

MUSKELKRAFT

INFORMATION | REFLEKSION | INSPIRATION | 5/2010

Hyggeligt familiemix

Side 19

Krimi-heltene fra
Geelsgårdskolen Side 15

5 JUBILÆUMS-LANDSMØDE 2011

PROFESSIONEL SPILUDVIKLER

Anders Poulsen fra Galten har lanceret sit første brætspil, som netop er kommet i handelen. Foto: Jesper Voldgaard.

12 VEDERLAGSFRI FYSIOTERAPI ER EN UUNDVÆRLIG DEL AF LIVET FOR MANGE

19 FAMILIEMIX-WEEKEND ER BLEVET EN SUCCES

25 NYT REGISTER SKAL SAMLE INFORMATION OM MUSKELSVIND

29 REJSETEMA I NÆSTE BLAD

TEMA: HVAD ER MUSKELSVIND?

Rasmus Wetterstrøm har stor glæde af at træne på et motionscenter. Det styrker ham både mentalt og fysisk. Foto: Bo Nymann.

41 MINDEORD / BIDRAG TIL JUBILÆUMS-KUNSTUDSTILLING

KAFFEBRØDRENE OG DEN KINESISKE MAFIA
To brødre med muskelsvind har været med til at skabe en ungdomskrimi, hvor de selv er hovedpersoner. Foto: Jesper Voldgaard.

53 UNGE OPTOG FILM PÅ KLUBDAGE

57 ENGLE OG SMØLFER DYSTEDE I HØVDINGEBOLD

61 NOTER

64 LEDER: HJÆLP DOG FØRTIDSPENSIONISTER I ARBEJDE

INDHOLD

MUSKELKRAFT

NOVEMBER 2010

Muskelkraft

38. årgang · ISSN 0109 – 5064

Udgiver:

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

Redaktion:

Jane W. Schelde,
ansvarshav. red. (DJ),
jasc@muskelsvindfonden.dk
Bodil Jensen, journalist (DJ)
kommunikationsansvarlig
boje@muskelsvindfonden.dk
Lene Kjær Thomsen,
webredaktør
Henrik Ib Jørgensen, direktør

Annoncer:

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

Grafisk design:

Gitte Blem Jensen

Tryk:

Rounborgs Grafiske Hus

Oplag:

4700

Forsidebillede:

Lars Mikkelsen

**MUSHOLM BUGT FERIE-
CENTER:**

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

**RehabiliteringsCenter for
Muskelsvind:**

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

København:

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

Landsmøde 2011 bliver en jubilæumsfest

Sæt allerede nu kryds i kalenderen,
når Muskelsvindfonden fejrer sit 40 års jubilæum med maner

Den 15. maj 1971 blev Muskelsvindfonden stiftet. Altså kan foreningen fejre sit 40 års jubilæum den 15. maj 2011, og det kommer ikke til at gå stille af. Alle medlemmer inviteres til jubilæumslandsmøde i weekenden den 13.-15. maj 2011 med et program, der bliver meget anderledes, end det plejer.

Selv om programmet slet ikke er færdigt endnu, og Muskelsvindfondens ledelse heller ikke vil løfte sløret for alle detaljer, kan vi dog godt røbe, at jubilæumsweekenden vil byde på både gallamiddag med musikalske indslag, den ordinære generalforsamling og en særlig gallaforestilling lørdag aften. Der vil selvfølgelig være både børnelandsmøde for børn op til 12 år og UNG 2011 for unge fra 13-17 år.

Landsmødet vil også flytte lokalitet. I stedet for Musholm Bugt Feriecenter vil jubilæumslandsmødet foregå på Egmont Højskolen og Søsportcentret i Hou ved Odder.

Landsmødedeltagerne skal indkvarteres på både højskolen og søsportcentret, mens gallamiddagen fredag aften og generalforsamlingen lørdag formiddag/eftermiddag vil foregå i højskolens lokaler. Den særlige gallaforestilling lørdag aften vil foregå på en endnu ikke fastlagt lokalitet i Århus, hvor det hele begyndte for 40 år siden.

Jubilæumsfesten er en åben fest, hvor landsmødedeltagerne på forhånd er garanteret plads, men hvor der også vil være plads til et større antal frivillige, samarbejdspartnere og andre gode venner af foreningen.

Landsmødet slutter med brunch søndag formiddag.

Invitation, tilmeldingskema og det endelige program til jubilæumslandsmødet vil blive lagt på Muskelsvindfondens elektroniske foreningsunivers i midten af marts 2011, men husk allerede nu krydset i kalenderen.

jaws

Selvstændig i det vilde vesten

Anders Poulsen er så vild med brætspil, at han nu har gjort det til sin levevej. Hans første spil, Wild West Express, er ude i butikkerne og har netop deltaget i opløbet om at blive Årets Voksenspil 2010

Spisebordet er ryddet. Klar til at blive fyldt op med togvogne, terninger og ikke mindst spillepladen fra det, der de seneste knap halvandet år har stjålet de fleste af Anders Poulsens vågne timer: Wild West Express.

"Jeg har altid været vild med brætspil, og ideen til Wild West Express fik jeg faktisk allerede i 1997, da jeg var på rundrejse i USA. Jeg fik dog aldrig gjort noget seriøst ved det. Først da jeg i august 2009 blev ledig, besluttede jeg mig for at tage fat på ideen for alvor," fortæller han.

Anders Poulsen er uddannet cand. merc. i økonomistyring fra Aalborg Universitet i 2003. Men et job, der matchede både hans uddannelse og hans fysiske udfordringer, var ikke nemt

at finde i Nordjylland. Derfor flyttede han sammen med sin kæreste til Århus i håb om, at vilkårene var mere tilgængelige i det østjyske. I løbet af kort tid fik han job hos et ingeniørfirma, hvorefter en projektstilling hos Arla lokkede ham til. I mellemtiden meldte et sæt tvillinger deres ankomst, og familien flyttede ind i det nybyggede parcelhus i Galten, hvor virksomhed, han har døbt Sky High Games, i dag har sit domicil.

"Jeg har altid drømt om at blive selvstændig, så da jeg havde været ledig i et par måneder og havde tænkt mig rigtigt godt om og talt en helt masse med min kone om det, besluttede jeg at etablere mig som professionel spiludvikler. Og jeg har aldrig været mere glad for at gå på arbejde end nu. Jeg kan bestemme over det meste selv, og jeg kan tilrettelægge min dag, så den passer bedst muligt til de

Af Vivian A. Voldgaard
Foto: Jesper Voldgaard

begrænsninger, jeg nu én gang har."

Der er meget, man ikke ved

Som nyetableret i brætspilsbranchen er der ikke så få ting at lære, og sådan var det også for Anders Poulsen. For én ting er at have en god idé. Noget andet er at se spillet både på spisebordet og i alverdens butikskæder landet over.

"På nogle måder vidste jeg jo ikke, hvad jeg kastede mig ud i. Jeg var godt klar over, at der er mange ting, som skal falde på plads, så jeg var sådan set ikke overrasket over, hvor stor en opgave det var. Men når jeg tænker tilbage på det, så virker det endnu mere fantastisk, at jeg faktisk har fået mit spil på markedet," medgiver han grinende.

Den nyudnævnte spiludvikler tog fat i sit netværk – både fra årene på arbejdsmarkedet og fra de mere private sfærer. Herigennem hyrede han en illustratør til at tegne spillepladen og

i det hele taget udforme hele den kreative streg omkring Wild West Express. En ingeniør hjalp med at udforme togvognene. Først i modellervoks og siden i plastic. Og endelig blev venner og bekendte og ikke mindst en gruppe helt ukendte mennesker sat til at prøvespille Wild West Express.

"Jeg har udviklet spillet for mig selv, og jeg har brugt min matematiske sans til at regne ud, hvordan økonomien i spillet skal udvikle sig i takt med, at man når frem på spillepladen. Men jeg var nødt til at sikre mig, at det hele fungerede i virkeligheden. Jeg ville også sikre mig, at der ikke sad nogle, som ikke ville være bekendt at sige deres mening, fordi de kendte mig, så derfor inviterede jeg nogle helt fremmede til at spille med," for-

tæller han.

Lang vej til butikkerne

Næste step var at forberede hvordan spillet kunne blive mere end kun en prototype hjemme. Vejen gik først via manden, der har udviklet Bezzeryzer, men her var der ikke meget support at hente. Han var søder, men havde alt for travlt, og derudover var Anders Poulsen ikke villig til at sælge sin idé. "Jeg var interesseret i at få

noget at vide om, hvordan man får produceret et spil og begår sig i branchen. Jeg ville ikke sælge mit spil, for det er min succes eller min fiasko. Derfor henvendte Bezzeryzer mig til GameInventors, der i første omgang var skeptiske, men ikke afvisende. De hører hjemme i Odense, og vi aftalte, at jeg skulle komme på besøg for at præsentere mit spil. Det sjove var så bare, at jeg ikke kunne komme ind hos dem med min kørestol, så vi endte med at sidde i deres garage og spille. Men det var sjovt, og de kunne lide det," fortæller han.

GameInventors banede vejen til producenten i Kina, og da det første prøvespil kom hjem, tog Anders Poulsen det under armen og drog rundt til butikkerne i store dele af landet for at markedsføre sig.

"Det var virkelig en udfordring, for der er nogle få, store udbydere, som sidder på store dele af markedet. Men jeg talte min sag, og det lykkedes mig at komme igennem, så Wild West Express nu står på hylderne i både Leggekæden, Bog & Idé, Bøger & Papir, Arnold Busck, Salling og flere andre steder." →

Anders Poulsen er ansat i fleksjob i sin egen virksomhed, og han har aldrig været gladere for at gå på arbejde.

