

Muskelkraft

NYT FRA MUSKELSVINDFONDEN

6/2007

Muskelkraft

December 2007

Indhold

04

GRØN KONCERT 2008

Første band offentliggjort. Aqua er rigtig gode på en scene, men ikke til el-hockey.

07

NY TEKNOLOGI

Kristoffer Dahl har fået nr. to handicapbil i Danmark med joystick-styring.

10

BØRN & UNGE

De unges efterårslejr foregik i ny tidszone på planeten Playground.

17

EFTER FOLKETINGSVALGET

Muskelsvindfonden har mange ønsker til det nye Folketing på det handicappolitiske område, så der er nok at tage fat på.

23

AUKTION OG LOTTERI

En sofa og et maleri doneret efter Police-koncerten er sat til salg.

24

HELBREDELSE

Er det i orden at håbe på at blive helbredt, når man har muskelsvind, eller er det en provokation? Tre unge diskuterer holdninger.

34

FORSKNING

Udenlandske forsøg med medicinsk behandling af Duchenne-drenge ser foreløbig lovende ud.

39

EKSAMEN

Det er muligt at få dispensation ved eksamen, men man skal selv søge om det.

41

KORT NYT

Michael Jensen blev kåret som bedste spiller ved VM – Quiz om Grøn Koncert 2008

42

OLSENBANDE-LEJR

Succesfuld lejr for unge med muskelsvind, der har ekstra behov for støtte og tryghed.

46

PORTRÆT

Mette Have Justsen ville ikke vente længere på et job. Nu forsøger hun sig som selvstændig.

51

SOCIAL KOMMENTAR

Medlemmer mister merudgiftsydelsen, fordi Ankestyrelsen fortolker loven mere restriktivt end lovens hensigt.

Mange af de unge deltagere på Muskelsvindfondens efterårslejr var helt opslugt af computerverdenen, da de besøgte Boomtown i København. Foto: Jakob Boserup.

"Fedt, når et handicap er det "almindelige"", side 10.

54

NOTER

Legat for mennesker med muskelsvind – DVD om ALS og kommunikation – Vidensnetværk om handicap og job – Halliswim-kursus – Elektronisk nyhedsbrev – Ny bog om de skjulte sider.

56

LEDER

"Jeg synes faktisk, det er en skærpente omstændighed, når det er den stærke, der forsøger at snyde den svage," skriver Evald Krog i sin leder og hentyder bl.a. til sagen om den 17-årige Henrik, der måtte vente 194 dage på at få hjælp fra kommunen til at komme i bad. Undskyldningen lød, at kommunen efter kommunalreformen havde fået dobbelt så mange sager som forventet. Vrøvl, siger Muskelsvindfondens formand.

Muskelkraft

35. årgang · ISSN 0109 – 5064

Udgiver:

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

Muskelkraft kan fås som del af medlemskab i Muskelsvindfonden eller som abonnent. Et medlemskab koster 300 kr. om året, et abonnement 350 kr. incl. moms om året.

Redaktion:

Jane W. Schelde, DJ, ansvarshav. red.
jasc@muskelsvindfonden.dk
Bodil Jensen, journalist (DJ)
boje@muskelsvindfonden.dk
Rasmus Dahl, journalist
rada@muskelsvindfonden.dk
Lene Kjær Thomsen, cand.mag
leth@muskelsvindfonden.dk

Annoncer:

Danmarksvej 30, Stilling
8660 Skanderborg
tlf. 86 95 03 45

Grafisk design: Gitte Blem Jensen

Tryk: Zeuner Grafisk as
Oplag: 4500
Forsidebillede: Poul Pava

MUSHOLM BUGT FERIECENTER:

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

REHABILITERINGSCENTER FOR MUSKELSVIND

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

København:

Bernstorffsvej 20
2900 Hellerup
tlf. 39 62 22 05
infoost@rcfm.dk

René Dif fra Aqua kæmpede en brag kamp mod de drevne el-hockey-landsholdsspillere - men tabte.

Aqua på banen igen

El-hockey-landsholdet dystede mod Aqua, der til sommer igen er med på Grøn Koncert

Af Bodil Jensen
Foto: Kim Agersten

Det er faktisk ret fedt at banke en verdenskendt popgruppe af banen med en målscore på 7-0!

Den fornøjelse havde fire unge med muskelsvind alle fra el-hockey-landsholdet i Danmark - da de sidst i november tørnede sammen med den gendannede popgruppe, Aqua, på et pressemøde arrangeret af Muskelsvindfonden og Tuborg.

De forenede Bryggeriers Fritidscenter i Valby lagde bane til det lidt utraditionelle pressemøde, hvor offentliggørelsen af det første band på Grøn Koncert 2008 blev krydret med en el-hockey match mel-

lem det til lejligheden opfundne Dreamteam fra Muskelsvindfonden og bandet Aquas fire medlemmer: Lene Nystrøm Rasted, Søren Nystrøm Rasted, Claus Norreen og René Dif - som ellers kæmpede en brav kamp med både at styre elektriske kørestole og stave.

Ti år siden

I 2008 er det ti år siden, Aqua første gang turnerede landet rundt med Grøn Koncert. Mellem den 17. juli og 27. juli tager Grøn Koncert igen rundt til otte forskellige byer i Danmark. Turnéen slår de første toner

an i Esbjerg, siden i Herning, Århus, Aalborg, Kolding, Odense, Næstved og Valby.

"For Grøn Koncert er det en klar blåstempling, at Aqua har valgt lige præcis os som rammen for deres genforening. Ud fra de tidligere show, som Aqua har leveret på Grøn Koncert, forventer vi en både spektakulær og underholdende genforening på Grøn Koncert," siger Theis Petersen, indsamlingschef i Muskelsvindfonden.

Spektakulære sceneshow

I 1990'erne fyldte Aqua sendefla-

Parret Søren og Lene Nystrøm Rasted måtte konstatere, at de er bedre til at spille musik end el-hockey.

derne i radio og TV med en sand hitparade af sange som Barbie Girl, Roses are Red og Doctor Jones. Da medlemmerne af Aqua besluttede at gå hver til sit i 2002, havde de solgt 18 millioner albums og 10 millioner singler.

Uimodstælige popsange, spektakulære sceneshow og tøj, der kunne have siddet på væsener fra en fjern galakse, blev nogle af de markante kendetegn for Søren og Lene Nystrøm Rasted, Claus Norreen og René Dif, da de dannede bandet i 1995.

De fire medlemmer af Aqua

skabte et univers, hvor musik, tekst, stil og udtryk gik op i en højere enhed og satte standarden for de popbands, der siden lagde sig i slipstrømmen af Aqua's succes.

Hvem der i øvrigt skal spille på Grøn Koncert 2008, vil blive offentliggjort i takt med, at aftalerne falder på plads de kommende måneder.

Billetter til Grøn Koncert er sat til salg via Billetnet - www.billetnet.dk.
Læs mere på www.groenkoncert.dk
Læs om Grøn Quiz på side 41.

Turnéplan for Grøn Koncert 2008

Torsdag	17. juli	Esbjerg, Skibhøj
Fredag	18. juli	Herning, Messecenter Herning Concert Ar
Lørdag	19. juli	Århus, Vestereng
Søndag	20. juli	Aalborg, Trekanten v/ Hvorup Kirkevej
Torsdag	24. juli	Kolding, Idrætsanlægget v. Mosevej
Fredag	25. juli	Odense, Dyrskuepladsen
Lørdag	26. juli	Næstved, Holsted Nord
Søndag	27. juli	København/Valby, Valbyparken

Aqua

Selv om Aqua først blev dannet i 1995, så stiftede de fire bandmedlemmer bekendtskab med hinanden flere år forinden. Allerede i 1989 gik Claus Norreen og Søren Nystrøm Rasted nemlig sammen om at lave musik til en dansk film. Nogle år senere spottede en begejstret René Dif, der dengang arbejdede som DJ, sangtalentet Lene Nystrøm Rasted - først på et cruise-skib og senere i en tv-optræden. Lene og René fandt sammen og rejste til Danmark, hvor de mødte Søren og Claus.

Tingene tog for alvor fart, da de fire unge musikere sikrede sig en pladekontrakt med Universal Music. I september 1996 udgav Lene, Søren, René og Claus singlen *Roses are Red* under navnet Aqua, der var inspireret af en plakat i deres øvelokale, hvor der stod "Aquarium". Singlen strøg til tops i Danmark og Norge og blev der i mange måneder. Da bandet kort tid efter opnåede platin med singlen *Roses are Red*, var drømmen om det helt store gennembrud snublende nær.

Det verdensomspændende gennembrud blev en realitet, da bandet udgav *Barbie Girl*, som solgte 4 millioner kopier og senere debutalbummet "Aquarium" (1997). De fik moderat succes med det senere album "Aquarius" (2000). Den 14. august 2001 annoncerede bandet, at de gik hver til sit. I efteråret 2007 blev Aqua sensationelt gendannet og optræder for første gang siden gendannelsen på Grøn Koncert i 2008.

Han styrer sin bil med joystick

18-årige Kristoffer Dahl har som den anden i Danmark fået installeret et nyt, tysk joystick-baseret styresystem i sin handicapbil

Kristoffer Dahls bil er indrettet, så han selv kan køre den uden andres hjælp. Både bilens lift, fastspænding af kørestol og styring foregår elektronisk.

Kristoffer Dahl har allerede været på landevejen et par gange i sin egen bil, men kun til køreundervisning. Kørekortet er endnu ikke i hus, men han er godt på vej, og han glæder sig "helt vildt til at kunne køre selv", som han udtrykker det.

Bilen hentede han i november hos bilfirmaet Langhøj ved Århus. Kristoffer Dahls VW Transporter havde netop fået installeret et helt

nyt joystick-baseret styresystem, som erstatter speeder- og bremsepedaler samt rattet i bilen. Kristoffer Dahls handicapbil er kun den anden i Danmark, der har fået installeret det tyske system.

"Det giver en kæmpe frihed selv at kunne køre, så jeg glæder mig til at kunne køre rundt og blære mig lidt, når jeg har fået mit kørekort," siger Kristoffer med et skævt smil.

I april fyldte han 18 år, men han har måttet vente på at starte sin køreundervisning, indtil bevillingen af det nye styresystem var givet og installeret i bilen. Så snart det var klar, tog han straks kontakt til sin kørelærer for at komme i gang.

Kristoffer Dahl går på teknisk gymnasium i Vejle og bliver student til sommer. Derefter er planerne at flytte hjemmefra, helst til Århus, ▶

Af Jane W. Schelde
Foto: Søren Holm/Chili

hvor han gerne vil læse videre på universitetet eller ingeniørhøjskolen.

Sjovere at køre selv

Kristoffer Dahl, der har muskelsvind og sidder i kørestol, har længe haft ønsket om at få kørekort, når han blev 18 år. Selv om han har hjælpere i dagligdagen, der nemt kan transportere ham i handicapbilen, er det slet ikke det samme som selv at sidde bag rattet. Men på grund af sin muskelsvind var han ikke sikker på, om han var i stand til at køre en bil selv. Men det skulle prøves, tænkte han, og begyndte proceduren for at blive testet og godkendt, allerede inden han fyldte 18 år.

"Jeg vidste slet ikke, at der fandtes et joystick-baseret system til biler. Jeg troede, at jeg skulle have en knop på rattet, fordi jeg ikke har kræfter nok til at dreje et almindeligt rat," fortæller Kristoffer Dahl.

Men helbredsundersøgelsen hos hans egen læge og en test ved PTU i Århus viste, at han ikke havde kræfter nok til at styre med en knop, men at joystick-styring var det rigtige for ham. Hos bilfirmaet Langhøj afprøvede han systemet, og siden fik han politimyndighedernes godkendelse til at få kørekort på betingelse af joystick-styring, automatgear, og at alle knap-funktioner fra instrumentbrættet blev samlet i et lille selvstændigt panel tæt ved rattet og inden for rækkevidde.

Dermed var der grønt lys for, at han kunne begynde den videre procedure med at få installeret tingene i den handicapbil, han havde fået i december sidste år, men som hans hjælpere eller forældre hidtil havde kørt ham i.

At det tager lang tid med sagsbehandling af bilansøgninger, tilretninger af bilen m.m., har Kristoffer Dahl mærket. Hans gamle bil var klar til udskiftning efter 6 års brug

Det joystick-baserede system i bilen kan nemt afmonteres, så bilens almindelige pedaler og rat kan fungere normalt. F.eks. hvis Kristoffer Dahls hjælper skal køre bilen.

i 2005, men sagsbehandlingen trak ud. Det skyldtes bl.a., at han måtte begynde forfra i ansøgningsproceduren efter en hofteoperation, der betød, at han havde brug for en bil med ekstra affjedring. Bilsagen måtte derfor gå om. Kommunen havde i første omgang sagt ja til en anden bilmodel end den, han nu havde brug for.

