endnu dygtigere børn."

Hun advarer mod at lade inklusionsdebatten handle om minoriteters ret til at være en del af helheden. Som lige nu, hvor inklusion især bruges i forbindelse med debatten om børn med handicap i skoleklasser.

"Inklusion for mig handler ikke bare om, at børn med et eller andet handicap skal være en del af en skoleklasse. Det handler om bred rummelighed og bred accept af vores forskelligheder. Det starter et helt andet sted - med en bred rummelighed af hinanden. Det er forudsætningen. Findes den rummelighed ikke, så er det ligegyldigt med læreplaner og regeringers mål for dit og dat," siger Lotte Svendsen.

Og bliver stille. Så griner hun pludseligt lidt og siger:

"Ved du hvad... Du drømmer ikke om, hvor meget tid jeg har spildt på at føle mig for tyk eller for lidt kvindelig..."

Hun har tilbragt en del tid i Lofoten. En

Muskelsvindfonden står bag Cirkus Summarum sammen med DR.

Muskelsvindfondens medarbejdere samt frivillige afvikler hele cirkusoplevelsen fra forplads til cirkusforestilling, og overskuddet går til Muskelsvindfondens arbejde.

Formålet med Cirkus Summarum er at få god musik og underholdning ud til børn og promovere DR Big Bands fantastiske orkester til glæde for alle - samt at understøtte Muskelsvindfondens arbejde for at skabe plads til forskelle.

norsk øgruppe i det nordlige Atlanterhav - et rigtigt hvalfangersamfund. Mødet med de mange halvgamle og halvtynke mennesker, der holder fester, holder sammen, hjælper hinanden har gjort indtryk på hende.

"Jamen, de ved slet ikke, hvor kiksede de er. De ER bare. De er ligeglade med 'hvordan man skal se ud'. De er befriet for den der ironmandyrkelse, der er i vores samfund. Jeg kan jo se det bare i min egen families julekort - afreporteringer om ungerne flotte karakterer, maratontider, og hvor de har været på ferie. Vi dyrker os selv og lukker os om os selv."

Men hvad skal man så gøre ved det?

Lotte Svendsen mener, at kunsten og kulturverdenen har et ansvar for at vende udviklingen. Når hun vælger at lave Cirkus Summarum, skyldes det først og fremmest, at der er rum for gak og sjov. Men det er også et talerør direkte ind i den børnemålgruppe, som hun holder af.

Hun kan give børnene en stemme. Prikke til forældrene og gøre opmærksom på den stress, som de forplanter videre til børnene. I børnefilm, tv-serier og cirkusforestillinger kan hun udfordre småborgerligheden, promovere små børnesuperhelte med masser af mangler og måske få forældre til at se det hamsterhjul, de fleste ukritisk spæner rundt i.

Selv er Lotte Svendsen vokset op med den legendariske musikpædagog Bo Schiølers tekster fra Vesterbro Ungdomsgård. Tekster, der fik hende til at føle sig mindre ensom og forkert. Tekster, der gav hende tryk ved at vide, at der også var andre unge derude med forældre, der blev skilt. Der var også andre derude, der ikke følte sig smukke.

"Vi har en medievirkelighed, hvor Paradise Hotel sætter barren. Der er en forråelse i samfundet, der står i modsætning til inklusion," siger Lotte Svendsen, der har

sine egne regler for, hvad hun vil bruge tid på. Hun vil arbejde med projekter, der bidrager positivt til samfundet - ikke omvendt.

"Jeg gider eksempelvis ikke lave reklamer. Det lyder måske snobbet, men det gør jeg ikke. Jeg gider ikke noget, der ret beset går ud på at bilde folk ind, at hvis de er bedre forbrugere, så er de bedre mennesker. Der må simpelthen være så mange i tv-branchen, der har den sorte samvittighed. Dem, der laver 'Dagens Mand' eksempelvis - hvad bilder de sig ind?? At man ikke skammer sig over at lave noget så samfundsnedbrydligt, hvor man lader mennesker stå over for hinanden på landsdækkende fjernsyn og sige: Du har grimme læber! Dig gider jeg ikke på date med!

Tænk på den multihandicappede, der sidder og ser på det show. Og tænk på, hvordan alle vi andre føler os med alle vores 'fejl' og mangler'.

Pressen og medierne og kulturen - vi har alle et ansvar for at forsøge at gøre en forskel og promovere ord som kammeratskabet, solidariteten og rummelighed."