Næste satsning er rigtig stor

Hvor mange penge det har kostet at få sat Sky High Games på skinner, vil Anders Poulsen ikke ud med. Han sover godt og drømmer ubekymret om natten, forsikrer han. Men han går dog så vidt som til at sige, at han helst skal nå op på omkring 3.000 solgte spil for at holde skindet nogenlunde på næsen.

"De kloge siger, at en spilsucces i Danmark sælger 10.000 styks. Jeg håber selvfølgelig, at det går sådan, men jeg har kun budgetteret med at sælge 2.500 styks."

De tre måneder før jul: oktober, november og december, er de vigtigste for enhver spiludvikler. Det er i den periode årets bedste spil kåres. Og det er i den periode, de fleste spil bliver langet over disken.

Den første del gik rigtigt godt for Anders Poulsen. I tæt konkurrence med storleverandøren

Hasbro, der deltog med både Trivial Pursuit udgaven Bet You Know It og Cranium for voksne samt samarbejdspartneren GameInventors, der deltog med spillet Ego – Hvem er jeg, blev Wild West Express nomineret af Guldbrikken i kategorien Årets Voksenspil 2010. GameInventors vandt dysten. I Bog & Idés egen konkurrence om årets bedste spil blev Wild West Express nummer to i voksenspil-kategorien.

"Jeg er glad for, at det gik så godt. Og jeg er selvfølgelig stolt over at blive nomineret, når etablerede navne som Bezzerrizzer ikke nåede så langt med deres nye spil," siger han med et skævt smil.

Om salget også kommer til at gå godt, er endnu for tidligt at sige noget om. Der krydses fingre i Galten, og håbet er så stort, at det næste træk allerede

er i støbeskeen. Det er et quizspil, der skal tage kampen op med de store spillere på markedet – blandt andre Bezzerrizzer og Trivial Pursuit. Potentialet er så stort, at Anders Poulsen har taget patent på ideen.

"Det er en rigtig stor satsning. Men lige som med Wild West Express er der en hel masse spørgsmål og faldgruber, som jeg først skal drible udenom, så jeg kan kun sige, at jeg håber på det bedste. Går alt efter planen, skulle det gerne være i butikkerne om et års tid. Og så er målet selvfølgelig at få skabt en vaskeægte spilsucces. Tyskerne er helt vilde med brætspil, så til den tid skulle Sky High Games selvfølgelig også gerne udvikle sig til at være en eksportvirksomhed."

Wild West Express

Wild West Express er et strategisk brætspil. Jernbanenettet har bredt sig med lynets hast, og spillerne skal forsøge at opbygge Vestens mest succesfulde togselskab ved skruppelløst at købe, fragte og sælge gods. På deres vej kan de gøre brug af beskidte tricks og kynisk strategi, ligesom de kan stjæle gods fra konkurrenterne, afspore modspillernes tog med dynamit, modtage telegrammer med gode og dårlige nyheder og meget andet.

Wild West Express er for 2-5 spillere fra 12 år.
Spilletid: Cirka to timer
Læs mere på www.skyhighgames.dk

Bevægelighed giver frihed

Vederlagsfri fysioterapi er en uundværlig del af hverdagen for 17-årige Helene Bagge Grimstrup

Af Thomas Krog
Foto: Tine Hvolby

”På grund af den vederlagsfri fysioterapi har jeg stadig en gangfunktion og kræfter i armene til at flytte mig selv. Det gør mig både mere selvhjulpnen og giver mig overskud til i hverdagen at tænke på meget andet end mit handicap,” fortæller Helene Bagge Grimstrup, der er 17 år og går i gymnasiet.

Hun er blevet behandlet med vederlagsfri fysioterapi, siden hun i 2001 gik i 1. klasse. Fysioterapien startede, kort før hun fik diagnosen muskelsvind, og det var lægen, der henviste til behandlingen.

”Fysioterapien fokuserer dels på udstrækning, dels på muskelstyrke,” forklarer Helene Bagge Grimstrup.

”Udstrækningen gør det muligt for mig at bevæge mig mere. Uden udstrækning ville eksempelvis knæ og hofter være trukket sammen. Der ved ville jeg miste både bevægelighed og frihed. Jeg ville være i stand til at klare langt færre ting selv, og min gangfunktionen ville sandsynligvis være helt væk. Jeg oplever også mange spændinger i nakken, som kunne udvikle sig til konstant migræne, hvis ikke jeg fik behandling.”

Modvirker operation

En del af den vederlagsfri fysioterapi, som

Helene benytter, fokuserer på at opbygge hendes muskelstyrke. En ustabil ryg, som mange med muskelsvind kender, bliver i hverdagen afhjulpnet af et korset. Korsettet aflaster samtidig musklerne, som derved svækkes. Derfor er det ekstra vigtigt, at fysioterapien hjælper Helene med at få trænet muskler omkring mave og ryg.

”Fysioterapien modvirker, at jeg skal have en operation af rygsøjlen. Det er vigtigt for mig, for lægerne siger, at mine hofter ikke så godt kan tåle sådan en operation,” pointerer den 17-årige gymnasieelev.

”Jeg har også brug for hjælp til at træne mine lårmuskler og musklerne i armene, så jeg fortsat kan løfte min egen vægt og derved selv bevæge mig fra f.eks. den ene stol til den anden.”

Fjerner angsten for at træne

Andre behøver ikke en fysioterapeut for at træne deres muskler. Det foregår jo hver dag i motionscentre over hele landet. Helene forklarer, at det ikke er så enkelt, når man har muskelsvind. Kroppen af anderledes og skrøbelig. Hvis man træner selv uden vejledning, risikerer man, at musklerne nedbrydes mere, end de bygges op.

”Samtidig med behandlingen giver fysioterapeuten råd om siddestillinger, hvordan jeg skal

Helene Bagge Grimstrup kan mange ting selv og kan stadig gå, fordi hun har fået fysioterapi hver uge i de sidste ni år. Fysioterapien suppleres med daglige udstrækningsøvelser, som hendes hjælper Louise udfører.

gå, stå og i øvrigt behandle min krop. For mig er det også vigtigt, at den løbende vejledning fjerner angsten for at bruge min krop. Fysisk træning turde jeg absolut ikke uden kyndig vejledning.”

To gange om ugen

Lige nu får Helene Bagge Grimstrup kun vederlagsfri fysioterapi en gang om ugen. Det skyldes, at hendes start på gymnasiet kræver så meget energi, at der ikke er kræfter til at bruge tid på fysioterapi efter skoletid. Den ene gang lægges så vidt muligt i gymnastiktimerne, hvor Helene alligevel ikke kan deltage.

”Jeg har det bedst med at få to ugentlige behandlinger – mandag og torsdag, så der er tid imellem. Men det er ikke kun den tid, selve behandlingen tager, der er problemet. Det er også trættende at være til fysioterapeut, så nogle dage har jeg ikke kræfter til andet, når jeg kommer hjem, og der er jo også både lektier og venner, der er vigtige. Jeg forsøger at finde tid til to gange om ugen igen efter jul,” siger Helene Bagge Grimstrup.

Udover udstrækningen ved fysioterapeuten bruger Helene også tid på udstrækning hver morgen. Fysioterapeuten har nemlig oplært hendes hjælpere til at kunne gøre det.

Leg og boldspil gav lysten

Da Helene i 1. klasse blev henvist til vederlagsfri fysioterapi af lægen, kom hun ud på Thommysminde Centret. Her træner man børn med fysiske handicap ud fra deres specifikke sygdom, og træningen sker igennem leg og boldspil i stedet for via maskiner. Fysioterapien foregår både i behandlingsrum, i træningssalen og på hest.

”Når jeg i dag er rigtig, rigtig glad for fysioterapien, hænger det sammen med den positive oplevelse, jeg havde som barn med at blande behandling med leg. Jeg har også kun mødt fysioterapeuter, der gør tilbuddet meget personligt og sætter sig ind i min sag og min sygdom. Det betyder meget. Som barn gik jeg også til noget ligesom mine jævnaldrende kammerater. Søster gik til fodbold, og på samme måde spillede jeg også bold og red, når jeg var til fysioterapi. Det kunne jeg fortælle om derhjemme og i skolen.”

”Når jeg taler med andre kan jeg høre, at det betyder meget, hvordan tilbuddet er skruet sammen, så lysten bevares. Hvis ikke, så kommer folk ikke af sted, fordi man på kort sigt bliver træt. Og resultatet af manglende behandling kan som i mit tilfælde være, at man mister både bevægelighed og frihed,” siger Helene Bagge Grimstrup. —

En succes, der kan udvikles - men **ikke** undværes

Muskelsvindfonden har fire konkrete forslag til forbedringer,
der ikke koster mere

Af Thomas Krog
Foto: Tine Hvolby

Kortsigtet økonomisk styring fylder i øjeblikket meget i debatten om udviklingen af de kommunale velfærdstilbud. Vederlagsfri fysioterapi er også kommet i søgelyset. Muskel-svindfonden er enig med kritikerne i, at det skal sikres bedre, at de ca. 650 mio. kr., der hvert år bruges på vederlagsfri fysioterapi, giver resultater for brugerne og dermed også for samfundet. Men i stedet for at fjerne ansvaret fra de læger og fysioterapeuter, der i dag har ansvaret for behandlingen, skal politikerne blive bedre til at stille krav om, hvad vi skal have for pengene.

Helene Bagge Grimstrup (se artikel side 13) er blot en af mange, der er dybt afhængige af den vederlagsfri fysioterapi for at kunne bevare funktioner og en vis personlig frihed. Alternativet til vederlagsfri fysioterapi er ofte, at der skal bruges flere penge på kommunalt betalt hjælp og pleje, fordi patienterne uden behandling

taber evnen til at selv at klare en række ting.

Her er fire forslag fra Muskel-svindfonden til, hvordan vi dels kan kvalitetssikre ordningen, dels udvikle kvaliteten uden, at det koster mere.