"Det værner man sig til," lyder det diplomatisk fra den 18-årige, selv om det godt kunne være svært at bevare tålmodigheden, når bil og kørekort for ham hang meget tæt sammen.

Men bilsagen gik igennem, og i december 2006 fik han bilen. I sensommeren 2007 var bevillingen til tilretningen af bilen med joystick-styringen givet, og bilfirmaet kunne gå i gang med at installere det.

Systemet er produceret i Tyskland af firmaet Paravan, der har specialiseret sig i at udvikle og producere specialindretninger af biler til mennesker med handicap. I Danmark er Langhøj i Århus foreløbig det eneste firma, der er blevet godkendt til at installere systemet i danske handicapbiler.

Et panel til kørelæreren

Princippet i systemet er, at der monteres to små motorer på henholdsvis pedalerne og på rattet, som kan styres elektronisk fra en lille joystick-styret enhed ved rattet. At der er to motorer ved såvel pedaler som rat,

er af sikkerhedsmæssige grunde. De to motorer er installeret i adskilte kredsløb, så hvis den ene motor ved rattet skulle svinge, vil den anden straks overtage funktionen.

Det tyske joystick-system i forhold til styringen er ca. tre år gammelt, og Kristoffer Dahls bil er som nævnt kun den anden i Danmark, der har fået det installeret. Men ifølge salgschef Frank Langhøj fra firmaet Langhøj, vil der snart komme fire handicapbiler mere, hvor systemet er installeret.

Samtidig med indretningen af Kristoffer Dahls bil har Langhøj også produceret et særligt panel med en tilsvarende elektronisk styring, som kørelæreren skal bruge i undervisningen. Med panelet kan kørelæreren overtage den elektroniske styring af pedaler og rat, hvis det skulle blive nødvendigt.

"Men det bliver der nok ikke så meget brug for. Han kører allerede mere sikkert end mange andre og har en god fornemmelse af det," lød det fra Frank Langhøj, da Kristoffer Dahl hentede sin bil i november og allerede dér fik lov at køre lidt på parkeringspladsen – især til ære for Muskelkrafts fotograf. Kristoffer så nu ikke ud til at have spor imod selv at få lov at overtage styringen af bilen. Hjemturen til Vejle måtte Kristoffers hjælper dog stå for. Først til januar regner Kristoffer Dahl med at have sit eget kørekort. ■

Fedt, når et handicap er det "almindelige"

Muskelsvindfondens klubb dage for unge med muskelsvind foregik på Planeten Playground, hvor computere, Playstations og Xboxes var livsvigtige elementer - for nogle. For andre var det sociale fællesskab det vigtigste. 16-årige Camilla Boel Nielsen fortæller.

Børn & Unge

Besøget i netcaféen Boomtown i København var en spændende oplevelse – for de fleste deltagere.

Unge med muskelsvind i alderen 11 – 16 år har nu for tredje år i træk modtaget fantasifulde invitationer til efterårslejre arrangeret af Muskelsvindfonden. Lejre, som har budt på alt fra krydstogt til fjerne lande, Musholms eget Hollywood med egne filmstjerner og instruktører og nu i år Planeten Playground. En planet langt væk fra jorden med en helt anden tidszone og et sted, hvor computere, Playstations og Xboxes er livsvigtige!

Umiddelbart har den første reaktion fra mange i år været, at ”det er vel godt nok et drengetema, der vil noget!”

Og ja, det har de på sin vis også ret i. Det kunne i hvert fald ses på deltagerlisten, at drengene var yderst interesserede, da listen talte 37 drenge ud af 50 deltagere. Så drengene var – endnu engang – i stort flertal.

Selv om lejren havde et tema, er det et faktum, at temaet for mange af os er noget nær irrelevant. Grunden til, at vi vælger at deltage i disse lejre, er at være sammen med vores venner. Sammen med venner, som er i samme situation, og som betyder, at du aldrig behøver at tænke i begrænsninger. Du ved, at du kan deltage i alt. Alt er frit, alt er underforstået – her er du den ”almindelige”.

To timers tidsforskel

Ankomst til Planeten Playground var lig med forvirring fra min

side. Grunden var to timers forskel i tiden på Playground kontra Jorden. Heldigvis havde lederne været så søde at sætte et program op i indgangen, hvorpå der både var skrevet tidspunkter i Jordetid og Playgrountid, men forvirringen slap aldrig helt taget i mig. Mit umiddelbare indtryk var, at de andre deltagere og deres hjælpere stod i samme situation.

”Når jeg først har ytret min uovertrufne sangstemme i fuld offentlighed, så tvivler jeg på, at jeg kan blive mere flov.”

Meget vel var Playground en planet fyldt med tekniske vidundere, men der var også plads til noget så jordbunden som fællessang. Søndag aften stod i hyggens tegn, hvilket blev klaret med en omgang ”Hit Med Sangen”.

Personligt synes jeg, at det var et fantastisk tiltag, da det fungerede glimrende som ’icebreaker’. Når jeg først har ytret min uovertrufne sangstemme i fuld offentlighed, så tvivler jeg på, at jeg kan blive mere flov.

Vi var dog en flok, som blev bidt af det og dermed ikke syntes, at en times sang var nok. Vi fik derfor shanghaget et par guitarspillende crew’er, hvortil vi fortsatte

hyggen med fællessang og nu også æblespisning. Resten gjorde, som der var lagt op til i programmet – spillede computer og Playstation.

Dybt imponeret

Mandag stod i undervisningens tegn. Efter en god omgang solid morgenmad i husene var næste punkt på dagsordenen et oplæg fra tidligere deltager af efterårslejrene, Anders Berenth, som nu er andenårs-elev på 3D-college i Grenå. Han fortalte bredt om, hvordan skolegangen på 3D-college foregår, om 3D-animation og sine egne oplevelser med praktikpladser m.m. Alt sammen suppleret af en del videoer, for som han selv sagde: ”Jeg ved, hvor kedelig sådan nogle oplæg kan være, så jeg håber på, at filmene kan være med til at holde deltagernes fokus.”

Og man må sige, at det virkede. Jeg selv og de andre deltagere samt hjælpere var dybt imponerede over, hvor meget 3D-animation egentligt bliver brugt.

Efter Anders’ oplæg blev vi inddelt i grupper, hvor vi skulle prøve kræfter med forskellige former for workshop, som vi havde valgt hjemmefra. Workshoppene bød bl.a. på undervisning i Photoshop og opbygning af hjemmesider, samt almindelig leg foran computer-skærmen med diverse spil medbragt hjemmefra.

Også tid til friluftslæg

Sandsynligheden for at blive ►

Af Camilla Boel
Nielsen

Foto: Jakob Boserup

fuldstændig firkantet i hovedet, var uden tvivl til stede, så derfor havde vi også mulighed for at vælge workshop, som bød på lidt mere friluftslæg, hvilket jeg blev nødt til at benytte mig af. F.eks. Live-stratego, som man måske kan udlede af navnet, er lige som brætspillet stratego. Blot agerer vi selv brikker, og størstedelen af Musholms græsareal udgjorde spillepladen.

"Alt er frit, alt er underforstået – her er du den "almindelige".

Det var også muligt at flyve med fjernstyret helikoptere. Idéen med disse helikoptere faldt dog til jorden lige så hurtigt som helikopterne selv, da der ikke var blevet taget højde for, at deres flyvetid var syv min., hvorefter de skulle stå til opladning i 20 min.

Højdepunktet på lejren var for

mit vedkommende mandag aften. Der blev arrangeret turnering i Counter Strike på computer og i Fifa på Playstation. Counter Strike kom vist aldrig helt op at køre, men Fifa-turneringen derimod blev afviklet uden problemer.

Jeg deltog selv i turneringen, hvor jeg fandt ud af, at man aldrig skal træde ind på drengenes domæne, med mindre man kan tåle at høre en hel del mandschauvinistiske kommentarer.

Men det var underholdende. Drengene var højt på strå, lige indtil de fik tæsk af en pige. Så gik de fra at være hårde til at være fulde af undskyldninger.

Piger på shopping

Tirsdagen var endnu en dag i computerens tegn. Turen gik til København, hvor vi skulle i Boomtown, som er en stor computercafé. Vi var dog en flok piger, som ikke kunne overskue mere computersnak, og

da lederne selv var kvinder, havde de en vis medfølelse med os. Så pigernes tur gik ikke til Boomtown – den gik til Fisketorvet!

Aftenen bød på fest tilbage på Musholm, men den var ikke så aktiv, da computerne jo skulle passes!

Jeg vil sige, at idéen til temaet var ganske udmærket. Det var bare ærgerligt, at der blev sat så meget fokus på computerne, da jeg synes, det var med til at sætte det vigtigste i baggrunden, nemlig det sociale.

Aldersinddelingen er også meget vigtig. Nu oplevede jeg at være den ældste deltager på denne lejr – og aldersforskellen var stor. Men hvis jeg ser bort fra aldersforskellen, det til tider overvældende nørderi og tristheden i at vide, at denne lejr var den sidste for mig, da jeg er for gammel næste år, så var lejren endnu en fantastisk en af slagsen. Samværet med de andre deltagere og de frivilliges hjælp, som gør disse lejre mulige, er uvurderligt. ■

En lille gruppe af de unge fik lov at tage på shoppingtur i stedet for Boomtown. Det var lidt mere fristende, mente de.

*Opfordring til
folketingspolitikere:*

Kom bare i gang!

Muskelsvindfonden har en lang ønskeseddel til folketingspolitikere. Der er både gamle og nye forslag på det handicappolitiske område, som bør gennemføres. Muskelsvindfondens handicappolitiske medarbejder Thomas Krog er optimist

Set med handicappolitiske øjne er det et voldsomt spændende folketingsår, vi netop er startet på. Selv om flertallet i det ny Folketing minder meget om det gamle, er der alligevel mange nye spillere på banen, når man kigger nærmere efter. Samtidig hober de politiske opgaver på området sig op. Dels er der en række opgaver, som det gamle Folketing var i gang med, men aldrig fik afsluttet. Dels er der ny ting på vej både ting, der er annonceret og ting, som, vi i Muskelsvindfonden vil arbejde på, bliver taget op.

Hullet skal lukkes

Blandt forslagene, der venter på at blive gjort færdige, er bevarelsen af

merudgiftsydelsen, når man bliver 65 år. Under valgkampen fik Muskelsvindfonden nogle meget klare svar, der giver tro på, at et flertal i det nye Folketing lukker det nuværende hul i lovgivningen.

SF skriver direkte, at økonomisk kompensation for merudgifter skal bevares ved overgang til folkepension. Enhedslisten følger trop og noterer, at de er imod aldersdiskriminering, også i forhold til merudgifter.

Dansk Folkeparti er nu også med på den vogn, der arbejder for, at de merudgifter, som et handicap medfører, skal kompenseres fuldt ud fra det offentliges side. Derfor skal handicappede modtage de samme handicapkompenserende

ydelser som hidtil også efter, at folkepensionsalderen er nået. At en person med handicap når folkepensionsalderen, medfører nemlig ikke, at handicapet forsvinder.

Dermed tegner der sig et flertal for det lovforslag, som Socialdemokraterne stillede i foråret.

Forslag bør følges op

Forslaget om at udvide ledsagerordningen til også at gælde de 12-15-årige havde inden folketingsvalget fået en særdeles positiv behandling. Der tegnede sig et flertal for via satspuljen at finansiere et forsøg, der ikke alene udvider aldersgruppen for ledsagerordningen, men også udvider målgruppen. Det vil sige, at der vil blive mulighed for ▶

Af Thomas Krog

at yde praktisk hjælp i samme ordning. En udvidelse Muskelsvindfonden flere gange har peget på nødvendigheden af.

Det er svært at forestille sig, at et nyt folketing vil stoppe et fornuftigt forslag, der er blevet så konkret, som tilfældet er her. Usikkerheden må vi dog leve med lidt endnu.

Også de tre øvrige forslag fra foråret vil partiernes handicap-politiske ordførere og medlemmerne af Folketingets socialudvalg forhåbentlig snart følge op på. Det drejer sig om at forbedre hjælpernes løn- og arbejdsforhold, forslaget om at fjerne "højt aktivitetsniveau" som betingelse for en hjælpeordning samt forslaget om dækning af udgifter ved at have hjælpere. Vi har eksempelvis behov for at få nogle løsninger på de tiltagende besværligheder, mange med et handicap har ved at tiltrække og fastholde personlige hjælpere.

Nye ting på vej

I regeringsgrundlaget kan man også få et par fingerpeg om andre ting, der kommer på dagsordenen i det kommende folketingsår. F.eks. skal borgere, der af kommunen er visiteret til et personligt hjælpemiddel eller støtte til handicapvenlig boligindretning, have mulighed for at vælge andre personlige hjælpemidler og en anden boligindretningsleverandør end kommunens. Er vi ikke varsomme, kan ordningen øge ulighederne blandt mennesker med handicap, fordi borgeren selv skal betale en eventuel prisforskel mellem et skrabet kommunalt tilbud og den ideelle løsning.