På Cirkus-pladsen på Tjernen brydes stilheden af børn og voksne, der strømmer ud på forpladsen efter forestillingen. En mor slæber af sted med sin lille grædende datter. Den lille lyshårede pige har pure nægtet at gå ind i teltet. Hun var bange for de høje lyde.

Moren taler vredt i mobiltelefon: "Hun ville ikke ind i teltet. Så må hun også selv om det! Og jeg er pisse træt. Jeg er lige landet fra østen!"

En dreng holder fast i merchandisebodens teltduk.

"Jeg vil ikke hjeeeeem. Jeg vil blive hos Bamse!"

I morgen er der atter en forestilling. Med slet skjulte gode råd om at rumme hinanden og huske at nyde nydningen. —□

Hvad **tænker** folk om **mig**?

Pinlig episode rejste spørgsmål om min egen selvopfattelse og fordomme

Af Lisbeth Koed Doktor
Illustration: Bitten Vernessen

Når jeg kører i min bil, er mit handicap ikke synligt. Det er det til gengæld, når jeg kommer med min rollator. Så lyser det langt væk, at her er en, der har modtaget et hjælpemiddel. Min rollator er ret ny for mig, mens jeg for flere år siden fik en invalidebil. Det giver en udfordring i forhold til min egen selvopfattelse, og jeg mærker, at jeg tænker meget mere over, hvad andre mon tænker om mig, når jeg kommer med et tydeligt signal om, at jeg har et funktionshandicap.

En rollator er temmelig besværlig og kun en fordel i nogle situationer, så det er en rolle, jeg

glider ind og ud af. Det kan godt være belastende nogle gange at ligne alle og enhver og andre gange tydeligt skille sig ud. For hvad tænker folk så? Det er en øvelse, som jeg langsomt vænner mig til og ofte må øve nye vinkler på.

Folk, der skal gå uden om mig, opfører sig f.eks. markant anderledes, når jeg kommer med rollatoren. Nogle er ekstra venlige og smilende, hvilket er meget rart, selv om jeg kan tage mig selv i at overveje, om de smiler, fordi de synes, jeg ser venlig ud, eller fordi de tænker, at det er synd for mig.

Men så er der også dem, der sender et irritabelt →

udtryk, fordi de åbenbart føler, at jeg står i vejen for dem. Jeg fylder selvsagt lidt mere på fortovet med en rollator end uden.

Jeg har trøstet mig selv med, at det er i småtingsafdelingen, og som regel hænger jeg mig ikke i det. Under alle omstændigheder er jeg ikke i tvivl om, at der er flest af de helt almindelige reaktioner, garneret med lidt venlighed. Ikke så tosset endda.

Har vi ikke råd?

En dag blev jeg alligevel ekstra udfordret. Efter en lang dag i Legoland var jeg endt i den store Legobutik lige før lukketid sammen med mine to børn, der gerne ville have mig til at købe alt. En endeløs række af plagerier væltede ud af munden på dem. Folk stod som sild i en tønde, og luften var lummer til trods for, at det var i efterårsferien.

Det er altid lidt ekstra træls at skulle sige nej til sine poder foran andre folk. Jeg gav flere forskellige grunde til mine afslag nok i desperat og naivt håb om, at de ville acceptere én af grundene. Jeg sagde f.eks., at "den er for dyr", eller "vi har allerede købt i dag".

Så kommer spørgsmålet fra den yngste: "Har vi ikke råd?"

Jeg føler lige en anelse skam melde sig ved tanken om, at drengen offentligt har antydnet, at vi mangler penge, og der står jeg med min rollator og synes pludselig, at jeg ligner en på bunden af samfundets rangstige. Jeg svarer straks, "Det er ikke derfor. Vi skal bare ikke have mere".

En mor ved siden af smiler indforstået til mig, jeg føler mig tilbage på den selvsikre grund. Men kun for en stund.

Min søn fortsætter: "Vi fik jo ellers de der 5.000 kr. af kommunen, gjorde vi ikke? Dem kan du da bare købe Lego for."

Pinligt

Jeg følte nærmest stilheden sprede sig rundt om os. Jeg blev så overrasket over hans udmelding. Både fordi den var uhørt uopdragen, og fordi han ikke vidste, hvad han talte om. Men jeg kunne kun tænke én tanke: "Nu står alle de andre og ser på min rollator og tænker: sådan en nasserøv, som får både hjælpemidler og penge og har råd til at tage i Legoland".