En samlet fysioterapi

En lovændring gav i 2008 kommunerne myndighedsansvaret for vederlagsfri fysioterapi. Derved blev ansvaret for størstedelen af fysioterapi, træning og genoptræning samlet i kommunerne. Det ser Muskel-svindfonden positivt på. Udover vederlagsfri fysioterapi kan man i dag få bevilget fysioterapi efter forskellige paragraffer i både serviceloven, aktivloven og sundhedsloven. Som patient risikerer man at skulle ét sted hen med sit dårlige ben om formiddagen, mens man skal et andet sted hen for at få behandlet sin dårlige skulder om eftermiddagen. Det er besværligt for patienterne og dyrt for de offentlige kasser.

Muskelsvindfonden foreslår, at lovgivningens forskellige tilbud i højere grad tænkes sammen til ét samlet tilbud for hver enkel patient.

Konkret mål for behandlingen

Personer med et fysisk handicap visiteres til vederlagsfri fysioterapi, fordi lægen vurderer, at de har gavn af behandlingen. For at kunne vurdere kvalitet og effekt bør der, inden behandlingen sættes i gang, opsættes et mål for, hvad der skal komme ud af behandlingen, og hvor lang en tidshorison fysioterapeuten forventer. Behandlingsplanen med konkrete mål skal udarbejdes i tæt dialog med patienten.

Målene skal løbende vurderes og justeres i forhold til, hvilke der er opnået, og hvilke der fortsat er holdbare.

Muskelsvindfonden foreslår, at behandlingsplanerne med klare resultatmål skal være obligatoriske og en forudsætning for, at det offentlige betaler regningen for behandlingen.

Resultater skal måles og offentliggøres

Patienter er forskellige med forskellige behov. Det stiller også forskellige krav til behandlerne. En landsdækkende opsamling af, hvilke klinikker der har hvilke kompetencer, vil skabe mulighed for øget faglig specialisering og centralisering.

Opsamlingen bør også indeholde evaluering af klinikernes evner til at opnå målene i behandlingsplanerne. Patienterne får derved mulighed for at prioritere kvalitet og høj faglig specialisering frem for kort afstand.

Muskelsvindfonden foreslår en landsdækkende oversigt over kompetencer, resultater og adgangsforhold hos fysioterapeuterne.

Større kommunale tilbud

Tilgængelighed og specialisering er et problem i mange klinikker. Der er brug for, at kommunerne i højere grad bliver leverandører, der sikrer både tilgængelighed og den specialisering, der giver mindre handicapgrupper den optimale behandling.

Muskelsvindfonden foreslår, at kommunerne selv opretter tilgængelige tilbud om vederlagsfri fysioterapi. Gerne i sundhedscentre i samarbejde med praktiserende

Den vederlagsfri fysioterapi er en af sundhedssektorens vigtigste tilbud til mennesker med handicap.

fysioterapeuter. Det kan give et fælles ansvar, høj kvalitet og effektiv økonomi.

Det vigtigste er, at vi ikke skaber utryghed omkring ordningen, mens vi forbedrer den. Den er en af sundhedssektorens vigtigste tilbud til mennesker med handicap.

Thomas Krog er handicappolitisk medarbejder i Muskelsvindfonden.

Fakta om vederlagsfri fysioterapi

Vederlagsfri fysioterapi til personer med svært fysisk handicap blev indført i 1989.

I 2008 blev ordningen udvidet, så den også omfatter personer med funktionsnedsættelse som følge af fremadskridende sygdom. Vederlagsfri fysioterapi til denne gruppe skal som udgangspunkt foregå på hold.

Lidt over 50.000 personer med handicap får hvert år vederlagsfri behandling.

Det er lægen, der visiterer til behandlingen, og borgeren har frit valg i forhold til, hvilken fysioterapeut der skal udføre behandlingen.

Målsætningerne for den vederlagsfrie fysioterapi er:

- at give adgang til fysioterapi for at forbedre funktioner, vedligeholde funktioner eller forhale forringelse af funktioner
- at etablere fysioterapi i form af holdtræning i dertil egnede lokaler/bassiner/institutioner efter nærmere bestemmelser
- tidligt i sygdomsforløbet at give personer med fremadskridende sygdomme adgang til behandling.

Masser af tid til hygge og snak

Familiemix-weekend samlede 22 familier til uforpligtende samvær på tværs af forældregrupper

Af Jane W. Schelde
Foto: Lars Mikkelsen

Afslappet stemning, få aktiviteter og masser af snak og samvær med andre forældre og børn, der er i samme situation som dig selv.

Sådan lød opskriften, da 22 familier med et barn med muskelsvind i alderen 2-12 år mødtes til familiemix på Musholm Bugt Feriecenter den første weekend i september. For andet år i træk havde Muskelsvindfonden inviteret medlemmerne af foreningens 14 forældregrupper på fælles weekend - efter først-til-mølle-princippet.

Formålet med weekenden var at samle familier på tværs af de eksisterende forældregrupper. Mest for at give familier mulighed for at mødes med andre familier under afslappede rammer og med et enkelt program, som de deltagende familier selv stod for. Der skulle ikke være særlige børne- og voksenaktiviteter, fordi rammen netop skulle være en familieaktivitet, hvor alle var sammen.

"Og det har været en succes," siger Line McMonagle, der som forælder til Liam på 4 år, der har muskelsvind, var både deltager og medarrangør på årets familiemix-weekend den 4. og 5. september 2010.

Og succesen skyldes især, at weekenden var afslappende og uforpligtende, mener hun.

"Det er en anden måde at møde andre familier på. På forældregruppe-weekender og weekendkurser skal der være et formål, og man kan nogle gange føle sig blæst i hovedet, når man tager hjem, fordi man har fået så meget information eller har snakket om svære emner. Men det er også godt. Familiemix er bare noget andet," siger Line McMonagle.

Familien McMonagle deltog i familiemix-weekenden og nød både tiden sammen og med de øvrige familier.

Det gode er f.eks., at man hygger sig, har god tid til at snakke og være sammen, og at aktiviteterne netop ikke er opdelt for børn, søskende og de voksne. Hele familien er sammen hele weekenden.

Også mødet med de andre familier, der kommer fra hele landet, var udbytterigt.

"Det er f.eks. første gang, at Liam møder jævnaldrende med muskelsvind. I vores forældregruppe er han den yngste, så også for hans skyld var det godt at møde andre, der har den samme størrelse kørestol som ham, som også går i børnehave, og som han måske møder igen, når han skal på sommerlejr engang. For os som forældre var det rart at snakke med andre forældre, der er det samme sted som os, fordi vores børn er jævnaldrende."

Ifølge Line McMonagle er både børn og voksne i familien så begejstret for familiemix-weekenden, at de helt klart også vil melde sig næste år. Familiemix-arrangementet er et tilbagevendende tilbud fra Muskelsvindfonden den første weekend i september hvert år.

Eneste programpunkt i familiemix-weekenden på Musholm Bugt Feriecenter var et opgaveløb om lørdagen. Familierne blev opdelt i grupper, som hver især først skulle lave opgaverne til de enkelte poster og derefter deltage i løbet og løse opgaverne.

Nyt register gavner forskningen

RehabiliteringsCenter for Muskelsvind er langt fremme med planerne om at lave et dansk register for neuromuskulære sygdomme

Af Rasmus Dahl

I dag ligger oplysninger om en bruger med muskelsvind mange forskellige steder: Nogle oplysninger er hos genetikerne, nogle hos patologerne og andre hos klinikerne: bl.a. børne- og voksenneurologer og pædiatere. Herudover har RehabiliteringsCenter for Muskelsvind også en lang række oplysninger.

Når oplysningerne ligger spredt mange forskellige steder, er det vanskeligt at få et samlet billede af en person med muskelsvind: Hvordan er helbredstilstanden, funktionsevnen eller livskvaliteten? Bliver brugeren tilbudt den bedste behandling?

RehabiliteringsCenter for Muskelsvind har besluttet at gøre noget ved situationen, fortæller overlæge i rehabiliteringscentret, dr.med. Ole Gredal. Centret har taget initiativ til at få samlet alle oplysningerne et sted: I et nyoprettet register: "Dansk Register for Neuromuskulære Sygdomme".

Der er flere forskellige formål med at lave et samlet register, fortæller Ole Gredal: For det første vil man med et samlet register bedre kunne sikre, at den enkelte person med muskelsvind får den bedst mulige støtte. Med baggrund i registret vil den genetiske diagnose

blive koblet med funktionsniveauet, og dermed kan man stille en mere præcis prognose. Det vil gøre det lettere at tilrettelægge rehabiliteringen rettidigt og sætte ind, der hvor brugeren har behov for det.

For det andet vil det blive lettere hurtigt at finde brugere, som opfylder betingelserne for at kunne deltage i forskningsprojekter. Projekterne har som regel bud efter brugere, der har en helt bestemt mutation af generne, og som opfylder en række kliniske krav til funktionsniveauet. Det er i dag langsomt og besværligt at finde de egnede personer.

Ole Gredal vurderer, at selv om der ikke har været så mange forsøg endnu i Danmark, vil der komme en stærkt stigende strøm af forskningsprojekter i fremtiden. Mange steder i udlandet har man allerede lavet registre, og adskillige forskningsprojekter er sat i gang.

Endelig vil registret danne et godt grundlag for både kvalitetssikring og kvalitetsudvikling i fremtiden.

Alle får samme behandling

I første omgang er det kun brugere med Duchennes eller Beckers muskeldystrofi og brugere med spinal muskelatrofi, der kan komme med i registret. Men efter en pilotprojekt-fase på halvandet år er det meningen, at alle muskelsvindsygdommene skal med i registret, siger Ole Gredal, der også påpeger, at det ikke betyder, at brugerne skal gennemgå en masse nye og måske besværlige undersøgelser.

"For så vidt er ingen oplysninger i registret nye. De findes allerede i forvejen et eller andet sted i systemerne. De skal bare samles et sted: I vores neuromuskulære register," siger Ole Gredal.