Regeringen vil samtidig modernisere reglerne for støtte til køb

af handicapbil. Det er der i høj grad brug for, men hvad der ligger i ordet "modernisering", bliver spændende at finde frem til.

Regeringen lægger også op til, at alle kommuner fra 2008 skal tilbyde familievejledning for familier med et handicappet barn. Familievejlederen skal tilbyde information og vejledning om familiens muligheder for hjælp på tværs af sektorerne.

Bliver sådan en ordning indrettet rigtigt, kan det hjælpe mange familier, der i dag har store problemer med at få den korrekte hjælp af kommunerne. F.eks. viser en ny praksisundersøgelse fra Statsforvaltningen i Nordjylland, at kommunerne i øjeblikket overholder loven i færre end 25 % procent af deres afgørelser, når familier, der har børn med handicap, skal kompenseres for deres merudgifter.

Regeringen vil også lave et ligebehandlingsnævn, hvor bl.a. ældre, personer med handicap og homoseksuelle kan gå hen med

klager om forskelsbehandling.

Muskelsvindfondens ønsker

Muskelsvindfonden ser gerne, at Danmark hurtigst muligt ratificerer FN's handicapkonvention. Vi ser også gerne, at danske borgere får mulighed for at indklage overtrædelser af konventionen til det internationale klagesystem, som FN etablerer. Under valgkampen har vi heldigvis også oplevet politisk opbakning til tanken. Så forskellige partier som Enhedslisten, SF og Dansk Folkeparti har meldt sig klar til at arbejde for, at mennesker med et handicap skal omfattes af en rettighedslovgivning, som FN's handicapkonvention lægger op til. Det fremgår af de svar på en række handicap-politiske spørgsmål, som Muskelsvindfonden har fået fra partierne op til Folketingsvalget den 13. november.

Enhedslisten siger, at de selvfølgelig bakker op om handicapkonventionen og om dennes ratificering, også i Danmark. Enhedslistens politiske modpol Dansk Folkeparti forestiller sig også en rettighedslovgivning, som forhindrer, at handicappede forskelsbehandles.

SF slår fast, at de støtter konventionen, der kræver mange forbedringer, før Danmark lever op til det helt indlysende krav om, at man trods en funktionsnedsættelse kan deltage i samfundet på lige fod med andre mennesker. De meldinger opfatter Muskelsvindfonden som særdeles positive.

Bedre tilgængelighed

Arbejdet for bedre tilgængelighed kommer vi heller ikke uden om i ▶

dette folketingsår. Tilgængeligheden skal fortsat forbedres til såvel de fysiske omgivelser som til kommunikation og information. Dansk Standard har udarbejdet en standard, DS 3028, som i forhold til bygningsreglementet fra 1995, opstiller langt mere detaljerede funktionskrav til bygninger, så de bliver tilgængelige for mennesker med handicap. For offentligt byggeri bør der være pligt til at følge standarderne i nybyggeri og ved større ombygninger, hvor det er muligt.

Muskelsvindfonden arbejder også videre med at forbedre mulighederne for fritidsjob til unge med handicap. Det handler om at stille alle lige på nogle helt centrale områder. Mulige forbedringer er at kigge nærmere på økonomisk hjælp, så en arbejdsgiver ikke selv skal betale for at løse de praktiske problemer omkring eksempelvis tilgængelighed, som opstår.

Ordningen om kompensation for nedsat erhvervssevne via et fleksjob kan udvides til også at omfatte fritidsjob. Det er et område, der hidtil absolut ingen politisk bevågenhed har haft.

Mange dele af Muskelsvindfondens arbejde understreger, at der er behov for en regelkommission omkring kommunal sagsbehandling på det sociale område. Formålet er at få klarhed over alle de retssikkerhedsproblemer, der findes i dag, og komme med forslag, der øger retssikkerheden. Det kan handle om alt fra førtidspension, fleksjob, ledighedsydelse, til merudgiftsydelse og tandlægehjælp.

Mange nye ansigter

De mennesker, der i første omgang skal tage stilling til alle de handi-

cappolitiske forslag, er en blanding af nye og gamle folk inden for området. Ny formand for Folketingets socialudvalg bliver Christian H. Hansen fra Dansk Folkeparti, der hidtil har været sit partis fødevareordfører. Tidligere har han bl.a. vist mod og selvstændighed ved at tale sin egen partitop midt imod i sagen om salg af gammelt kød, mens Kristian Thulesen Dahl stadig holdt hånden over den tidligere fødevareminister. Det bliver spændende, om Christian H. Hansens indsats for udsatte grupper og mennesker med handicap bliver lige så engageret.

Næstformand i udvalget bliver Erling Bonnesen, der er Venstres ældreordfører. Venstres socialordfører Ellen Trane Nørby er også ny på området. Hun er indtil nu nok mest kendt for sit engagement i EU-sagen. En gammel kending Anne-Mette Winther Christiansen bliver partiets ordfører for udsatte grupper.

Spændende bliver det også at

Det mener partierne

Forud for folketingsvalget den 13. november bad Muskelsvindfonden samtlige politiske partier opstillet til Folketinget om at give deres bud på en række handicappolitiske emner. Hvad ville de arbejde for i et nyt Folketing?

Både spørgsmålene fra Muskelsvindfonden og svarene fra de partier, der valgte at svare, findes på www.muskelsvindfonden.dk/om-muskelsvindfonden/handicappolitik/valg-2007/. Der kom svar fra Enhedslisten, SF, Kristendemokraterne, De Konservative og Dansk Folkeparti.

følge Det Konservative Folkepartis nyvalgte Vivi Kier, som er blevet sit partis socialordfører. Hun er også medlem af Odense Byråd.

Socialdemokraterne har valgt partiets næstformand, Mette Frederiksen, som socialordfører. Det kan tolkes som en opprioritering af området. Socialdemokraternes handicapordfører er fortsat René Skau Björnsson, der om nogen må siges at have fulgt det handicappolitiske område tæt.

Hos SF bliver Anne Baastrup handicapordfører. Hun har også tidligere vist indsigt i forholdene for mennesker med handicap. Nyvalgte Özlem Cekic tager sig af det øvrige socialområde for SF.

For De Radikale er tidligere partileder Marianne Jelved socialordfører. Ny Alliance har udnævnt tidligere generalsekretær i Røde Kors, Jørgen Poulsen, til at dække socialområdet. Hos Enhedslisten er rutinerede Line Barfod både socialordfører og handicappolitisk ordfører. ■

Sofa på auktion

Designersofa solgt for 32.000 kr

En designersofa, der blev brugt af Sting og de øvrige medlemmer af bandet The Police i forbindelse med koncerten i Århus i september, er blevet solgt på internet-auktionsstedet www.lauritz.com.

I forbindelse med The Police koncerten i september i Århus blev sofaen sponseret af SAPA Kontorforsyning og Erik Jørgensen til det omklædningsrum, som Sting og

Co. opholdt sig i backstage på koncertpladsen. Her satte Sting og de to andre band-medlemmer Stewart Copeland og Andy Summers deres autografer på en af sædehynderne i sofaen, der dermed blev et stykke unika.

Sofaen - en model EJ 50-3K i rød læder - blev på Lauritz.com solgt til højeste bud på 32.000 kr. plus salær. Lauritz.com har valgt

at donere salæret på 20 procent af salgsprisen til Muskelsvindfonden, som derfor modtager det fulde beløb for sofaen til foreningens arbejde.

Muskelsvindfonden stod bag koncerten med The Police i Århus 1. september i år, hvor 38.000 publikummer oplevede det genforenede band.

Lotteri om billede

Muskelsvindfonden har også som en direkte følge af koncerten med The Police fået doneret et maleri af maleren Poul Pava.

Poul Pava var også blandt dem, der udsmykkede bandets omklædningsrum, og Sting blev så begejstret for malerierne, at han valgte at købe et par af kunstnerens billeder.

Som en tak for hjælpen har Poul Pava malet og doneret et maleri til Muskelsvindfonden. Maleriet er blevet trykt som julepostkort og plakat, og alle Muskelsvindfondens medlemmer og frivillige vil i det årlige julebrev fra foreningen modtage et postkort.

Samtidig får de medlemmer, der vælger at give et jule-bidrag til foreningen, mulighed for at deltage i en lodtrækning om det originale maleri. Lodtrækningen finder sted fredag den 25. januar 2008. Vinderen af lodtrækningen får direkte besked.

Plakaten kan i øvrigt købes

enten via:
www.muskelsvindfonden.dk eller
på email:
reception@muskelsvindfonden.dk.

Husk at anføre navn og adresse.
1 stk. plakat, str. 70 x 85 cm.
- 110 kr. plus forsendelse i rør kr.
40,00 - i alt kr. 150,00.

boje

Tro, håb og muskelsvind

De tre venner i filmen "Helbredelsen" - Niels, Andreas og Jonas - besøgte en shaman og sjælehealer i Arizona. Foto: Thomas Roger.

En af hovedpersonerne i filmen "Helbredelsen" mødtes med to unge medlemmer af Muskelsvindfonden for at diskutere håb om helbredelse, accept af sygdom og holdning til det at have et handicap

Af Jane W. Schelde
Foto: Henrik Frydkjær

Er man syg, når man har muskelsvind? Skal man håbe eller tro på, at man kan blive helbredt? Vil man overhovedet helbredes, eller er det bedre at acceptere sin sygdom?

Spørgsmål og kommentarer svirrede i luften, da Muskelkraft satte tre mennesker stævne for at drøfte emnet med udgangspunkt i den dokumentariske roadmovie "Helbredelsen", som har været vist på DR 2 flere gange i år.

"Selvfølgelig er det da bedst at acceptere sin sygdom. Men det er fandeme lettere sagt end gjort," lyder meldingen fra Jonas Terp Sø-

rensen, 26 år, der er en af hovedpersonerne i "Helbredelsen".

Han indrømmer blankt, at han har ekstremt svært ved at acceptere sin muskelsvind, og at den har givet ham nogle begrænsninger. Han vil hellere leve "sit gamle liv", hvor kroppen gjorde det, han ville have den til. Det vil den ikke længere, og det er frustrerende, mener Jonas.

Men at tage til USA for at finde ud af, om nogle af dem, der lover helbredelse til folk med kroniske sygdomme og handicap, nu også kunne helbrede både Jonas og hans ven Andreas Vedel Jensen, der var

blevet lam i underkroppen efter en hovedsprings-ulykke. (Andreas var den anden hovedperson i filmen.) Tja, det er grænseoverskridende og provokerende, synes de to unge med muskelsvind, der har set filmen, og som har sagt ja til at mødes med Jonas for at drøfte nogle af de spørgsmål, filmen rejser.

Kalder sig spasser

De to unge, Katrine Jensen, 15 år, og Henrik Ibsen, 17 år, føler sig bl.a. meget provokeret af filmens holdning til sygdom og handicap.

Henrik: "I filmen virker det

meget negativt at være handicappet og have et handicap. Der er intet positivt ved det. Det virker provokerende på mig, fordi det bare ligger så langt fra det, jeg synes."

Katrine: "Jeg er mest irriteret over, at de kalder sig syge. Jeg ser ikke mig selv som syg. Hvis jeg er syg, så kan jeg ikke noget. Hvis jeg ser mig selv som handicappet, kan jeg stadig en hel del. Der er bare nogle begrænsninger."

Jonas: "Jamen, jeg har stadig ikke fundet ud af 'reglerne' for, hvad man må kalde sig. Hvad er reglerne?"

Katrine: "Det ved jeg ikke. Min

Jonas Terp Sørensen

26 år, København
Filmklipper og ansat i DR
Diagnose: kongenit myopati, nemaline
Har kendt diagnosen siden 2004.

"Vi valgte at lave en film om turen og vores sygdom, fordi vi oplevede, at der var en forbandelse over os. At vi var tre venner, hvor to af os pludselig fik en diagnose."

Jonas Terp Sørensen

Helbredelsen

Helbredelsen er en dokumentarisk roadmovie om tre venner, der rejser tværs over USA i en gammel amerikanerbil for at møde forskellige mennesker, der alle mener, at de kan helbrede sygdomme. De tre venner vil gøre forsøget - i en blanding af provokation, oplevelse og håb: At søge helbredelse for det uhelbredelige.

Det bliver en rejse om tro og håb, om venskabet mellem de tre unge, som begyndte i skoletiden og er fortsat, selv om de to af vennerne siden er blevet handicappede. Jonas Terp Sørensen fik konstateret muskelsvind i en alder af 23 år, mens Andreas Vedel Jensen brækkede nakken som 22-årig og er blevet lam i underkroppen. Den tredje af vennerne er Niels Anker Kristensen.

I filmen følger man de tre venners møde med en videnskabsmand, en voodoo-præstinde, en shaman, en fanatisk kristen og en kinesisk healer. Filmen blev optaget i 2006.

veninde mener, at når jeg ikke kan blive rask, så er jeg ikke syg. Det var lidt sådan, vi fandt ud af 'reglen'."