(Det kan jeg nemlig læse i avisen, at nogle folk tænker, og det gnaver sig negativt ind i min bevidsthed, hvor det popper op, når jeg har aller-

mindst overskud.)

Jeg blev helt paf og tænkte, at uanset hvad jeg svarede, så ville indtrykket være, at de handicappede kan få dækket både det ene og det andet. Så jeg undveg og sagde, at det var noget vrøvl og hastede ud af butikken med begge børn.

Mine egne fordomme

Sandheden om de penge er, at jeg havde ramt et hul i vejen og fik bilens styrestang ødelagt. Jeg ringede til kommunen for at gøre dem opmærksomme på hullet, så de kunne reparere det. Damen i telefonen spurgte, om jeg havde haft udgifter af det, og hun opfordrede mig til at sende det ind til dem, så deres forsikring kunne dække det. Det råd fulgte jeg og fik dækket alle værkstedsomkostningerne.

Den historie havde børnene hørt med et halvt øre, men det var alt sammen helt uden nogen sammenhæng til, at jeg tilfældigvis også har et handicap.

Jeg var blevet behandlet som enhver anden borger, men pludselig fik hele historien en skæv vinkel. Som om jeg var vant til at få og tage, hvad jeg kan komme til. Sådan som nogle medier giver indtrykket af, når de omtaler folk med handicap. Men måske er det bare mig, der har bidt for meget mærke i de negative udfald fra mediernes side? Måske er det mine egne fordomme, jeg er oppe imod? Måske fik de andre i butikken slet ikke de tanker?

Næste gang vil jeg bare tage en dyb indånding og svare, som jeg ville have gjort - uden rollatoren. I fremtiden vil jeg ikke lade mig hyle ud af den, rollator eller ej. Så må folk tænke, hvad de vil om det.

God grund til misundelse

Foto: Helene Bagger

Af Ewald Krog,
formand for Muskelsvindfonden

Undren, benovelse og misundelse er blandt de ting, jeg møder, når jeg som Muskelsvindfondens formand tager rundt og snakker om vores frivillige og deres betydning for Muskelsvindfonden. Den misundelse forstår jeg godt. Det er en fuldstændig umulig opgave, vores frivillige løser år efter år. Hvert år klapper det hele på forunderlig vis. Det, de præsterer for Muskelsvindfonden, er mindst lige så utroligt som en månelanding. For mig er der derfor god grund til at rette en direkte tak til alle vores frivillige. I skaber den ene kæmpe succes efter den anden. Det varmer mit hjerte, at I knokler så meget for Muskelsvindfonden år efter år!

Udover de grønne koncerter har vi, som mange vil vide, vores mageløse Cirkus Summarum. Forestillingen er på alle måder en bragende succes og tiltrækker en helt ny type af frivillige med ny kultur. Hele familier vælger at bruge tid på frivilligt at sælge popcorn og arrangere livsglad cirkus. Fantastisk!

Blandt de frivillige på Grøn Koncert er der også konstant udvikling. Opgaven er ikke længere isoleret til at skabe en unik koncertoplevelse for de mange besøgende, når Danmarks største koncertturné ruller hen over landet. De senere år er det lykkedes de frivillige at fastholde denne enorme koncert-succes samtidig med, at de på massevis af farverige måder

udsender budskabet om Plads til forskelle. Jo, jeg er stolt!

Plads til forskelle er smukt. Det er så vigtigt med forskellighed. Det er det, der gør det hele så levende. I plads til forskelle ligger, at vi kan lære af hinanden, når vi bevæger os ud af den trygge cirkel, hvor folk er nogenlunde som os selv. Vi bliver alle rigere og bedre mennesker i et inkluderende samfund.

I Muskelsvindfonden er vi kommet langt med at udbrede det budskab, men vi er langt fra i mål. Vi skal stadig minde nogle arbejdsgivere om, at det kan være berigende at have en medarbejder med muskelsvind. Vi skal stadig huske skolerne på, at inklusion også handler om, at alle skal lære af hinanden. Vi skal huske naboen på, at det kan være berigende at omgås mennesker, der er forskellige fra en selv.

Alle vores forskellige frivillige er i sig selv et rigtig godt eksempel. De frivillige udlever Plads til forskelle samtidig med, at de udfører et kæmpe stykke arbejde, som enhver arbejdsgiver ville misunde. Det er bare intet mindre end **IMPONERENDE!**

Hvis jeg kunne rejse mig og råbe **RESPEKT**, havde jeg gjort det for længst!