Ingen bliver registreret uden at vide det. Alle, der vil med i registret, skal udfylde en samtykkeerklæring, hvor de giver tilladelse til, at deres oplysninger kommer i det nye register. RehabiliteringsCenter for Muskelsvind sendte allerede i juni breve ud til alle med Duchennes, Beckers muskeldystrofi og spinal muskelatrofi og forespurgte, om de ville give deres samtykke til at medvirke i registret. En meget høj procentdel af de adspurgte har givet deres tilladelse.

"Men det er vigtigt at slå fast, at uanset om man er med i registret eller ej, vil man få den behandling, man har behov for. Både fra Rehabiliterings-

Center for Muskelsvind og fra sygehusafdelingerne," siger Ole Gredal.

Datatilsynet sikrer etikken

I Danmark skal Datatilsynet give tilladelse til at oprette et register med personlige oplysninger. Den tilladelse har rehabiliteringscentret fået. Det betyder, at man skal følge de regler og bestemmelser, som Datatilsynet udstikker sammen med tilladelsen. Vil man bruge registret på en anden måde end beskrevet i ansøgningen til Datatilsynet, skal man ansøge om en ny tilladelse. På denne måde er Datatilsynet garant for, at alt foregår på en etisk forsvarlig måde, siger Ole Gredal.

De sygehusafdelinger, der indberetter oplysninger til registret, kan altid få deres egne oplysninger ud af registret igen. Herudover er det projektets styregruppe, der bestemmer over registrets samlede data. Et almindeligt udtræk fra registret vil give en række anonymiserede statistiske data, og det må man gerne lave uden at spørge de registrerede brugere, men er der tale om særlige forsøg eller undersøgelser, der involverer den enkelte, skal brugerne spørges og give deres udtrykkelige tilladelse til at være med. Ifølge Ole Gredal kunne det f.eks. være i forsøg med at udvikle et nyt lægemiddel.

Der er stadig mange uafklarede spørgsmål at tage sig af, før registret kan tages i brug, men det er planen, at registret er klar til pilotprojektfasen i januar 2011. —□

Oplysningerne om brugerne med muskelsvind findes allerede i forvejen. De skal bare samles et sted: i det nye register.

Rejsetema i Muskelkraft

Medlemmer opfordres til at indsende idéer, rejsebeskrivelser eller andre rejseerfaringer til redaktionen

Det kan godt lade sig gøre at rejse ud i verden på ferie, studieophold eller lign., selv om man har et handicap. Det kræver blot forberedelse og planlægning. Mange af Muskelvindfondens medlemmer tager allerede på rejser, men endnu flere ville måske gøre det, hvis de fik inspiration og gode rejsetip fra andre, der har prøvet det.

Netop derfor sætter vi fokus på rejser i det kommende nummer af Muskelkraft. I blad nr. 1/2011 vil vi bringe gode idéer,

uddrag af rejsebeskrivelser, interview, henvisninger og link, ligesom vi vil inddrage Muskelvindfondens elektroniske foreningsunivers i temaet.

Men vi har brug for input fra dig!

Vi vil derfor opfordre medlemmer til at komme med idéer, rejseerfaringer og ikke mindst indsende rejsebeskrivelser, hvor I videregiver jeres erfaringer fra udenlandske rejsemål. Hvor gik rejsen hen, hvordan rejste I, hvordan boede I - og hvordan gik turen?

Meget gerne med en afsluttende konklusion på, hvad der var godt og skidt ved rejsen.

Nogle af rejsebeskrivelserne vil blive bragt i uddrag i Muskelkraft, mens alle vil blive offentliggjort i foreningsuniverset på internettet, hvor vi allerede har samlet en del rejsebeskrivelser.

Deadline for idéer, input og rejsebeskrivelser er mandag den 3. januar 2011. Materialet sendes på mail til redaktør Jane W. Schelde, jasc@muskelvind-fonden.dk.

Hvad er muskelsvind?

Muskelkraft sætter denne gang fokus på diagnosen limb girdle muskeldystrofi. En fællesbetegnelse for meget forskelligartede sygdomme, som oprindeligt blev opfattet som en "udelukkelsesdiagnose", dvs. en diagnose man fik, hvis andre muskeldystrofi-diagnoser var udelukket. I dag opdeles limb girdle muskeldystrofi i flere undergrupper, som kan have forskellige forløb og symptomer.

Svært at vænne sig til en ny rolle

Rasmus Wetterstrøm var overrasket over, hvor meget livskvalitet en crosser kunne give ham

Af Jane W. Schelde
Foto: Bo Nymann

En dag, da Rasmus Wetterstrøm var på vej til træning i motionscentret i Slagelse og parkerede sin crosser foran centret, kom en dame hen til ham og spurgte, om hun skulle bære hans taske op af trappen. En DAME! Der skulle bære HANS taske? Nej tak! Det ville være helt forkert og den omvendte

verden af det, Rasmus Wetterstrøm var opdraget til og vant til. Både privat og arbejdsmæssigt.

Som kaptajn i militæret var Rasmus Wetterstrøm vant til, at det var ham, der styrede tingene, og privat har han altid sat en ære i at holde døren for kvinder, skubbe stolen på plads

for borddamen eller hjælpe hende frakken på. I dag er kræfterne ikke til det. Hans muskelsvindsygdom har betydet, at han ikke kan den slags mere, og det er svært at acceptere, siger han.

"Man kan let komme til at føle, at man ikke er god nok og ikke har samme værdi,"

"Det har taget mig otte år at lære at leve med sygdommen."

Hverdagen har ændret sig markant for Rasmus Wetterstrøm og hans kone Anne, siden han fik konstateret muskelsvind. Selv om det har været svært at vænne sig til en ny manderolle, er der også sket positive ting i hans tilværelse, mener han.

siger Rasmus Wetterstrøm og tilføjer:

"Før var det mig, der slog søm i eller skiftede pæren herhjemme. Nu gør min kone Anne det, og hvis jeg skal hjælpe hende, kan jeg ikke engang løfte hammeren."

Det kan gøre ham både rasende og ked af det. Sygdommen har givet ham en ny rolle, som på nogle punkter har været svær at vænne sig til. Men så længe han kan løfte sin taske op af trappen til motionscentret, vil han selv, og træningen er med til at styrke ham både mentalt og fysisk.

Snigende symptomer

Rasmus Wetterstrøm, 65 år, er uddannet i militæret. Kom ind som soldat i 1963, steg efterhånden i graderne og endte som kaptajn i Gardehusarregimentet i Slagelse. Han gennemførte hvert år de fysiske prøver, der gælder i forsvaret, deltog i øvelser og var udstationeret på Cypren og i det tidligere Jugoslavien i en årrække.

Symptomerne på hans muskelsvinddiagnose begyndte, da han var sidst i 40'erne. Han fik ondt i ryggen ved fysiske anstrengelser, og kræfterne i benene blev svagere, så det blev sværere at gå på trapper. I første omgang troede han, at han bare var ude af form, fordi han havde fået mere kontorarbejde. Han fik dispensation fra at gennemføre de årlige øvelser og lærte i det daglige at kompensere for den nedsatte muskelkraft. Som næstkommanderende behøvede han jo ikke at gå den samme distance som de menige soldater, men kunne køre i bil eller på anden måde finde andre løsninger.

Efter flere år blev kraftnedsættelsen dog så slem, at det hæmmede ham i hverdagen. Hvis det blæste kraftigt, blev han næsten blæst omkuld, og det var en prøvelse at gå i kuperet terræn. Han gik til sin egen læge og blev sendt til flere undersøgelser hos neurologer og andre specialister i de efterfølgende to år. Først i 2002 fik han beske- →

Tre gange om ugen går Rasmus Wetterstrøm i motionscentret, og det styrker ham både fysisk og mentalt.

den, at han havde muskelsvindsygdommen limb girdle muskeldystrofi.

Er det værd at leve?

For Rasmus Wetterstrøm var det både en lettelse og en forbandelse at få sat navn på symptomerne. Når han læste om diagnosen eller talte med andre med samme diagnose, var det de samme kendetegn, han havde, men han var usikker på, hvad muskelsvindsygdommen indebar. Han kendte intet til muskelsvind og havde aldrig drømt om, at det var det, han havde.

"Når man er vant til at være selvhjulpnen, og når jeg efterhånden var blevet så begrænset i mine udfoldelser, så kom de dystre tanker, om der var noget ved at leve med den sygdom," fortæller Rasmus Wetterstrøm.

Og når han hørte om de mulige komplikationer til limb girdle muskeldystrofi – om vejrtrækningsproblemer, hjerteproblemer og rullestol – tænkte han, at det da var godt, at sygdommen var kommet så sent. Så ville han nok dø, før en rullestol blev aktuel.

Det første kursus i RehabiliteringsCenter for Muskelsvind, som han deltog i, virkede også skræmmende på både ham og hans kone, husker han.

"Det var et chok. Når vi så andre med muskelsvind sidde med slanger og kørestol, troede jeg, at alle med muskelsvind ville se sådan ud efter ti år. Dengang vidste jeg jo ikke, at der var forskellige muskelsvinddiagnoser. Jeg troede, at jeg også ville blive sådan."

Men hans opfattelse ændrede sig, da han begyndte at deltage i nogle arrangementer i Muskelsvindfondens medlemsgrupper og dér mødte

andre, som havde livsglæde.

"Det var rart at høre om andre, der også havde været nede i kælderen, men som nu var kommet til det punkt, at sådan var det bare. Det fik mig til at tænke anderledes. At selv om jeg ikke havde så mange kræfter i benene, var livet da værd at leve. Og da jeg senere fik min crosser, havde jeg ikke forestillet mig, hvor meget livsglæde det gav mig. Nu kunne jeg jo køre i skoven og på stierne igen," fortæller Rasmus Wetterstrøm.