Jonas: "Jeg ser Andreas som handicappet og mig som syg. Fordi jeg har noget, der bliver værre, mens han har brækket noget, det gør, at han ikke kan noget."

Henrik: "Jeg kalder det noget helt andet. Når jeg er sammen med mine venner, kalder jeg mig selv spasser. Det har jeg det sjovt med. Jeg synes, det er så fedt, når handicappede kan tage pis på sig selv, og det er sådan, jeg opfatter det. Jeg har accepteret min sygdom så meget, at

Jonas Terp Sørensen: "Størstedelen af jordens befolkning sidder ikke i rullestol, men kan gå på trapper, hvis de vil. Og så kan man godt blive ked af det og sur over, at man ikke kan."

jeg overhovedet ikke bliver ked af det. Jeg ved godt, at jeg er syg, men jeg ser stadig mig selv som rask."

Katrine: "Jeg har heller ikke noget imod, at folk kalder mig spaser, men det skal være andre folk, der er handicappede eller nogle rigtig gode veninder. Så betyder det bare, at man sidder i kørestol."

At acceptere sin sygdom

Både Katrine Jensen og Henrik

Katrine Jensen

15 år, Solrød Strand

Elev i 9. klasse

Diagnose: SMA III

Har kendt diagnosen siden 1997.

"Jeg ser ikke mig selv som syg. Hvis jeg er syg, kan jeg ikke noget. Hvis jeg ser mig selv som handicappet, kan jeg stadig en hel del. Der er bare nogle begrænsninger."

Katrine Jensen

Ibsen mener, at man skal acceptere sin sygdom og komme videre i livet. Men det er måske også lettere for dem, mener de, fordi de har haft muskelsvind, siden de var små. Henrik Ibsen fik sin diagnose, da han var 9 måneder og har derfor ikke kendt til andet, mens Katrine Jensen fik sin diagnose som 5-6-årig. Jonas Terp Sørensen fik konstateret sin muskelsvind for tre-fire år siden.

Henrik: "Det er så forskelligt, hvordan man opfatter det at være syg, og jeg har respekt for alle holdninger. Men jeg synes, man kommer meget længere ved at være positiv og se det fra de gode sider. Selvfølgelig er der begrænsninger, når man er handicappet, men for mig går livet ud på at fjerne de begrænsninger. Jeg vil have så meget ud af mit liv som muligt – et værdigt og normalt liv, og jeg synes faktisk, at jeg har et liv, der er normalt."

Men kan man altid være positiv? Kender I ikke følelsen af at have det skidt med jeres handicap?

Henrik: "Nej. Jeg har aldrig haft det skidt med det..."

Katrine: "Nogle dage har jeg det da sådan, at jeg bare vil kunne noget, selv om jeg ikke kan. Sådan er der nok mange, der har det, men så tænker jeg, at jeg har fået så mange gode ting ud af at have muskelsvind, og det vil jeg hellere fokusere på, end at jeg ikke kan gå på trapper."

Henrik Ibsen

17 år, Ølstykke

HF-elev

Diagnose: SMA II

Har kendt diagnosen siden 1990.

"Man kommer meget længere ved at være positiv og se det fra de gode sider. Selvfølgelig er der begrænsninger, når man er handicappet, men for mig går livet ud på at fjerne de begrænsninger."

Henrik Ibsen

Jonas: "Men det er en kendsgerning, at størstedelen af jordens befolkning ikke sidder i rullestol, men kan gå på trapper, hvis de vil. Og så kan man godt blive ked af og sur over, at man ikke kan. Det synes jeg, man skal have lov til. Det, jeg mødte, da jeg fik muskelsvind, var, at det måtte jeg ikke. Jeg skulle acceptere det. Jeg fik også psykologhjælp, der handlede om, at jeg skulle acceptere og komme videre, men jeg var sur. Og jeg har svært ved at finde ud af, hvornår man er for sur eller for bitter..."

I filmen fremstår Jonas Terp Sørensen ikke som en helt med de rigtige meninger. Snarere tværtimod. Filmene giver et ærligt billede af hans frustrationer. Han klippede selv filmen og valgte meget bevidst ▶

...enner har kendt hinanden og rejst sammen siden skoletiden. Ofte har rejserne handlet om at provokere både sig selv og andre og afprøve grænser. Det
også rejsen til USA. Foto: Mikkel Clausen.

nogle klip, hvor han så dum ud, man siger. Det var ligesom en mod sig selv for at tvinge ærden frem.

rejsen og filmprojektet har da haft en stor effekt på hans opse af sig selv og sin sygdom, kommer han.

Jonas: "Før følte jeg en skam, og det var pinligt, at jeg lige pludselig måtte gå langsomt og måtte hive op af trapperne. Især over for de mennesker, jeg havde arbejdet sammen få år tilbage, og som havde gået på trapper. Jeg gemte på mig, ville ikke sige, at jeg havde muskelsvind. Men det at lave filmen, muligheden og bruge den mulighed, sygdom og handicap gav for mig på sådan en tur – det gjorde, at jeg nu kan tale om det. Nu er det mindre pinligt. Jeg er faktisk stolt over filmen og stolt over, at jeg har brugt mig selv i den og være der. Jeg bliver stolt over – ikke kun muskelsvind, for det er jo en del af mig – men at jeg er

der lover helbredelse, hvis man tror på dem. På forhånd troede de tre venner ikke på det, men de var nysgerrige og efterhånden, som projektet tog form, kunne de ikke sige sig fri for at have et håb.

Jonas: "Jo mere vi talte om det, og jo mere journalisterne spurgte ind til det, jo flere billeder gav det os af, at Andreas blev helbredt. Ikke så meget mig i første omgang. Men jeg drømte flere gange om ▶

Hos Voodoo-præstinden i New Orleans. Foto: Thomas Roger

, hvis jeg blev helbredt
n drager de tre venner af sted
møde nogle af de mennesker,

• *"Det er altid vigtigt at have et håb for fremtiden."*

det, inden vi tog hjemmefra. Nogle underlige billeder – hvad nu, hvis jeg blev helbredt? Men jeg troede ikke på det. Tro er noget, man er fast overbevist om, er der. Håb er en mulighed, en fantasi."

"Jeg tror, verden er, som den er. Jeg ved, at der ikke er nogen mennesker, der kan lægge hånden på ens pande og sige, du er helbredt. Hvis man har brækket nakken, så vokser den ikke bare sammen med en magisk trylleformular. Det sker ikke. Men så er der håbet. Som at vinde i lotto – man kan ikke tro på at vinde i lotto, men kan håbe på det. Det er forskellen."

Er det vigtigt at have et håb?

Katrine: "Det er altid vigtigt at have et håb for fremtiden. Jeg håber da på, at jeg kan gå fem år endnu. Jeg tror ikke på det, men jeg håber."

Henrik: "Jeg tror heller ikke på, at jeg kan blive helbredt, og jeg vil heller ikke sige, at jeg håber på det. Jeg har det fint, som jeg er. Og der er ikke noget, der kan blive bedre – bortset fra tilgængeligheden i samfundet."

Jonas: "Håb er godt i mange sammenhænge. Men for mig var håbet i forbindelse med vores tur også en blokering. Jeg tror, min ac-

cept af sygdommen blev udskudt, fordi jeg håbede."

En anden livsopfattelse

Hvis der fandtes en pille, der kunne helbrede jer for muskelsvind, ville I så tage den?

Jonas: "Ja selvfølgelig! Hvad skal man ellers svare? ... Men hvis nu den kristne præst i USA havde sagt, at han kunne helbrede mig, hvis jeg blev medlem af kirken, gav al min løn til kirken, blev dybt troende og brugte resten af mit liv på at hverve andre troende til kirken, så ville jeg sige nej. Så vil jeg mene, at jeg spildte mit liv. Jeg tror, mit liv er det, jeg har nu, og at det er det rigtige for mig."

Henrik: "Det er et svært spørgsmål, for hvad med bivirkningerne? Og betød pillen, at alt så ville blive godt? Selvfølgelig ville det være dejligt, at man i stedet for at tage en langsom elevator, kunne tage trapperne. Men hvis jeg skulle lave hele mit liv om og begynde forfra og være rask, så ville jeg sige nej. For jeg føler, at min sygdom har givet mig rigtig meget. En hel anden livsopfattelse end det, jeg tror, andre på min alder har. Vi har et andet indblik i, hvordan det er at være dem,

der har det en lille smule sværere end dem, der ikke har en sygdom."

Katrine: "Jeg ville måske tage pillen, men ikke hvis jeg mistede mange af de venner, jeg har. For jeg har fået mange gode oplevelser både

på grund af mit handicap og uden, og dem ville jeg ikke undvære."

Jonas: "Man kan ikke sige, at man har det bedre, fordi man har det dårligere, men man ser nogle sider af sig selv, som ikke er så negative, som man selv troede. Man får vendt rundt og set, at det er sgu da meget godt. Man føler, at man er et mere helt menneske. Sådan ville jeg ikke have sagt for et år siden, men det kan jeg nu."

"For mig var håbet i forbindelse med vores tur også en blokering."

Duchenne-drenge afprøver medicin

Forskere i udlandet er kommet et skridt nærmere en medicinsk behandling

Af Rasmus Dahl
Illustration: Gitte
Blem Jensen

Drik et glas vand med vanillesmagende pulver eller modtag månedlige indsprøjtninger!

Hvis forsøgsresultaterne viser det, forskerne gerne vil have, kan det en dag blive hverdag for drenge

ventninger til, at man kunne kurere Duchennes muskeldystrofi ved at erstatte det fejlbehæftede dystrofin-gen med et fejlfrit og virksomt gen, men trods mange forsøg har det vist sig praktisk umuligt. Det skyldes, at

personer, der ofte er raske frivillige. Hovedformålet er at finde ud af en passende og sikker dosering af det medicinske præparat, man tester.

Fase 2-forsøg involverer som regel en lille gruppe patienter med den sygdom, man vil behandle. Udover at fokusere på sikkerhed og bivirkninger er man optaget af, om test-præparatet på kort sigt har den virkning, som man håber på.

Fase 3-forsøg er længe-revarende og omfatter en større gruppe forsøgspersoner med den sygdom, man vil behandle. Fokus er på, om præparatet faktisk medvirker til at helbrede eller mildne sygdommens forløb på længere sigt.

"Protein-fabrikken"

Medicinalvirksomheden PTC Therapeutics i New Jersey, USA har opfundet præparatet PCT124 - et kemisk stof, der kan ændre på fejl i den måde, kroppen laver proteiner på.

Proteinerne er de byggesten, kroppen er lavet af. "Opskriften" på de mange forskellige proteiner, et menneske består af, ligger gemt i genernes DNA-kode. Disse koder består af en lang række kemiske enheder - også kaldet nukleotider - der alt efter rækkefølgen koder for forskellige proteiner.

Når der skal laves et protein, bliver DNA-koden i cellekernen

Produktionen af proteiner

Når kroppen skal producere proteiner, foregår det ved en proces, som skitseret på tegningen. Kodningen indlæses via mRNA-strengen i cellens "protein-fabrik" (ribosomen), som fremstiller en aminosyre i overensstemmelse med koden. Mange aminosyrer sat sammen udgør byggeelementerne i proteinerne. Stopkoden bestemmer, hvornår indkodningen til en bestemt aminosyre er færdig.

"Nonsens-mutationer"

Når der er genfejl hos drenge med Duchennes muskeldystrofi, skyldes det i nogle tilfælde, at der mangler enkelte nukleotider (enheder i koden). I stedet er der opstået nye fejlagtige "stopkoder", som betyder, at aflæsningen af koden i ribosomen stopper for tidligt og dermed laver fejl i produktionen af proteinet dystrofin.

To udenlandske forsøg med medicinsk behandling af Duchennes muskeldystrofi forsøger på hver sin måde at få kroppen til igen at danne proteinet dystrofin. Forsøgene ser lovende ud, men der er stadig mange ubesvarede spørgsmål. Bl.a. om medicinen virkelig hjælper på produktionen af dystrofin, og om en øget mængde dystrofin overhovedet har betydning for drengenes funktionsniveau

med Duchennes muskeldystrofi (DMD).

Problemstillingen for drenge med DMD er, at de mangler dystrofin. Uden dystrofin erstattes muskelsvævet langsomt af fedt og bindevæv. En mulig behandling af sygdommen handler derfor om at få kroppen til igen at danne proteinet dystrofin, som spiller en vigtig rolle for membranen omkring muskelcellerne.

Duchennes muskeldystrofi er en arvelig sygdom, og man har siden midt i 1980'erne vidst, hvilket gen sygdommen sidder på. Genets funktion er at sørge for produktionen af dystrofin, men hvis der er en fejl i genet - en mutation - sker det ikke.

Man har tidligere haft store for-

dystrofin-genet er det største af alle menneskets gener, og man har ikke fundet en metode, der kan få så stort et gen ind i cellekernen, hvor generne er.