"Hvis min kone ikke havde givet mig et spark, var jeg nok forsumpet."

Fik et tiltrængt spark

I dag er han meget aktiv og deltagende i flere arrangementer i Muskelsvindfondens regi. Han er også blevet mere udadvendt og so-

cial – en side af sig selv, han ikke forestillede sig, at han havde.

"Jeg har levet i en mandeverden, hvor man ikke snakker privat, så hvis jeg ikke havde fået denne sygdom, havde jeg nok lavet helt andre aktiviteter i min pensionisttilværelse. Så var jeg taget i skoven og havde kigget på fugle som den amatørornitolog, jeg altid har været. Sygdommen har ændret meget på mine vaner. Det er en helt ny verden," siger han, men er også taknemmelig for, at hans kone har skubbet på.

"Havde hun ikke givet mig et spark, var jeg nok forsumpet. Så havde jeg bare siddet foran fjernsynet hele dagen. Jeg er nok lidt for god til at sige, at jeg ikke kan, og så kan jeg heller ikke," indrømmer Rasmus Wetterstrøm.

Det spark, hans kone gav ham, var især i tiden efter, at han var blevet pensioneret fra militæret. Da han fik konstateret sygdommen i 2002, blev hans ansættelse i militæret ændret til et fleksjob,

Han blev logistik-officer og stod bl.a. for udlevering af materiel til de danske udstationerede soldater. Fleksjobbet havde han i tre år, til han blev 60 år, dvs.

pensionsalderen i militæret. Derefter satte han sig hjem og gloede fjernsyn til langt ud på natten, som han siger. Specialisterne, der kendte til sygdommen, havde jo sagt, at han skulle lave det, han havde lyst til – og så gik han i stå. Indtil hans kone fik nok og puffede til ham.

Det resulterede i et nyt fleksjob på kontoret i et elektrikerfirma. En stor omvæltning at få job

i et civilt firma, hvor det pludselig var ham, der fik skæld ud af kunderne i telefonen, hvis håndværkerne ikke kom til tiden. I militæret var det ham, der skældte ud. Men

han kunne lide jobbet og lærte meget af det.

Samtidig begyndte Rasmus Wetterstrøm at træne i motionscentret. Fra lægerne på Rigshospitalet havde han hørt, at muskeltævek hos personer med limb girdle muskeldystrofi ikke blev ødelagt af at træne. Derfor gik han i gang og fandt også ud af, at ved at træne intensivt, dvs. tre gange om ugen, fik han det bedre. En mere stabil gang og flere kræfter til f.eks. at løfte ting op,

"Det var lettere, hvis jeg manglede en arm eller havde et skilt på ryggen, hvor der stod muskelsvind. Så var det synligt."

men også mere psykisk overskud og lyst til mere – f.eks. at lave mad, som han aldrig tidligere havde gjort.

Egne barrierer er størst

"På en måde har det være en god ting at få muskelsvind," siger Rasmus Wetterstrøm, når han tænker på de ændringer, der er sket med ham, siden han begyndte at træne, deltage i mange aktiviteter og være mere udadvendt.

"Men jeg kunne nu godt have været det foruden," indskyder hans kone Anne Wetterstrøm og henviser bl.a. til de drømme, de tidligere havde for deres pensionisttilværelse. At de skulle rejse til Kina, eller vandre rundt i Europa med trækvogn og telt.

De drømme har ændret sig, selv om parret i sommer tog en bustur til Nordkap. Skulle de derop, skulle det være nu, inden Rasmus blev for dårlig, lød begrundelsen. Rasmus Wetterstrøm kalder det for en panikreaktion. Han ville nok

helst have været fri, fordi han frygtede, at han ville skabe for meget opmærksomhed eller forsinke sine medrejsende, når han ikke kunne gå så langt eller klare høje trin.

Men turen gik godt, og de medrejsende var meget forstående og hjælpsomme.

"Jeg må nok erkende, at det mest handler om mine egne psykiske barrierer. Jeg opgiver tit på forhånd," siger Rasmus Wetterstrøm, som også dér er ved at ændre syn på mulighederne for at prøve nyt.

Svært at være pårørende

En anden barriere for ham er, at han altid skal forklare sit handicap, fordi det ikke er så synligt. →

"Det havde været lettere, hvis jeg manglede en arm eller havde et skilt på ryggen, hvor der stod muskelsvind. Mange tror, at der er noget galt med hovedet, når de ser mig køre på crosseren og så stå af og gå ind i en forretning. Hvorfor har jeg så brug for en crosser, tænker de nok?"

En ting, som ofte bliver overset, når man taler om konsekvensen ved at få et handicap, er de pårørende, mener Rasmus Wetterstrøm. Muskelsvind rammer ikke kun personen, men hele familien.

"Min sygdom går også ud over Anne. Hun skal klare de ting, jeg ikke kan: hente ting til mig,

bære ting op af trappen og overtage de ting, jeg gjorde tidligere, f.eks. slå græs. Derfor er sygdommen også en belastning for hende."

Anne giver ham ret. Det kan være svært, og nogle dage kan hun få lyst til at sige, at nu gider hun ikke mere.

"Det er især svært at acceptere, at Rasmus ikke kan så meget, når han ikke ser sådan ud," siger Anne Wetterstrøm.

Det tager tid at vænne sig til de nye roller, de begge har fået, er parret enige om. Måske har de endnu ikke accepteret muskelsvindsygdommen, men de er på vej til at lære at leve med den. —□

Fakta om LGMD

Der findes 4-500 personer med limb girdle muskeldystrofi (LGMD) i Danmark.

I RehabiliteringsCenter for Muskelsvind (RCfM) er 193 personer registreret med LGMD, heraf er 88 mænd og 105 kvinder.
12 personer er under 18 år.

En sygdomsbeskrivelse kan læses på www.rcfm.dk.

Tilbud fra RCfM til personer med LGMD:

Individuel rådgivning - ud fra en undersøgelse af personens fysiske tilstand og personens problemer med mobiliteten m.m.

Funktionsbeskrivelse af personen - bl.a. set i forhold til de specielle hensyn, der bør tages i f.eks. et uddannelsesforløb eller ved ændring af arbejdsvilkår.

Diagnosekursus - formidling af den nyeste viden om behandling og forskning inden for LGMD og erfaringsudveksling med andre personer med diagnosen.

Øvrige kurser - emnekurser, hvor der sættes fokus på særlige problemstillinger for personer med LGMD og andre muskelsvindsygdomme. Bl.a. introduktionskursus for voksne, arbejde på andre vilkår for personer på arbejdsmarkedet osv.

Det kræver henvisning fra egen læge, speciallæge eller sygehusafdeling at benytte tilbudene fra RCfM.

Link

www.mdaua.org - den amerikanske muskelsvindorganisation har bl.a. sygdomsbeskrivelse for LGMD.

www.muscular-dystrophy.org - den engelske organisations hjemmeside.

Nye behandlingsstrategier ser lovende ud

Der forskes i mange forskellige behandlingsformer, der skal standse udviklingen af limb girdle muskeldystrofi

Af John Vissing

Cirka 400-500 personer har limb girdle muskeldystrofi (LGMD) i Danmark. Tilstanden er en samlebetegnelse for en gruppe enkelt sygdomme, som har det til fælles, at personer med den diagnose har tab af kræfter og svind af musklerne omkring skuldre og hofter samt forhøjet muskelenzym-niveauer i blodet. Desuden er den indre arkitektur i musklen omdannet, idet muskelceller i varierende grad er erstattet af arvæv. Dette kalder man også dystrofe forandringer. LGMD er derfor en af de tilstande, man kalder en muskeldystrofi.

Tilstanden kan nedarves såvel med vigende som med dominant arvegang. I det sidste tilfælde nedarves sygdommen typisk gennem generationer.

20 forskellige LGMD-former

Der er nu identificeret over 20 forskellige LGMD-former. Forventeligt vil kun ganske få nye former blive opdaget i de kom-

mende år, fordi kun få patienter mangler en endelig diagnose, hvis samtlige kendte LGMD-former udelukkes.

På Rigshospitalet i København har over 80 % af 140 personer med limb girdle muskeldystrofi en specifik diagnose, hvilket er den højeste diagnosticeringsgrad af sygdommene i verden. Denne præcise klassifikation skyldes ikke alene, at de diagnostiske muligheder for sygdommene er gode i Danmark, men også at en speciel form for LGMD, nemlig LGMD type 2I er meget hyppig. Det vil sige 40% af LGMD-tilfældene, hvilket er unikt for Danmark, Norge og Sverige.

Langt de fleste patienter med LGMD får deres første symptomer på sygdommen i benene. Næsten alle de kendte gen-defekter ved LGMD berører det protein-netværk, som forbinder de kontraktile proteiner med musklens celleoverflade

(det dystrofin-associerede glykoproteinkompleks). Derfor er det logisk, at man kan få de samme sygdomstegn ved de forskellige LGMD-former.

Vigtigt med præcis diagnose

Som for næsten alle andre arvelige sygdomme, er der ingen kurativ behandling for disse sygdomme. Det er imidlertid uhyre vigtigt at få en præcis diagnose alligevel, fordi det bl.a. har stor betydning dels for den genetiske rådgivning, dels for at kunne forudsige noget om sygdommens fremtidige forløb. Desuden har de seneste års forskning, bl.a. i Danmark, vist, at man ved nogle underformer af limb girdle muskeldystrofi kan udvikle hjertesvigt, mens andre former ikke bliver berørt. Denne sidste information har

selvfølgelig afgørende betydning for den enkelte persons opfølgning på hospitalet.

De videnskabelige undersøgelser, som er rettet mod at finde en behandling for LGMD, kan inddrages i behandlingsformer, der specifikt er målrettet mod at korrigere den genetiske defekt, og så dem, hvor man stiler mod at forbedre den generelle muskelfunktion, men ikke nødvendigvis reparere genfejlen.

Til sidste kategori hører fysisk træning, som i en række forsøg, bl.a. udført her i Danmark, har vist, at adskillige former for limb girdle muskeldystrofi kan forbedre deres udholdenhed og muskelstyrke ved konditionstræning, uden at man skader muskulaturen.

Andre videnskabelige forsøg, som også udføres på dyremod-

deller, forsøger at forøge musklens evne til at regenerere, eller man giver stoffer, som hæmmer myostatin, der er et naturligt forekommende muskelhæmmende stof i kroppen.

Stamceller og genterapi

Mere specifikke behandlinger retter sig mod at tilføre stamceller, der er raske, og som kan udvikle sig til muskelceller. Stamcelleterapier har dog stadig en lang vej, før den kan blive introduceret som behandling i klinisk praksis. Man opererer her fundamentalt med to typer stamceller; dels såkaldte pluripotente stamceller, som kan udvikle sig til mange celletyper, og som under de rette betingelser også kan udvikle sig til muskelvæv. Dels om mere

udviklede stamceller, som kun kan udvikle sig til muskelceller.

For den sidste kategori er der store problemer med, hvordan man skal tilføre kroppen disse stamceller og med kroppens immunreaktion mod cellerne, fordi de kan opfattes som fremmede. Problemet med de pluripotente stamceller er at få disse stamceller til at fæstne sig i muskulaturen og udvikle sig til muskelvæv.

Genterapi, hvor man tilfører det intakte gen, som ellers er ramt ved den pågældende LGMD-form, ved at indsætte genet i en virus, som så kan overføre det til muskelcellen, foregår allerede eksperimentelt på mennesker med visse LGMD-former, bl.a. i Frankrig og USA.

Positive forventninger

Udbuddet af forskellige behandlingsstrategier er vokset voldsomt det seneste årti, og flere former ser lovende ud. Det er bestemt ikke usandsynligt, at en kraftig forbedret behandling af limb girdle muskeldystrofi-sygdommene vil kunne indføres i det kommende årti.

Har man betydelig muskelsvind på behandlingstidspunktet, kan man med de nuværende teknikker forvente en stabilisering og standsning af sygdommen, men ikke en normalisering af muskelkraft og -fylde.

John Vissing er professor og overlæge dr. med. på Neurologisk Klinik, Rigshospitalet.

Professionelle og amatørkunstnere søges

Er du kunstner - enten professionel eller amatør - med relation til Muskelsvindfonden, så har du mulighed for at udstille et af dine værker på en særlig jubilæums-kunstudstilling i Muskelsvindfondens hovedkontor i Århus i maj 2011. Udstillingen, som planlægges og arrangeres af Muskelsvindfondens kunstforening, Cumulus, skal være et bidrag til de jubilæumsaktiviteter, der vil foregå i forbindelse med Muskelsvindfondens 40 års jubilæum den 15. maj 2011.

For at komme i betragtning opfordres medlemmer af Muskelsvindfonden og andre med tæt relation til foreningen til at sende en mail til kunstforeningen, hvor man viser eksempler på sine kunstværker. Kunstforeningens bestyrelse vil derefter udvælge de kunstnere, der skal indgå i udstillingen. Kriteriet for udvælgelsen vil bl.a.

være, at udstillingen skal være alsidig, men også vise kvalitet og dybde. Kunstværkerne kan være enten malerier, tegninger, fotos eller skulpturer. De udstillede værker vil blive returneret efter udstillingen.

Interesserede kan allerede nu indsende billeder af deres kunstværker. Mailadressen er: anho@muskelsvindfonden.dk. Sidste frist er den 1. februar 2011. Udstillingen vil vare fra 1. maj til 1. august 2011.

Yderligere oplysninger om kunstudstillingen kan stiles til formanden for kunstforeningen, Ann-Lisbeth Højberg (anho@muskelsvindfonden.dk) eller til Annemarie Mikkelsen (anmi@muskelsvindfonden.dk), bestyrelsesmedlem i kunstforeningen.

Mindeord:

En ildsjæl og inspirator

Det er med stor sorg, at vi fredag den 6. august 2010 måtte sig farvel til en god holdkammerat og god ven. Morten Vullum Petersen blev desværre kun 29 år, da hans hjerte ikke kunne klare mere.

Morten var den store ildsjæl, når vi taler om kørestolsfodbold. Han var en stor inspiration for mange muskelsvindlere og primusmotor for "Rolling Devils" i Århus. Morten blev ret hurtigt en fast del af landsholdet og har med kørestolsfodbolden bl.a. besøgt Japan, Frankrig og England.

Vi i Netværksgruppen Århus vil altid savne Morten for hans humor, gode humør og skarpe replikker. Morten, som var stor fan af Liverpool, vil vi huske for citatet: "You will never walk alone".

Netværksgruppen i Århus
v. Ivan Jakobsen

Foto: Søren Holm / Chili

DRAMAET

PÅ GEELSGÅRDSKOLEN

Det er godt, at uhyrlighederne, som udspiller sig på Geelsgårdsskolen i Virum, kun er fantasi. For ellers kunne Daniel og Simon ikke sove roligt om natten. De to brødre har skrevet en krimi sammen med tidligere tv-vært Benedicte Strøm

Brødrene Simon og Daniel Holm Hansen har hjulpet Benedicte Strøm med at skrive en børnekrimi, som foregår på Geelsgårdskolen i Virum.

At Vivian A. Voldgaard
Foto: Jesper Voldgaard

Kaffebrødrene – og den kinesiske mafia. Den kinesiske mafia giver sig selv, men Kaffebrødrene?

”Jamen, det er, fordi vi begge to drikker kaffe,” forklarer Daniel Holm Hansen grinende. Han er 16 år og sammen med sin lillebror, Simon på 13 år, medvirker han i en krimi med netop den titel.

Lige nu sidder han bænket ved det runde bord i opholdsstuen på Geelsgårdskolen i Virum. Og foran ham står et glas kaffe med mælk.

”Det er ret usædvanligt, at børn på den alder drikker kaffe, så jeg vidste med det samme, at det skulle være titlen på bogen,” siger Benedicte Strøm, tidligere tv-vært, informations-

chef i Tivoli og nu selvstændig kommunikationsrådgiver – og børnebogsforfatter.

For godt et år siden så hun en annonce fra Gyldendal, der søgte manuskripter til en krimiserie for børn. Hun ville gerne gøre en forskel med sin bog, så derfor kiggede hun efter andre hovedpersoner end de sædvanlige, fregnede børnehelte, der oftest optræder i kriminalromaner for børn. For flere år siden boede hun selv i Virum, og hun kender flere, der dengang kombinerede deres studier med et fritidsjob på Geelsgårdskolen. Derfor havde hun hørt en del om skolen og ikke mindst børnene, der går der. Samtidig kunne Benedicte Strøm ikke glemme en avisnotits om nogle

kinesiske børn, der var forsvundet fra Sandholmlejren. Og dermed var plottet hjemme og scenen sat.

”Jeg var overbevist om, at Geelsgårdskolen ville være en perfekt kulisse, så jeg tog kontakt til inspektøren for at høre, hvad han syntes om ideen. Han ville spørge nogle af de større elever, om de kunne have lyst til at møde mig, og det var den måde, jeg fik kontakt med Daniel og Simon på,” fortæller hun.

Da Benedicte Strøm havde præsenteret sin idé for drengene, skulle der ikke lang betænkningstid til, før de sagde ja tak til at være med. Benedicte Strøm skulle skrive bogen og stå for alt det praktiske – dren-

Første gang de mødtes med Benedicte Strøm, var det lidt mærkeligt, men efterhånden som de fik snakket frem og tilbage, blev det rigtigt sjovt, fortæller Daniel.

gene skulle bidrage med ideer, tanker og ikke mindst kritik, før manuskriptet blev afleveret til forlaget.

Uhygge i kælderen

”Første gang skulle vi lige lære hinanden at kende. Drengene viste mig rundt på skolen og udpegede nogle af de steder, de synes, er mest uhyggelige her. Jeg havde rammen for historien nogenlunde på plads, men der var jo en helt masse detaljer, der skulle fyldes ud. Jeg fik blandt andet lov til at læse nogle af Daniels stile for på den måde at lære ham at kende. Det var en meget stor tillidserklæring. En af de ting, vi også talte om, var, om børnene i bogen også skulle hedde Daniel

og Simon,” fortæller Benedicte Strøm.

Brødrene Holm Hansen kunne godt se Daniel og Simon for sig som hovedpersoner i krimien. Også selv om handlingen ind imellem er lige spændende nok.

”Første gang vi mødtes, syntes vi, det var lidt mærkeligt. Men vi fik snakket frem og tilbage, og så blev det rigtigt sjovt at forestille sig, at det var os selv, der oplevede alle de ting. Og det er meget spændende, at en hel del af handlingen foregår her på skolen, fordi vi kender den ud og ind. Et af de steder, der er rigtigt uhyggelige, er under festsalen. Der er virkelig mørkt,” siger Daniel.

Fordelt på Geelsgårdskolens

tre spor går i alt 104 elever fra 0. til 10. klasse. Kun otte af børnene bor fast på skolen, og Simon og Daniel er to af dem. De seneste fem år har det store, røde murstensbyggeri fra 1955 dannet rammen om deres tilværelse, så de kender hver en afkrog.

I *Kaffebrødrene og den kinesiske mafia* kommer de to drenge ud for lidt af hvert. Simon bliver spærret inde i baglokalet på en kinesisk restaurant i København, og Daniel bliver jagtet af nogle skurke gennem det store hus. Han kører forrest på rundvisningen fra 2. salen, hvor brødrene har deres værelser, til skolens lavloftede kælder. Og han er tydeligvis på hjemmebane. Rutineret finder han →

lyskontakten i den anden ende af en meget lang og smal gang. Der skal mere end fugtskjolder på væggene og silhuetter fra store gravsten i papmaché til at skræmme livet af ham.