To medicinske forsøg

Netop nu afprøves imidlertid to forskellige teknikker til at få det skadede gen til alligevel at producere dystrofin. Det ene forsøg, der foregår i USA, har netop afsluttet forsøgene i fase 2 og skal i gang med fase 3. Det andet forsøg, der benytter en anden teknik, er engelsk, og i øjeblikket er man ved at rekruttere forsøgspersoner i England til fase 2.

Kliniske forsøg bliver som regel beskrevet i tre faser. Fase 1 involverer kun en lille gruppe forsøgs-

aflæst af cellens "meddelelser" - også kaldet mRNA. mRNA er et molekyle, der har den egenskab, at den kan tage aftryk af koden i DNA. mRNA-koden bliver derefter aflæst i cellens "protein-fabrik" (ribosomen), der fremstiller en aminosyre i overensstemmelse med koden. Mange aminosyrer sat sammen i en lang kæde udgør byggeelementerne i proteinerne. (Se illustrationen).

Når produktionen af et protein - f.eks. dystrofin - er slut, er der en stopkode i 'beskeden' fra mRNA, hvorefter ribosomen ("protein-fabrikken") stopper med at lave flere aminosyrer i denne omgang.

Nonsens-mutation

Der kan være mange forskellige typer fejl i dystrofin-genet. F.eks. kan

der mangle større eller mindre dele af DNA-kæden. Ca. 10 % af drenge med Duchennes muskeldystrofi har en mutation, hvor kun enkelte nukleotider mangler. Som en følge af de manglende nukleotider er der i stedet opstået nye og fejlagtige stopkoder, og aflæsningen af koden bliver derfor stoppet for tidligt og er meningsløs eller nonsens. Derfor kalder man denne type mutationer for 'nonsens-mutationer'. De resulterer i, at ribosomen ("protein-fabrikken") producerer et alt for kort og ikke virksomt protein.

PTC124 har den egenskab, at det får ribosomen til at aflæse mRNA hen over den fejlagtigt indsatte stopkode, så der bliver produceret et fejlfrit protein i fuld længde. Det er kun de fejlagtige stopkoder,

der bliver ignoreret af PTC124. De korrekte stopkoder bliver stadig respekteret.

Med vanillesmag

PTC124 er et pulver opløseligt i vand, og patienterne skal indtage det tre gange om dagen. I de kliniske forsøg har pulveret været tilsat vanillesmag, og der har ikke været nævneværdige bivirkninger. Ingen har f.eks. afbrudt deres deltagelse i forsøget pga. bivirkninger.

I fase 2-forsøget blev det konstateret, at drengene med Duchennes muskeldystrofi begyndte at producere dystrofin igen. I forsøget havde 38 drenge med Duchenne indtaget forskellige doser PTC124 i en måned. Forældre og skolelærere mente at have observeret, at dren-

ne fik mere energi og overskud, men den side af PTC124's virkning er lige så vigtig som den anden. Det er lige så meget i fokus i den kommende artikel som de andre aspekter af det kliniske forsøg.

PTC124 virker ikke bare på Duchennes muskeldystrofi med 'nonsens mutation', men på alle andre genetiske sygdomme med nonsens mutationer. Firmaet bag anslår, at det vil hjælpe sig om ca. 1.800 sygdomme. Det er en deløbende med, at man undersøger virkningen på DMD, afprøver den også på mennesker med den sygdommen cystisk fibrose. PTC Therapeutics mener også, at der er mange andre former for spinal muskeltrofie, der kan afhjælpes med PTC124, men det bliver først undersøgt senere.

Kemisk 'velcro'-bånd

Årsagen til det andet forsøg – det kliniske forsøg i England – er ligeså meget om at få muskelcellerne til igen at producere dystrofin, men teknikken er en anden. Den nytter, at langt de fleste personer med Duchennes muskeldystrofi har en fejl i dystrofin-genets exon 51. Fejlen er en sekvens af et gen.

Fejlen kan både bestå i, at der mangler større dele af genet eller i, at enkelte koder er forkerte. Det betyder, at det er umuligt for mRNA at aflæse den korrekte kode for produktion af dystrofin. Ved hjælp af en såkaldt 'antisense oligonucleotide' ved navn AVI-4658 lukkes de kemiske 'hul' i exon 51 på mRNA, så ribosomen springer hele det fejlbehæftede område over.

En 'antisense oligonucleotide' er en stump genetisk materiale, der har evnen til at lave en kemisk forbindelse med mRNA, så mRNA ikke kan binde sig til andet på det sted. Man kan sammenligne denne

teknik med at få sat en velcro-lap over et hul i tøj. Resultatet er, at der produceres et lettere forkortet dystrofin-protein, der dog er fuldt funktionsdueligt.

Ni forsøgspersoner

AVI-4658 er hidtil blevet undersøgt ved laboratorie- og dyreforsøg med lovende resultat, men ved overgangen til fase 2 er det første gang drenge med Duchennes muskeldystrofi skal prøve præparatet. Forsøget vil omfatte ni drenge mellem 12 og 17 år, der i tre grupper skal have hver 9 indsprøjtninger af forskellig dosis AVI-4658 i løbet af en måned.

I modsætning til PTC124 kan man ikke få AVI-4658 til at optages gennem mave-tarmkanalen. I første omgang bliver stoffet givet i en lille muskel i foden. Hvis det viser sig, at drengene tåler det godt, vil man senere prøve en indsprøjtning under huden, så AVI-4658 kan brede sig til flere muskler.

For at afklare om AVI-4658 har den ønskede effekt, laver man en muskelbiopsi både før og efter forsøgsperioden for at se, om musklerne faktisk er begyndt at producere dystrofin. Desuden gennemføres mange undersøgelser af drengenes fysik og funktionsniveau.

Behandling

Ifølge forskere har man ikke tidligere været så tæt på en behandling, der angriber den genetiske årsag til Duchennes muskeldystrofi, som tilfældet er med PTC124 og AVI-4658. Begge præparater har vist deres duelighed ved at få muskelcel-

ler i et reagensglas og mus uden dystrofin til igen at producere dystrofin. PTC124 har også demonstreret, at drenge med DMD igen kan lave dystrofin. Men hvad betyder det for drengene? Bliver de stærkere igen? Kan de overhovedet mærke en forandring?

Det bliver interessant at se, hvad det betyder, at drenge med DMD igen begynder at producere dystro-

fin. Om det standser udviklingen af nye funktionstab, eller om de ligefrem opnår bedre funktionsniveau. Det må de kommende års kliniske forsøg vise.

PTC Therapeutics har opnået godkendelse af PTC124 som 'orphan drug' af de amerikanske og europæiske sundhedsmyndigheder. Det betyder, at firmaet opnår en række fordele, fordi det drejer sig om et præparat til sjældne sygdomme.

Går de resterende undersøgelser glat, kan man måske møde PTC124 på markedet i løbet af en forholdsvis kort årrække til gavn for de ca. 10% drenge med Duchennes muskeldystrofi, der har en 'nonsensmutation'.

I England er stoffet AVI-4658 endnu ikke længere end, at man stadig mangler vigtig dokumentation. Bl.a. om hvordan drengene tåler indsprøjtningerne, og om hvordan man får stoffet fordelt til kroppens muskler. Det er derfor på nuværende tidspunkt for tidligt at sige, om det nogensinde ender med en behandling. ■

Jeg har snydt mig selv

Du skal selv tage det første skridt, hvis du skal have dispensation ved eksamen på universitetet, lyder erfaringen fra Lisbeth Koed Doktor, som ærgrer sig over, at hun ikke selv fik det gjort ved sine eksaminer

Afholdelse af eksaminer er normalt noget, der foregår helt automatisk, og de forskellige uddannelsessteder har fastlagte regler og krav til proceduren ved eksamen. Derfor er det op til den handicappede studerende selv at tage initiativ til dispensationer i forbindelse med eksamen. – Noget jeg selv har afholdt mig fra, fordi jeg ikke syntes, jeg var berettiget.

Alligevel har jeg konstateret, at flere af mine eksamens karakterer er blevet påvirket af, at jeg har været for træt til at gennemføre eksamen på normale vilkår. Men jeg har aldrig gjort noget ved det, og først som kandidat kan jeg se, at jeg har snydt mig selv – måske fordi overskuddet ikke er så stort midt i studieræsset?

Aarhus Universitet har faktisk et *Studiestøttecenter for studerende med særlige behov*, men deres hjemmeside rummer oplysninger, som er ret ubrugelige for de enkelte handicappgrupper. Det er nærmere en generel orientering om studerende med handicap.

Af egen tidligere erfaring ved jeg, at de kontakter de studerende, som, de ved, er handicappede, og jeg har f.eks. været til samtale mhp. afklaring af forskellige hjælpemidler. Jeg tænkte bare ikke selv dengang på kompensation til eksamen, og de spurgte heller ikke til det.

Hjælp at hente

Efter lidt nyttesløs søgen frem og tilbage på nettet, fandt jeg på Københavns Universitets hjemmeside et link til HSK – en forening for handicappede studerende og kandidater. Her er der koncentreret hjælp at hente! Hjemmesiden favner bredt

med et stort udbud af diverse links, og der er direkte mailkontakt og åben telefonlinje. Alle spørgsmål er velkomne, og man mærker den fulde opbakning og hjælp til personer med særlige behov og funktionsnedsættelser.

Jeg ringede til dem og fik en snak om at være studerende med et handicap. HSK oplever, at mange handicappede studerende er tilbageholdende med at søge dispensation i forbindelse med eksamen. Måske fordi man ønsker at leve op til de normale vilkår, når man nu er blevet optaget på lige fod med de øvrige studerende.

Ligestillet ved eksamen

Men det er vigtigt at understrege, at det at have et handicap betyder, at man ofte ikke går til eksamen på lige vilkår. Særligt de skriftlige eksaminer er hårdere for handicappede end andre studerende. Derfor betyder en dispensation, at man bliver ligestillet med sine studiekammerater.

HSK oplyser, at kompensationen ofte afhænger af den enkelte eksamensform og den pågældende handicappede – men i lige så høj grad af det enkelte studiested. Selv på samme universitet eller fakultet kan der være forskelle på, hvordan man kompenserer.

Imidlertid har HSK god erfaring med at opnå dispensation, og de vil gerne være behjælpelige i denne sammenhæng. Som regel hjælper de den studerende til at se muligheder for kompensation, og de kan måske have en idé om, hvem man konkret skal kontakte.

Jeg havde regnet med, at denne artikel skulle omhandle, hvordan og

hvor man søger dispensation af forskellig art, men der findes tilsyneladende ingen entydige retningslinier herfor.

I stedet vil jeg opfordre alle til at huske på muligheden for at søge dispensation. I de enkelte sager kan HSK altid være behjælpelige, og jeg skal hilse og sige, at alle er velkomne til at kontakte dem!

HSK oplever, at der er mange muligheder for dispensation, og at uddannelsesstederne ofte er meget samarbejdsvillige og positivt indstillede på at hjælpe.

Mulighederne er mange, og hjælpen er inden for rækkevidde, men man skal selv tage det første skridt!

Lisbeth Koed Doktor er cand. mag. i Nordisk og Oldtidskundskab og afsluttede sit studie i juni 2007.

Af Lisbeth Koed
Doktor

HSK

Handicappede Studerende og Kandidater. En frivillig, ulønnet organisation, der vejleder landsdækkende, men har til huse på KUA (Københavns Universitet). HSK tilbyder individuel rådgivning til studerende og kandidater med handicap.

HSK har åbent for personlig, telefonisk og skriftlig rådgivning mandag, onsdag og fredag mellem kl. 10 og 12.

www.hsknet.dk

E-mail: hsk@hum.ku.dk, tlf. 35 32 91 01

Aarhus Universitet: www.au.dk

Studiestøtte centeret, email: studiecenter@au.dk, tlf. 89 42 23 75

Københavns Universitet: www.ku.dk

e-mail: ku@ku.dk, tlf. 35 32 26 26

Bedste spiller ved VM

Michael Jensen kåret som turneringens bedste kørestolsfodboldspiller

En sjetteplads ved VM og en dansker kåret som turneringens bedste spiller. Det var det flotte resultat af det danske landsholds indsats ved VM i kørestolsfodbold i Japan i oktober.

Holdet havde håbet på at nå til semifinalen i dette første officielle verdensmesterskab med syv deltagende lande, men det lykkedes ikke. Ifølge landstræner for kørestolsfodboldholdet, Niels Rossing, var en af årsagerne, at de danske spilleres kørestole ikke var så hurtige som konkurrenternes. Men rent teknisk og taktisk kunne de danske spillere sagtens være med.

Det sidste blev især bekræftet, da spilleren Michael Jensen, 25 år, fra

Fårup ved Randers blev kåret som turneringens bedste spiller – forkortet MVP – Most Valued Player.

Michael Jensen, der har muskelsvind, har spillet kørestolsfodbold i tre år i Lavia i Århus. Om kåringen siger han:

”Jeg blev da lidt rørt, da jeg fik præmien. Det bliver man jo...også fordi det kom helt bag på mig. Jeg vidste ikke noget om det.”