"Det er ikke uhyggeligt her nede. Kun spændende," siger han beroligende.

Skarpe kritikere

Da Benedicte Strøm havde skrevet manuskriptet færdigt, sendte hun det omkring drengene til kommentering. En af skolens pædagoger læste det højt for brødrene og sendte derefter deres bemærkninger retur til Benedicte Strøm. Hun hiver den version af manuskriptet frem fra tasken og bladrer smågrinende gennem de godt 70 sider.

"De tog kommenteringen meget seriøst. Her havde jeg skrevet, at en af dem fik et gok i håret. Det blev prompte rettet til et gok i nødden. Og sådan var de kritiske hele vejen igennem læsningen. Det var rigtigt godt for mig at få deres input, og der var både konstruktive og sjove kommentarer til mig," siger hun.

Krimien vandt ikke Gyldendals konkurrence, og den er ikke blevet udgivet på et andet forlag, ligesom den filmatisering, som fulgte med konkurrencens førsteplads, heller ikke bliver til noget. Simon mener, det er til at leve med, men han er også den af de to brødre, der lider mest af sceneskræk. Daniel derimod ville gerne have set både sig selv og Geelsgårdskolen på det store lærred:

"Det kunne have været rigtigt sjovt. Jeg kan godt lide

skuespil, og jeg har også lige været med i vores egen opsætning af Klods Hans i en moderniseret udgave," fortæller han.

Udgives på nettet

Personligt ærgrer det Benedicte Strøm, at *Kaffebrødrene – og den kinesiske mafia* ikke vandt. Ikke kun, fordi det ville have været sjovt at få udgivet endnu en børnebog. Hendes første, *Bortført på Bali*, udkom i foråret 2009, og fortællingen om Kaffebrødrene måtte gerne have været den næste. Men mest af alt er hun ked af, at hun ikke kom igennem med sit overordnede budskab om, at selv om man bruger kørestol og dermed er begrænset i sine fysiske udfoldelser, kan man godt have et godt hoved, der tænker hurtigt og snedigt.

"Jeg ville gerne have vist de helt normale, danske børn, at der også er andre måder at være en helt på. At det ikke kun er børn med

hurtige ben, der kan udrette noget stort, men at det også kan lade sig gøre for børn, der sidder i kørestol. Børnene her sidder meget ved computeren, og på det punkt kan de sagtens konkurrere med alle mulige andre børn. Den historie ville jeg gerne have sendt ud i boghandlerne," siger hun.

At kriminalromanen nu bliver publiceret på Muskelsvindfondens hjemmeside retter dog betragteligt op på skuffelsen hos både forfatteren og de to kaffebrødre.

"Jeg synes, at bogen bygger på en rigtig god idé, og at den nu bliver til virkelighed på den måde, er jeg rigtig glad for. Bogen fortæller jo ikke kun de almindelige børn, at der er andre måder at leve livet på. Den fortæller også børn med handicap, at de kan en helt masse og har meget at være stolte af," siger Benedicte Strøm.

→ →

Det var meget oplagt at kalde bogen *Kaffebrødrene*, mener Benedicte Strøm. Både Daniel og Simon drikker kaffe.

Kaffebrødrene

- og den kinesiske mafia

Læs hele krimien,

KAFFEBRØDRENE
- OG DEN KINESISKE MAFIA

på www.muskelsvindfonden.dk

Uddrag af kapitel 18

Det lykkedes Daniel at finde rampen og køre forsigtigt ned ad den og ud i gården. Ude i aula-gården lyste de gamle gadelamper stadig op, og det var helt rart at kunne se igen. Skolen og hjemmet lå i total mørke. Han kunne høre råbende stemmer på den anden side af murene, men gården var lukket inde på alle fire sider af bygningen. Han skulle lige over på den anden side og ind igennem svømmehallen, så kunne han via gangene dér komme rundt og ud til de andre. Bag ham lød en mandestemme.

"Han må være kommet ud her. Se efter i gården. Jeg tager gangen."

Daniel kiggede sig tilbage over skulderen og så en mørk skygge på vej ned ad rampen. Det fik ham til at ryste så meget på styre-hånden, at han næsten ikke kunne få sat stolen i gang. Han manglede bare ti meter over fliserne i gården, så var han inde i svømmehallen.

"Der er han!"

Daniel kørte direkte mod indgangen til hallen og med så høj fart, som stolen kunne. Manden kom løbende efter ham, og bag ham kom endnu en farende. Daniel nåede lige at se, at de havde sorte huer på, der gik ned over ansigtet og med huller til øjnene. Hvorfor skjuler de ansigterne, nåede Daniel at tænke, før han fik styret kørestolen lige hen mod de automatiske glas-skydedøre,

der førte ind i svømmehallen.

Det tog en evighed, før dørene reagerede og trak sig til side. Daniel så over skulderen, hvordan den første mand spurtede i retning mod ham. Han skyndte sig forbi dørene og ind i svømmehallen, men kunne nu høre manden, der hev efter vejret lige bag ham. Manden nåede med ind gennem dørene, før de trak sig sammen igen, og Daniel kunne høre hans løbetrin komme nærmere og nærmere.

"Vi har ham. Idiotten styrer lige mod bassinet i svømmehallen," råbte manden bagud mod sin partner.

Daniel nåede lige at registrere, at han blev kaldt idiot, da det våde flisegulv fik stolen ud af kurs og fik den til at skride sidelæns hen mod bassinkanten. Bassinet var overdækket af et blåt, tykt plastik-klæde undtagen i det hjørne, hvor Daniels kørestol nu var på vej til. Han havde ikke en chance for at undgå faldet, da stolen ramte kanten og vippede ned igennem hullet i klædet og ned under vandet. Han blev slynget ud af stolen lige på hovedet ned i vandet og ind under klædet. Det sidste, han så, var de to mænd med huer trukket ned over ansigterne. De stod og pegede på ham, så lagde klædet sig tungt over hans ansigt, og han følte, hvordan han blev presset nedad mod bunden....

Drama, død, druk og dans

Klubdagene for de unge 14-17-årige
foregik bl.a. i et rigtigt filmstudie

Foto: Jakob Boserup

Unge, fest, kærlighed og mord. Det er barske sager, når unge medlemmer af Muskelsvindfonden i fire dage får frie hænder til at udleve deres indre Lars von Trier og producere en film.

Det skete på Muskelsvindfondens klubdage for de 14-17-årige i efterårsferien. 29 unge med muskelsvind havde meldt sig til dagene, der foregik dels på Musholm Bugt Feriecenter, dels i Zentropas undervisningsstudier i Filmbyen i København.

De unge mødtes torsdag på feriecentret, hvor de blev introduceret til opgaven og bl.a. fik inspiration fra Jakob Haugaard. Han fortalte om sine oplevelser med filmene Jydekompagniet og sin deltagelse i reklamefilm.

Siden blev de unge inddelt i tre grupper, der selv skulle finde på en filmscene og fordele rollerne både foran og bagved kameraet. Alle deltagere fik en opgave, som de skulle udføre ved film-optagelserne i studiet fredag eftermiddag.

Og det blev en rigtig sjovt og udfordrende dag.

Lørdag aften var der prisuddeling ved en stor gallafest med rød løber, spotlight og fin middag. Der skulle uddeles tre 'Evald Awards' - tre forgyldte statuetter til den bedste film, den bedste hovedrolle og den bedste birolle. Priserne gik - efter afstemning blandt deltagerne - til filmen med titlen "Den allerførste gang", mens bedste hovedrolle og bedste birolle gik til henholdsvis Nikolaj Richelsen og Tim D. Pedersen.

jaws

De tre film kan ses på www.muskelsvindfonden.dk eller youtube.com. Filmtitlerne er: "Tre timer senere", "Den allerførste gang" og "Den sidste dans".

Se flere af Jakob Boserups billeder fra filmoptagelserne på www.muskelsvindfonden.dk.

Høvdinge kom i spil

Leg, kreativitet og gå-på-mod blev udfordret, da crewerne spillede høvdingebold under sommerens Grøn Koncert-turné

Af Charly Jensen & Sophie Thorup
Foto: Jakob Boserup

Det er dagen derpå efter de frivilliges gallafest i Hjallerup. En stor aften på den grønne tour, hvor Det Grønne Crew fejrer, at vi er halvejs gennem årets grønne koncerter og nu hviler ud inden de sidste fire.

Komiker Anders Stjernholm, som på årets koncerter har været med som kommentator på de mange høvdigeboldkampe, der har været afholdt for publikum undervejs, bliver vækket af en af Muskelsvindfondens ansatte på noget, der føles som klokken meget tidligt, men faktisk viser uret 11.30!

"Så må du hellere se at vågne, Anders. Der er

høvdingebold om en halv time!"

"Behøver jeg stå op??"

"Du er kommentator!"

I fuld krigsmaling

Solen står allerede højt på himlen og sender ubarmhjertigt sine skarpe stråler ned over både Stjernholms og alle andres dagen-derpå-ramtes hoveder. Der har været indianer tema til årets gallafest, hvilket jo på smukkeste vis har sat crewerne i stemning til netop en gang høvdingebold, hvorfor Hjallerup Idrætscenter pludselig er blevet omdannet til et sandt reservat. →

De frivillige, hvis opgave det er under koncerterne at rigge høvdingeboldbanen til, har heldigvis allerede få blæst den oppustelige slagmark op og de forskellige sektioner (i dag kaldet "stammer"), der skal dyste, er imponerende friske og i den grad kampklar i fuld krigsmaling.

Der er mange kampe, der skal udkæmpes, når hundredvis af frivillige pludselig får lyst til at spille bold, så umiddelbart efter, at en høvding er faldet, myldrer nye hold ind på banen og stiller an til en ny omgang. Der er MANGE hold fordelt på puljer, og kun de bedste krigere får lov at gå videre.