Michael Jensen er selvfølgelig stolt over kåringen og den anerkendelse, den er udtryk for. Og præmien – en stor pokal – har fået en plads på reolen i stuen.

Den danske ambassadør i Japan, Freddy Svane, overværede verdensmesterskaberne og var ikke sen til at lykønske Michael Jensen med kåringen.

jaws

Grøn Quiz

- Opvarmning til Grøn Koncert 2008

Grøn Koncert 2008 varmer op med en stor multimedie quiz, hvor man kan teste sin viden om kunstnerne på Grøn Koncert. Hver måned er der nye spørgsmål og nye præmier. Vind blandt andet rejsegavekort, hovedtelefoner, fadølsanlæg, koncertoplevelser og meget andet. Frem til medio januar kan man på Grøn Quiz teste sin viden om bandet Aqua. Prøv quizen på www.groenkoncert.dk.

A screenshot of a web browser displaying the 'Grøn Quiz' website. The browser's address bar shows 'http://groenquiz.demo.quizportal.dk/?page=quizfrontpage&id=6'. The website has a green and black theme. At the top, it says 'MUSIKLIVSVEJEN EN FORDI PRÆMIERER' and 'GRØN KONCERT 25 år'. The main heading is 'LYT, GÆT OG VIND' with the subtext 'SLUT FOR DENNE GANG'. Below this is a registration form with fields for 'E-mail:' and 'Kodeord:', and a 'LOG IND' button. To the right, there are logos for sponsors: 'musik.BT.dk', 'écart', 'Aller', 'JACK & JONES', and 'EQUINOX'. A large green arrow points to 'START QUIZZEN HER'. At the bottom, there are four prize categories: 1. HOVEDPRÆMIE - VÆRDI 20.000 KR. (1 uges skrejse for 2 vælg mellem 4 destinationer), 2. UGE 6 PRÆMIE (1x årskort til Equinox Fitness & 2x billetter til Grøn Liga), 3. PRÆMIE - VÆRDI 10 X 1.000 KR. (10 gavekort Jack & Jones butikkerne), and 4. PRÆMIE - VÆRDI/STK 1.000 KR. (Valgfrit årsabonnement til Aller's mange magasiner). The footer includes logos for 'FORSALG', 'fotex', 'BALMA', 'BILLET', 'Køb nu på BILLETNET.DK', 'SPONSERET AF musik.BT.dk', and 'I SAMARBEJDE MED MUSIKCELL'.

En lejr med masser af tid

Olsenbandelejren var den rigtige ramme og det rigtige tempo for 15-årige Frederik Selmose. Derfor blev lejren en stor succes, fortæller hans mor

Af Jane W. Schelde
Foto: Pia Myrup

”Frederik strålede bare. Han var så glad hele tiden; han var den sidste, der gik i seng og den, der var hurtigst oppe om morgenen og var rundt til de andre og sige godmorgen. Det var bare så godt.”

De rosende ord kommer fra Frederiks mor, Merete Olesen fra Gramsyd for Århus, når hun skal fortælle om Frederiks og hendes deltagelse i Olsenbande-lejren i oktober.

Lejren foregik over fire dage på Musholm Bugt Feriecenter og var arrangeret af RehabiliteringsCenter for Muskelsvind. Målgruppen var 11 unge med muskelsvind i alderen 11-16 år, der havde behov for mere støtte og mere faste rammer, end Muskelsvindfondens klubdage for unge i efterårsferien kunne tilbyde. Flere af de unge i Olsenbande-lejrens målgruppe har intet eller kun lidt sprog og føler sig ikke trygge blandt mange fremmede. De har desuden brug for meget hjælp på grund af deres handicap.

Og det var netop de trygge og mere overskuelige rammer, som var idéen bag Olsenbande-lejren. Fire unge tog imod tilbuddet, hvoraf den ene dog blev syg og derfor ikke kunne være med. Dermed blev lejren mindre end forventet, men det gjorde ikke spor, mener Merete Olesen.

”Det blev mere intenst. Med kun 10 deltagere i alt kunne vi bo i samme hus og være sammen hele tiden. Det var rart for Frederik, og det fungerede bare rigtig godt. Han kunne køre rundt og sige godnat til alle. Det havde været meget anderledes, hvis vi om aftenen skulle over i et andet hus,” siger hun, men un-

derstreger, at selv om det selvfølgelig havde været anderledes, hvis der havde været 3-4 unge mere med på lejren, ville det stadig have været godt.

For Frederik er overskueligheden og trygheden vigtig. Frederik, der er 15 år, er født med en hjerneskade og har desuden muskelsvind. Han sidder i kørestol og har ikke så mange kræfter, mens hjerneskaden betyder, at han udviklingsmæssigt ikke er på højde med sin alder. Han forstår alt, men kan kun sige enkelt-ord. I dagligdagen bruger han tegn-til-tale, som er et enkelt tegnsprogssystem. Han går på specialskole i Århus og om eftermiddagen i en ungdomsklub knyttet til skolen.

Vild forvirring

For to år siden, da Muskelsvindfondens første gang arrangerede klubdage i efterårsferien for den store gruppe unge med muskelsvind mellem 11 og 16 år, fik Frederik også en invitation. Temaet var et minicruise, og de unge skulle melde sig på flere workshop, hvor de kunne lave smykker, spille musik, lære mere om computere, spille rollespil m.m. Frederik tilmeldte sig sammen med sin hjælper, Karoline, og glædede sig til at komme af sted. Hele familien havde store forventninger til lejren.

Men allerede, da Frederik mødte de mange andre unge deltagere ved receptionen på Musholm Bugt Feriecenter for at tjekke ind, blev Merete Olesen skeptisk. Set med Frederiks øjne var der vild forvirring, så han lukkede helt af.

”Jeg tror da nok, at Frederik og

Karoline hyggede sig meget på lejren, men de var meget ovre i huset, hvor de lavede noget for sig selv. Frederik knytter ikke de store venskaber blandt så mange mennesker. Han kan ikke følge med i det tempo og de aktiviteter, de andre har, og så holder han sig til Karoline,” siger Merete Olesen.

Frederiks oplevelse af klubdagene var dog ikke negativ, så da Muskelsvindfonden i 2006 igen inviterede de unge til klubdage på Musholm – denne gang med titlen Mollywood – ville Frederik gerne med igen.

”Han kan jo godt lide, at der sker noget omkring ham, så vi blev enige om, at han skulle tilmeldes til klubdagene.”

Men denne gang var det ikke nogen succes. Temaet om at lave film gik helt hen over hovedet på ham. Han forstod ikke de forskellige elementer i at lave film.

”Klubdagene levede slet ikke op til vores forventninger. Jeg synes, det var ærgerligt, at klubdagene havde en form, så ikke alle kunne være med, og det ville i hvert fald være træls, hvis Frederik oplevede det som et nederlag.”

Familien besluttede derfor, at Frederik ikke fremover skulle med på klubdagene, så længe form og indhold var for uoverskueligt for ham.

Olsenbande-lejren

I august blev Merete Olesen og Frederik så kontaktet af RehabiliteringsCenter for Muskelsvind og blev præsenteret for et af de nye tiltag i rehabiliteringscentret: Ol-

Naturvejleder Marianne Agri i fuld gang med at filetere en ørred, mens Frederik Selmose ikke er helt sikker på, at fisken er så lækker at røre ved.

senbande-lejren. Lejren er netop for unge, som kan få udbytte af at deltage på en mindre lejr og med et program, der er tilpasset netop den gruppe unge, som er blevet visiteret til lejren af rehabiliteringscentret.

Og det tilbud sagde familien ja til. Det lød meget attraktivt og som noget, Frederik kunne få stort udbytte af. Aftalen blev, at Merete Olesen tog med som hjælper, da Frederiks hjælper var sygemeldt.

For Merete Olesen var en af de væsentligste kvaliteter ved Olsenbandelejren, at programmet var sammensat, så der var masser af tid. Tempoet var tilpasset deltagerne, så der var både aktiviteter og pauser, tid til at se Olsenbandefilm, lave mad sammen og hygge sig.

Der var f.eks. også tid til at

vente på, at Frederik kunne få sagt det, han gerne ville sige – uanset om det var med de ord, han selv kunne udtrykke, eller det var med tegn-til-tale, som hans mor kunne oversætte.

Også programmet på Olsenbande-lejren lød som en realistisk blanding af aktiviteter og pauser: En dag i naturen med naturvejleder Marianne Agri på Musholm Bugt Feriecenter, et besøg på Holmegaard Glasværk, på restaurant og på sidstendagen skrive dagbog om lejren.

”Der var luft mellem de enkelte punkter, så Frederik kunne nå at deltage i det hele uden at blive helt tappet for energi,” siger Merete Olesen.

At lejren var en succes for Frederik, var tydelig.

”Han ville meget hellere være ude ved de andre unge end at være sammen med mig. Og selv om det kan være svært at skabe et ungdomsliv, når der kun er tre unge, fik de alligevel noget sammen. De snakkede ikke til hinanden, men de grinte sammen og havde det sjovt.”

For Merete Olesen var det ikke et mål i sig selv, at Frederik skulle få nye venskaber, men mere at han skulle komme ud blandt ligesindede. Men lejren gav faktisk Frederik en kontakt til en af de andre drenge på lejren, som de vil følge op. Måske skal de besøge hinanden eller i hvert fald skrive sammen.

Og kommer tilbuddet igen til næste år med en Olsenbande-lejr, er Merete Olesen sikker på, at Frederik meget gerne vil med igen. ■ ▶

Vi lærer også noget

RehabiliteringsCenter for Muskelsvind kan bruge Olsenbande-lejren til at øge sin viden og forbedre rådgivningen til bl.a. forældre og specialskoler

I oktober var det anden gang, RehabiliteringsCenter for Muskelsvind arrangerede en anderledes efterårslejr for unge med muskelsvind som et alternativ til Muskelsvindfondens store ungdomslejre i efterårsferien.

De unge på rehabiliteringscentrets lejr – Olsenbande-lejren – har brug for meget støtte, har svært ved at klare sig verbalt og begå sig socialt i større sammenhænge. Derfor skal en lejr for dem være anderledes sammensat, have få deltagere og en bedre bemanding.

Og det er netop en af idéerne bag Olsenbande-lejren. RehabiliteringsCenter for Muskelsvind vil gerne kunne tilbyde en lejr mulighed for de unge, der ikke har udbytte af Muskelsvindfondens store ungdomslejre i efterårsferien. Et andet mål med Olsenbande-lejren er, at rehabiliteringscentrets konsulenter, som står for lejren, kan lære de unge deltagere bedre at kende.

”Ved at være sammen med de unge over fire dage kan vi komme tættere på dem, få et indblik i deres behov og se, om de har de rigtige hjælpemidler og hjælp i det daglige osv. Det vil sige, at vi kan lære noget, der kan gøre vores rådgivning til forældre og specialskoler bedre,” siger ergoterapeut Pia Myrup, som var den ene af rehabiliteringscentrets konsulenter på lejren. Den anden var fysioterapeut Ida Fløytrup. Naturvejleder Marianne Agri fra Musholm Bugt Feriecenter var med som den tredje ansatte person. Hun står for afviklingen af de udendørs naturaktiviteter på selve feriecentret, mens lejren står på.

Forældre som hjælpere
Olsenbande-lejren skiller sig også ud

fra Muskelsvindfondens ungdomslejre ved, at forældre eller andre fra den unges familie må deltage som hjælpere. Det kan være nødvendigt, at det er en person, den unge kender godt både for at skabe tryghed og for at hjælpe med kommunikationen.

”Det er muligt, at vi på sigt kan arbejde henimod, at de unge kun har hjælpere med, men det er ikke målet i første omgang. Vi arbejder bevidst med rammen for lejren, indholdet og processen mellem deltagerne og er mere fokuserede på disse ting end på at skabe et decideret produkt. Vi kan tydeligt mærke, at der sker meget med de unge i løbet af dagene,” siger Pia Myrup og nævner som eksempel, at de unge bliver mere rolige og åbne over for de andre voksne og hinanden.

Og så har det stor værdi for de unge at mødes med ligesindede, mener hun:

”Selv om de unge måske ikke

er så bevidste om, hvordan de selv er, så kan de godt se, at de andre er ligesom dem selv.”

På de to hidtidige Olsenbande-lejre, som RehabiliteringsCentret for Muskelsvind har afviklet de seneste år, har der været færre deltagere end forventet. Målgruppen til dette års lejr var f.eks. 11 unge, men kun fire sagde ja – og tre mødte op.

For at lejren fungerer optimalt – både økonomisk og indholdsmæssigt – burde der være 6-8 unge, og det vil være målet, hvis der skal være en tilsvarende Olsenbande-lejr i 2008. Derfor vil rehabiliteringscentret i det kommende år gøre mere for at orientere om lejren til målgruppen blandt unge og deres familier.

Deltagerne i Olsenbande-lejren er visiteret til lejren. Det vil sige, at det er rehabiliteringscentret, der sammensætter målgruppen til lejren ud fra de unges forudsætninger, og hvordan de vil kunne fungere sammen.

Af Jane W. Schelde
Foto: Ida Fløytrup

En af opgaverne på sansebanen var at føle og gætte, hvilket dyr der var i kurven. Her er det Casper Leonhardsens tur.

Det **BEDSTE** jeg har gjort for mig selv

Mette Have Justsen blev træt af at vente på at få et job og tog derfor et sexolog-kursus. Nu vil hun afprøve livet som selvstændig

Af Bodil Jensen
Foto: Mikkel Østergaard

"Jeg havde egentlig ikke lige regnet med at skulle være selvstændig, men nu er det altså sådan".

26-årige Mette Have Justsen har oprettet eget firma. Efter at have været arbejdsløs i to år, er hun blevet træt af at vente på, at der kommer et job. I stedet er hun sprunget ud i forsøget som selvstændig.

Mette Have Justsen er uddannet professionsbachelor i ernæring og sundhed. En uddannelse, hvor man lærer om ernæringsrigtig kost og den betydning, som kosten har for kroppen. Hun blev færdig i 2005 og har søgt en del jobs siden da.

"Jeg tænkte, da jeg blev færdig, at nu skulle jeg ud og have et job og tjene penge. Jeg ville gerne arbejde med børn og ernæring - allerhelst med et eller andet projekt med børn. Og jeg søgte også en masse job via hjemmesider og så videre. Men det har bare ikke givet noget resultat. Jeg vil gerne arbejde på fuld

tid lige som så mange andre, så jeg har ikke været interesseret i fleksjob og støtteordninger. Jeg har ikke børn og familie, og jeg synes ikke, min muskelsvind fylder så meget, at jeg ikke kan arbejde på fuld tid. Faktisk trives jeg bedst, når jeg har noget at rive i hele tiden," siger Mette Have Justsen.

Kursus gav inspiration

Uddannelsen i ernæring og sundhed tager tre et halvt år og kan tages flere steder i landet. Mette Have Justsen valgte Ankerhus i Sorø, fordi der er tilgængeligt. Hun har muskelsvind, bruger kørestol og har respirator.

Og egentlig var det i barndomsårene nok mest en uddannelse som frisør, der trak.

"Men det kan man jo lige som ikke rigtig med muskelsvind, vel? Så jeg endte faktisk med at søge ind som professionsbachelor efter inspiration fra et kursus i Muskelsvind-

fonden, hvor en eller anden fortalte om ernæring og kost. Dét der, det kan jeg, tænkte jeg. Men jeg fortryder måske lidt, at det lige var den uddannelse, jeg tog, for den er endnu ikke særlig kendt. Jeg er en af de før-

ste, der er blevet færdig som professionsbachelor, så når man søger job, skal man bruge en masse krudt på at fortælle om uddannelsen, før man når til at kunne fortælle om sig selv," siger Mette Have Justsen.

Da hun et års tid efter at være blevet færdig, stadig ikke havde opnået at blive indkaldt til samtaler på de jobs, hun søgte, besluttede hun, at der måtte ske noget.

"Jeg havde set en annonce i et dameblad om en sexolog-uddannelse hos Joan Ørting (bl.a. kendt som brevkasseredaktør i BT. red). Så jeg valgte at søge ind og startede sidste år i marts," siger Mette Have Justsen, der også har taget et parterapeut-kursus samme sted.

Kurserne hos Joan Ørting har Mette Have Justsen selv finansieret. Sexolog-kurset forløb over ti weekender og kostede omkring 36.000 kr. Parterapeut-uddannelsen brugte Mette Have Justsen fire weekender og ca. 16.000 kr. på.

Hjemmeklinik

Og nu har hun så valgt at prøve sig selv af som både kostvejleder og sexolog/parterapeut med egen praksis hjemme i privaten i Kastrup.

"Da jeg kunne se, at dem, jeg læste sammen med på sexolog-uddannelsen, er blevet rimeligt "store" ved at lave deres egen klinik - nogle af dem optræder også i medierne - tænkte jeg, så gør jeg det også! ▶

Navn: Mette Have Justsen

Alder: 26 år

Single

Bor i Kastrup

Blev færdig som professions bachelor i ernæring og sundhed i 2005

Sexolog - og parterapeut - kursus i 2007

Frivillig på Grøn Koncert

Hjemmeside: www.sundogsexet.dk

Mette Have Justsen vil gerne bidrage til at komme fordommene til livs - også som sexolog.

Og egentlig synes jeg, at mine uddannelser hænger meget godt sammen. Sund kost og et godt sexliv er en stor del af det at være sund," mener Mette Have Justsen.

Hvis det lykkes at få tilstrækkeligt med arbejdsopgaver, vil hun på sigt gerne have kontor ude i byen. Hun har selv lavet sig en hjemmeside og nogle brochurer. Samtidig har hun været ude på en del messer for at dele visitkort ud og har sendt materiale til bl.a. kommuner og gymnasier. Planen er at komme af med pensionen på et tidspunkt og at kunne leve af klinikken.

Muskelsvind i baglommen

I sit materiale har hun valgt ikke at sætte fokus på, at hun har muskelsvind.

"Jeg har ikke nogen ambitioner om at lade mig begrænse. Hvorfor skulle jeg det? Bare fordi jeg selv har et handicap, betyder det vel ikke, at jeg skal holde mig til at arbejde med dem, der har et handicap. Jeg har heller aldrig i mine ansøgninger skrevet, at jeg har muskelsvind. Det er jo ikke en del af min personlighed at have muskelsvind. Det er en ting, jeg har med i baglommen. Men jeg har omvendt heller ikke ønsket at skjule det og har altid tænkt, at hvis jeg skulle blive ringet op og indkaldt til en samtale, eller hvis en klient ringer for at aftale en tid første gang, vil jeg selvfølgelig sige, at jeg har muskelsvind og at jeg bruger kørestol, og hvordan er det nu lige med tilgængeligheden og alt det der. Jeg tror, at manges fordomme ville betyde, at jeg ville blive sorteret fra allerede fra starten, hvis jeg skrev det i en ansøgning for eksempel. Så det har jeg valgt ikke at gøre," siger Mette Have Justsen.

Fordomme af alle slags vil hun gerne være med til at aflive.

"Måske fordi jeg selv har et handicap, er jeg enormt træt af folks fordomme, så jeg vil gerne bidrage til at komme fordommene til livs. Også som sexolog. Man skal være rimelig fordomsfri. Og er nødt til at være meget åben, for man møder alt som sexolog. Men jeg havde nogle superdejlige medkursister og følte mig med det samme, som en af dem. Man kommer meget tæt på hinanden både fysisk og psykisk, fordi vi havde mange opgaver, hvor vi skulle fortælle om os selv. For eksempel skulle vi som noget af det første lave en planche over vores eget sexliv og fremlægge den for en medkursist! Og derefter skulle vi fremlægge den andens planche for resten af gruppen! Så hvis man har en masse fordomme, får man dem i hvert fald fjernet dér. Man kommer altså rimeligt tæt på folk, når man skal sidde og fortælle om f.eks. sin egen seksuelle debut. Men det var banebrydende sjovt og noget af det bedste, jeg nogensinde har gjort for mig selv," siger Mette Have Justsen.

Drømmejobbet

Selv om hun gerne vil rådgive om sund kost og sex, er det ikke ensbetydende med, at det skal foregå på samme tid.

"Selvfølgelig vil jeg skille kostvejledning og sex-rådgivning ad. Det er jo ikke sådan, at fordi man gerne vil have en ernæringsberegning hos mig, så skal jeg lige have sneget sexologen med ind over også," siger Mette Have Justsen.

Foreløbig er der ikke rigtig kommet gang i butikken, men Mette Have Justsen vil se tiden an.

Og drømmejobbet?

"Det er stadig noget med børn og ernæring. Så hvis det dukker op, slår jeg til," siger hun. ■

Drømmejobbet er stadig noget med børn og ernæring. Hvis det dukker op, vil Mette Have Justsen slå til.

Sexolog/parterapeut

Man kan blive sexolog på flere måder. Nogle har en længerevarende uddannelse som læge, sygeplejerske eller psykolog bag sig med speciale i sexologi, mens andre har kortere, private uddannelsesforløb som sexolog og terapeuter.

Læs mere:

- Om at blive autoriseret sexolog på www.klinisksexologi.dk
- om Joan Ørtings sexolog-og parterapeut-kurser på www.joanoerting.dk

Professionsbachelor

Professionsbachelor i ernæring og sundhed har samlet de tidligere uddannelser til økonoma, ernærings- og husholdningsøkonom og klinisk diætist i en enkelt uddannelse.

Uddannelsen er opdelt i en basisdel på 1 1/2 år og en specialedel på 2 år. I løbet af studiet har man minimum 20 ugers praktik.

På basisdelen er der undervisning i emner inden for ernæring, fødevarer, forbrug og sociologi. Man stifter også bekendtskab med pædagogisk teori og praksis, og der er indlagt en praktikperiode, hvor man lærer at vejlede og formidle sin viden om ernæringsrigtig kost.

På specialedelen skal man fordybe sig inden for et af følgende specialer: Human ernæring, Klinisk diætetik, Cateringleddelse, Serviceledelse, Sundhedskommunikation.

Uddannelsen kan foregå i Haderslev, København, Sorø og Århus.

Læs mere om uddannelsen til professionsbachelor i ernæring og sundhed eller om andre uddannelser på Undervisningsministeriets uddannelsesguide www.ug.dk

Medlemmer mister merudgiftsydelsen

Ankestyrelsen har strammet definitionen af reglerne, men formentlig alt for meget

Nogle af Muskelsvindfondens medlemmer har den seneste tid mistet deres merudgiftsydelse, som de ellers har modtaget i flere år. Anledningen er, at kommunen nu har fundet ud af, at de ikke mere "er omfattet af personkredsen". Den ændrede vurdering sker, selv om der ikke er ændret noget som helst i lovgivningen eller i den enkeltes situation.

Betingelserne for at få merudgiftsydelse er de samme, som de altid har været. Det vil sige:

- Man skal være mellem 18 og 65 år.
- Man skal have en nedsat fysisk eller psykisk funktionsevne.
- Funktionsevnenedsættelsen skal være varig.
- Merudgifterne skal vedrøre den daglige livsførelse.
- Merudgifterne skal være en konsekvens af funktionsevnenedsættelsen.
- Merudgifterne må ikke kunne dækkes efter anden lovgivning.
- Merudgifterne skal ikke dokumenteres, men kun sandsynliggøres.

Socialministeriet har så i en bekendtgørelse defineret begrebet "varigt nedsat funktionsevne" på den måde, at det skal være "en langvarig lidelse, hvis konsekvenser for den enkelte er af indgribende karakter i den daglige tilværelse, og som medfører, at der må sættes ind med betydelige hjælpeforanstaltninger".

Sådan er det, og sådan har det været siden 1. januar 2003.

Definitionen er strammet

Det nye er, at Ankestyrelsen har behandlet nogle sager og truffet nogle principafgørelser, som kommu-

nerne nu er begyndt at følge. I disse principafgørelser har Ankestyrelsen afgjort, at selv ganske vidtgående "hjelpeforanstaltninger" ikke kan betragtes som "betydelige hjælpeforanstaltninger", som Socialministeriet skriver om i sin bekendtgørelse.

Efter Ankestyrelsens opfattelse er det ikke "betydelige hjælpeforanstaltninger", at man har fleksjob, handicapbil og hjælpemidler, og hvis man selv kan klare personlig pleje, mener Ankestyrelsen tilsyneladende, at man under ingen omstændigheder er berettiget til merudgiftsydelse.

Denne nye praksis har ramt en del af Muskelsvindfondens medlemmer – og i øvrigt endnu flere, som ikke har muskelsvind. Der er med andre ord sket en voldsom stramning af merudgiftsreglerne.

Socialministeriet har bestemt ikke haft nogen heldig hånd med Bekendtgørelsens krav om, at der skal være behov for "betydelige hjælpeforanstaltninger". Hvis man læser det oprindelige lovforslag og daværende socialminister Henrik Dam Kristensens bemærkninger til lovforslaget, findes denne formulering faktisk slet ikke. Det vil sige, at Socialministeriet efter lovens vedtagelse har lavet en stramning af det, der var Folketingets hensigt med reglerne.

Det har så ikke haft nogen betydning indtil nu; men gennem de

seneste år har Ankestyrelsen tillagt sig nogle ubehagelige attituder, der dels udtrykker sig ved langt mere restriktive fortolkninger af reglerne end hidtil, dels viser sig ved, at når en klager spørger i øst, så svarer Ankestyrelsen i vest.