Smølfer og engle

Crewerne tager i den grad legen til sig. Her er ingen Sidney Lee, pigekor eller politifolk (ok, måske en enkelt), men de forskellige sektioners temaer står til gengæld frem i fuldt flor i form af udklædning, sminke og kampstil, der både er med til at give stemning til publikum og inspiration til den udfordrede kommentator, der forsøger at holde styr på spillet.

Smølfeholdet smølfer tydelige spor med deres blå kropsmaling, og der ses blå markeringer, efterhånden som deres sminke er 'smølftet' af på bolden og videreført til deres modstandere. Smart tænkt – at 'smølfeliggøre' sine plets kud. Men indbyggerne i Hjallerup har nok undret sig en smule over den pludselige invasion af blå mennesker med hvide hatte.

Englestammen er i den grad kommet ned på jorden og går til krig med fødderne solidt plantet på banen. Det forhindrer dog ikke en enkelt engel i at få stækket sin vinge i en sådan grad, at 'medicinmændene' (vores dygtige Event Safety) må tilkaldes for at sætte en fritsvævende knogle tilbage i sit led. Sådan: En glad engel kan flyve igen!

En rullende hest

Der kæmpes med muskler, hjerne, kreativitet og gåpåmod, men dagens højdepunkt er uden tvivl holdet fra bar 6, der i deres karakteristiske orange

farve indtager slagmarken. På holdet har de nemlig deres chef, der med kørestol og hjælper bringer høvdingebolden ud, hvor den ikke har været før: For må man gemme sig bag den rullende hest (som kørestolen i dagens anledning er blevet om-døbt til)? Og skal den forlade banen, hvis rytteren bliver ramt?

Både dommer og kommentator er bragt ud af fatning, men da der ikke står noget om kørestole i det officielle høvdingeboldreglement, godkendes al den brug af hjælpemidlet, som holdet kan komme frem til.

Da chefen ender med at være sidste indianer fra sit hold tilbage, ser det umiddelbart sort ud, indtil det går op for hendes stamme, at hun jo ikke rører jorden fra sin "hest" og derfor sagtens kan bevæge sig over midterlinjen, såfremt den, der skubber transportmidlet fremad, bliver på den rette banehalvdel. Og da holdet også er i besiddelse af en mandlig spiller, der er alt andet en vertikalt udfordret, kan chefen skubbes langt ind på modstanderes slette.

Den alternative spillestil viser sig at være fremragende og føre holdet hele vejen til finalen, hvor de også tager sejren hjem.

Kernen i vores fællesskab

At de frivillige så umiddelbart går ind i spillet, er egentlig ikke overraskende. Leg, konkurrence-mentalitet, udklædning og interne udfordringer er alle væsentlige elementer for os crewer, når vi er af sted. Normalt er det arbejdet, vi gør til en leg, og måske er det en af kernerne i vores fællesskab: Hvis vi kan have det lige så sjovt med at opsætte koncertplads og sælge madvarer, som andre har det med deres hobbyer og sportsgrene, så bliver det måske pludselig mere forståeligt for udenforstående, at så mange af os kommer igen år efter år.

Fra hele Det Grønne Crew skal lyde et stort tillykke til Bar 6. Det er dét, man kalder at finde muligheder frem for begrænsninger, og vi overdrager med glæde Præriens Pokal til jer. —□

Mindeside i foreningsuniverset

I Muskelsvindfondens foreningsunivers på internettet har vi oprettet en særlig mindeside, hvor medlemmer fremover kan skrive mindeord. Gå ind på www.muskelsvindfonden.dk og klik på foreningsunivers-knappen. Mindesiden findes under fanen "medlemmer". På mindesiden ligger en vejledning i, hvordan du lægger en tekst ind på siden.

Det kræver adgangskode at logge ind i foreningsuniverset. Har du glemt din kode, så kontakt: reception@muskelsvindfonden.dk eller tlf. 89 48 22 22.

Genoplev stjernerne fra Cirkus Summarum

Efter den massive Cirkus Summarum-succes, som DR Big Bandet i sommeren opnåede sammen med Muskelsvindfonden, slår DR Big Bandet nu pjalterne sammen med Signe Lindkvist og Bruno (alias Rasmus Bjerg) for at give børnene en musikalsk øretæve op til jul. Børnene får en juleoplevelse med spas, gøgl og hæsbælende rytmer.

"DR Big Bandet juler med Signe og Bruno" kan opleves følgende steder:

Tobakken, Esbjerg, torsdag 9. december kl. 16.

Billetter via www.tobakken.dk.

Musikhuset Posten, Odense, fredag 10. december kl. 17. Billetter via www.postenlive.dk.

Koncerthuset, Studie 2, København, lørdag 11. december kl. 17. Billetter via www.dr.dk/koncert-huset.

Stars, Vordingborg, søndag 12. december kl. 13.

Billetter via www.billetlugen.dk.

Foto: Bjarne B. Hermansen

Evald Krog udnævnt til æresmedlem

Ergoterapeutforeningens hovedbestyrelse har udnævnt Evald Krog, formand for Muskelsvindfonden, til æresmedlem af foreningen. Udnævnelsen skete på Ergoterapeutforeningens repræsentantskabsmøde i weekenden den 20.-21. november 2010.

Æresmedlemskab i Ergoterapeutforeningen gives til personer, der har gjort sig helt særligt bemærket i forbindelse med de grundlæggende værdier i ergoterapien, som drejer sig om aktivitet og deltagelse som privatperson og som medlem af samfundet.

"I den sammenhæng er Evald Krog ikke til at komme udenom," lyder det bl.a. i begrundelsen fra Ergoterapeutforeningens formand, Gunner Gamborg.

Med æresmedlemskabet følger ingen penge, men en livslang information og kontakt til Ergoterapeutforeningens faglige cirkler.

En mor fortæller

Stinne Gommesen, der er mor til en datter med muskelsvind, har indledt en blog på Muskelsvindfondens hjemmeside. Her fortæller hun om tanker, bekymringer, glæder og sorger fra den hverdag, der pludselig blev meget anderledes, da datteren fik konstateret muskelsvind. Følg med i hendes fortællinger på www.muskelsvindfonden.dk.

Så skal du kun ringe ét sted

RehabiliteringsCenter for Muskelsvind (RCfM) har siden sommerferien samlet sin telefonomstilling for både Øst- og Vestdanmark, så alle brugere og andre, der ønsker at tale med en konsulent i RCfM, kun skal ringe på ét nummer. Hovedtelefonnummeret er 89 48 22 22, som også er Muskelsvindfondens telefonnummer. Derfra er der viderestilling til alle konsulenter i såvel Hellerup-afdelingen som Århus-afdelingen.

Telefontiden for RCfM og Muskelsvindfonden er mandag-torsdag kl. 8.30-15.00, fredag kl. 8.30-14.00.

I øvrigt holder telefonomstillingen juleferie fra onsdag den 22. december kl. 15.00 til mandag den 3. januar kl. 8.30.

Hjælp dog folks ønsker og drømme på vej

Foto: Helene Bagger

Af Ewald Krog,
formand for Muskelsvindfonden

Flere partier på Christiansborg og Dansk Industri rasler truende med sablen. Førtidspensionen skal for nogle fremover være midlertidig. "Vi skal ikke parkere mennesker under 40 år på førtidspension resten af deres liv," sagde statsministeren i sin åbningstale i Folketinget.

Jeg er selvfølgelig også tilhænger af, at unge med handicap får mulighed for at bruge deres evner på arbejdsmarkedet. Men forslaget om midlertidig førtidspension er ikke gennemtænkt. For nogle unge mennesker er permanent førtidspension den eneste rigtige løsning. Midlertidig førtidspension skaber utryghed og stress. Politikerne glemmer, at de unge førtidspensionister har kroniske lidelser, de ikke slipper af med. Psykiske problemer bliver kun værre af at leve i frygt for, at den personlige økonomi skrider. Tryghed til at turde afprøve egne grænser er forudsætningen for at få folk ud på arbejdsmarkedet.

Flere undersøgelser bekræfter nu det samme som Muskelsvindfondens egne undersøgelser. En stor del af førtidspensionisterne ønsker at få en plads på arbejdsmarkedet.

"Projektets grundlæggende antagelse om, at der blandt førtidspensionister findes ønsker og drømme om at udfylde en plads på arbejdsmarkedet, har således vist sig at holde stik." Sådan lyder det eksempelvis i slutevalueringen fra projekt "Flere Førtidspensionister i Job",

der er gennemført i fire kommuner med støtte fra Arbejdsmarkedsstyrelsen. I løbet af projektperioden på 1½ år er der i de fire kommuner etableret 174 job til førtidspensionister. Det resultat er opnået alene ved at tale til folks ønsker og drømme samt orientere dem om mulighederne for at få et job ved siden af pensionen. Beskeden har samtidig været, at du selv bestemmer, om du vil arbejde, når du er førtidspensionist.

De førtidspensionister, der har job ved siden af pensionen, gør det, fordi: 1) Det er rart at have kolleger. 2) Det giver indhold i dagligdagen. 3) Det giver lidt ekstra ved siden af pensionen.

Alle landets kommuner kan, som loven er i dag, gøre en aktiv indsats for at oplyse førtidspensionisterne om deres muligheder samt støtte dem med uddannelse, jobtræning og andet. Se at komme i gang derude i jobcentrene!

I dag oplever vi alt for ofte, at mennesker på førtidspension bliver gemt væk.

Lige nu er arbejdsløsheden stor. Og den er alt for stor blandt mennesker med handicap. Om nogle år siger prognoserne, at der igen bliver mangel på arbejdskraft. På det tidspunkt skal alle førtidspensionister, der drømmer om arbejdsmarkedet være veluddannede og afklarede til at tage deres naturlige plads på arbejdsmarkedet.