Det ser ud som om, Ankestyrelsen er så begravet i juraen, at der ikke samtidig er ressourcer til at sætte sig ind i, hvordan den virkelige verden ser ud for mennesker med en funktionsnedsættelse. Hvilket den sociale lovgivning ellers går ud på, og det er forvaltningen af den lovgivning, som Ankestyrelsen skal

Af Jørgen Lenger

Kommuner fortolker merudgiftsreglerne meget strammere, end Folketinget oprindeligt havde tiltænkt loven, men denne gang er det ikke kommunernes skyld. De lægger sig blot op af Ankestyrelsen, som har valgt en meget restriktiv linie i deres tolkning af loven

kontrollere.

I den situation må Socialministeriets uheldige formulering i Bekendtgørelsen naturligvis få betydning. Og betydningen er, at langt færre mennesker nu kan få bevilget en merudgiftsydelse, end Folketinget oprindeligt havde forudsat.

Stor gråzone

Bedre bliver det så ikke af, at Socialministeriet og Folketinget i sin tid var noget usikre på, hvordan merudgiftsydelsen ville blive administreret, så man efterlod en usædvanlig stor gråzone, hvor man aktivt bad Ankestyrelsen om at fastlægge ▶

niveauet gennem afgørelser i konkrete principafgørelser.

Dette var der for så vidt gode grunde til, for alternativt skulle Socialministeriet og Folketinget have fastlagt langt mere detaljerede regler for merudgiftsydelsen, end man på det tidspunkt havde viden til og forudsætninger for.

Men bagsiden af medaljen er, at lovgiverne med åbne øjne tillægger en administrativ myndighed en reel politisk kompetence, som Ankestyrelsen nu har anvendt til at foretage en decideret politisk beslutning om at begrænse målgruppen for merudgiftsydelsen.

Dette bør Socialministeriet og Folketinget ikke kunne finde sig i, og da vi nu har 5 års erfaringer med merudgiftsydelsen, har de også fast grund under fødderne til at fastlægge mere præcise regler, der oven i købet kan have som konsekvens, at administrationen bliver enklere og mere gennemskuelig.

Handicapråd tager sagen op

Som nævnt er det ikke kun medlemmer af Muskelsvindfonden, der er ramt af Ankestyrelsens nye praksis. Andre er nok ramt endnu mere, og derfor har spørgsmålet allerede været drøftet i Det Centrale Handicapråd. Rådet besluttede at rette henvendelse til Socialministeriet om sagen:

"Rådet henvender sig til socialministeren med opfordring om, at personkredsen for merudgiftsydelsen bliver gjort tydelig i bekendtgørelsen, så det sikres, at personer med betydelige funktionsnedsættelser ikke selv kommer til at betale for deres handicapkompensation. Rådet stiller spørgsmålstegn ved relevansen i at lægge vægt på selvhjulpethed som krite-

rium ved tildeling af merudgiftsydelse."

I den forbindelse er det navnlig værd at bemærke til, at Finn Hansen, der er Socialministeriets repræsentant i Det Centrale Handicapråd, udtalte sig med en for embedsmænd sjældent klarhed, da sagen blev behandlet:

"Finn Hansen oplyste, at Socialministeriet er opmærksom på, at praksis har udviklet sig u hensigtsmæssigt og

"Det ser ud som om, Ankestyrelsen er så begravet i juraen, at der ikke samtidig er ressourcer til at sætte sig ind i, hvordan den virkelige verden ser ud for mennesker med en funktionsnedsættelse."

er også i gang med at se på problemet. En henvendelse fra rådet vil derfor falde godt i tråd med Socialministeriets egne overvejelser."

De er ikke så tossede

Ud fra disse overvejelser har vi grund til at tro, at de genvordigheder, som nogle medlemmer oplever for tiden, kun vil blive midlertidige. Ikke mindst i betragtning af at hele regelsættet for merudgiftsydelsen er ved at blive set grundigt efter i sømmene af både Socialministeriet og Folketinget. Ud fra mit kendskab til Socialministeriets overvejelser tror jeg, at Finn Hansens positive melding er et ganske præcist udtryk

for ministeriets holdning, for de er faktisk ikke så tossede i Socialministeriet.

Tilbage står imidlertid, at nogle allerede har fået afslag på merudgiftsydelsen med den begrundelse, at de ikke tilhører personkredsen. Flere vil få afslag ved næste revurdering, og med de principafgørelser, som Ankestyrelsen har udsendt, er chancen for at vinde en ankesag meget små.

Jeg vil dog alligevel opfordre alle til at anke mest som en markering af, at vi er utilfredse med den stramning, der er sket. Men i betragtning af de ringe udsigter for at vinde ankesagen vil Muskelsvindfonden ikke for tiden gøre alverden ud af at skrive grundige og tidskrævende klager om merudgiftsydelsens personkreds.

Det vil så også sige, at stramningen ikke er et kommunalt påfund. Selv om kommunerne ellers plejer at være særdeles leveringsdygtige i nye svinkeærinder, så er de denne gang uskyldige. Jeg kan så undre mig over, hvor hurtigt kommunerne har fået øje på Ankestyrelsens nye praksis på dette område. Det kræver normalt meget længere tid, før de får øje på afgørelser, der er til fordel for borgerne.

For eksempel er det nu efter 5 år fortsat ikke sivet ind hos alle kommuner, at merudgifter aldrig skal dokumenteres, kun sandsynliggøres, og de skal heller ikke dokumenteres bagefter. Men somme tider skal man måske ikke undre sig så meget.

Indretningen af ankesystemet og borgernes mangel på retssikkerhed betyder, at dette emne vil få høj prioritet i Muskelsvindfondens handicappolitiske arbejde. ■

Opfordring til at søge legat

Bestyrelsen for Elsebeth Aarestrup Frederiksen's Fond har besluttet, at fondet i det kommende år vil have særligt fokus på mennesker med muskelsvind, når der uddeles legater. I fondets formålsparagraf står der:

"Elsebeth Aarestrup Frederiksen's Fond har til formål at yde økonomisk støtte til alvorligt syge personer, fortrinsvis til enlige og ældre, der fx ikke i tilstrækkelig grad kan opnå hjælp fra det offentlige eller har fået afslag."

For at få et legat skal man være i økonomisk trang.

Ansøgere skal udfylde og indsende et ansøgningsskema, der kan rekvireres hos Rasmus Dahl, Muskelsvindfonden enten på email: rada@muskelsvindfonden.dk eller tlf. 89 48 22 22.

DVD om ALS og kommunikation

Selv om man har mistet evnen til at tale på grund af sygdommen Amyotrofisk Lateral Sklerose, er det stadig muligt at kommunikere med sine omgivelser ved hjælp af forskellige tekniske hjælpemidler. Hvilke hjælpemidler og hvordan de bruges, er temaet for en DVD, som Birger Bergmann Jeppesen har taget initiativ til at få produceret. Birger Bergmann Jeppesen, der har ALS, er selv ét af de otte eksempler i filmen på personer, der har fået et kommunikationshjælpemiddel, så de stadig kan kommunikere via en computer.

Filmene, der varer 30 min, er tilgængelig på hjemmesiden www.als-communication.dk og kan også fås på kommunikationscentre og hos ALS-teams på hospitalerne.

Flere mennesker med handicap i arbejde

De Samvirkende Invalideorganisationer har etableret et nyt sekretariat for et vidensnetværk, der skal medvirke til, at flere mennesker med handicap og kronisk sygdom kommer i beskæftigelse. Netværket skal samle og formidle viden både til personer med et handicap/sygdom og til aktører på beskæftigelsesområdet.

Vidensnetværket kan træffes på tlf. 36 310 320 mellem kl. 9-12, eller via hjemmesiden www.vidensnetvaerket.dk.

Vidensnetværket er finansieret af Arbejdsmarkedsstyrelsen og har i første omgang fået en tre-årig bevilling til 2010.

Halliswim-kursus tilbydes

I efteråret fik en gruppe forældre i Københavns-området samlet et hold børn med handicap til halliswim-undervisning. Halliswim er en engelsk metode til at undervise børn med fysiske handicap i svømning og fortrolighed med vand. Målgruppen er børn over fire år.

I efteråret deltog 8 børn, som havde hver deres hjælper eller instruktør. Efter nytår starter et nyt hold, hvor der er plads til flere deltagere. Svømningen foregår på Lions Kollegiet i København. Foruden svømmeundervisningen vil der i foråret også blive tilbudt til et par sociale arrangementer.

Yderligere oplysninger hos Niels Brockenhuus, halliwick-instruktør og forælder til barn med muskelsvind, tlf. 25 64 00 19.

Husk elektronisk nyhedsbrev

Kan du undvære de seneste nyheder fra Muskelsvindfonden, eller har du lyst til løbende at følge med i det, der sker i foreningen – så husk at tilmelde dig Muskelsvindfondens elektroniske nyhedsbrev.

I oktober var Muskelsvindfondens nye hjemmeside i luften, og samtidig med den blev foreningens nye elektroniske nyhedsbrev lanceret. Det har mange medlemmer, frivillige og andre interesserede allerede gjort, men måske er der stadig nogle, der ikke har opdaget muligheden.

Så klik ind på www.muskelsvindfonden.dk og tilmeld dig nyhedsbrevet.

Skjulte sider af handicapet

Videnscenter for Bevægelseshandicap har i oktober udgivet en bog, som sætter fokus på det, et bevægelseshandicap også kan handle om. Det er "ikke bare benene", som et afsnit i bogen udtrykker det. At have en fysisk funktionsnedsættelse påvirker også andre forhold, som er svære at måle og veje, og som derfor ofte forbliver skjult eller underdrevet.

Bogen indeholder en række artikler bl.a. med eksempler på personlige udfordringer og selvopfattelser og interview med fagpersoner, der videregiver erfaringer fra projekter m.m.

Målet med bogen er at udvide perspektivet og nuancerne i dagens opfattelse og forståelse af handicap, og målgruppen er både fagpersoner og mennesker med handicap og pårørende.

Bogen kan bestilles på Videnscenter for Bevægelseshandicaps hjemmeside: www.vfb.dk. Pris 80 kr. inkl. forsendelse.

AF EVALD KROG, FORMAND FOR MUSKELSVINDFONDEN

194 dages ventetid på et bad

Foto: Søren Holm/Chiti

Egedal Kommune byder på perfekte forhold for familien. Egedal Kommune er den perfekte ramme for virksomheder. Børneinstitutioner og skoler er kendt for et højt fagligt og pædagogisk niveau. Og golf kan dyrkes i lokalområdet på Danmarks største golfcenter.

Jo, de har sandelig noget at glæde sig over i Egedal Kommune. I hvert fald, hvis man skal tro deres hjemmeside. Men det skal man ikke. For eksempel siger De Samvirkende Invalideorganisationer i Egedal Kommune, at det går ad Pommern til, og 17-årige Henrik må desværre siges at være et godt eksempel på det udsagn.

Henrik har muskelsvind, og han måtte vente 194 dage, før Egedal Kommune sørgede for, at han kunne få et bad i sit eget hjem. Undervejs blev familien ignoreret, mødt af kommunale telefon-svarere og af medarbejdere, der var helt uforstående over for en 17-årig drengs ønske om at få et bad. Som Henrik fortalte i TV2, så måtte han bruge godt med parfume i den periode.

Da borgmester Svend Kjærgaard blev spurgt, svarede han, at kommunen har fået ”dobbelt så mange sager som forventet med den nye struktur”. Det er da den dårligste begrundelse, jeg endnu har hørt, for Egedal Kommune består af de tre tidligere kommuner Ølstykke, Ledøje-Smørum og Stenløse. Den består også af de samme borgere – og også af de samme folk med muskelsvind og andre sygdomme, om end med en smule til- og fraflytning. Men der bliver ikke dobbelt så mange, sådan lige pludselig. Det er rent vrøvl.

Borgmesteren tilføjede oven i købet, at ”det er beklageligt, at de handicappede føler sådan”. Altså føler sådan. Det havde unægtelig været mere relevant, om han havde beklaget, at det er sådan i Egedal Kommune. For Henriks sag er jo langt fra den eneste. Jeg vil derimod beklage, at vi igen og igen oplever sager som Henriks. Denne gang er det så i Egedal Kommune.

I det lys fremstår Egedal Kommunes fine målsætning som tomme ord: ”Det er målsætningen i Egedal Kommune, at såvel børn som voksne med handicap kan leve et så normalt liv som muligt. ...

Formålet med indsatsen er forebyggende, forbedring af funktion og udviklingsmuligheder og forbedring af livsudfoldelsesmulighederne.”

Ifølge straffelovens § 289 er straffen for socialbedrageri helt op til otte års fængsel. Dette gælder naturligvis kun, hvis det er borgeren, der snyder. De ansvarlige i kommunerne er naturligvis straf-fri; men jeg kan alligevel ikke lade være at tænke den tanke, at det kunne være ganske virkningsfuldt, hvis strafmuligheden gjaldt begge parter. Udsigten til to valgperioder bag tremmer kunne uden nogen tvivl ændre borgmester Kjærgaards beklagelser af borgernes oplevelser til egentlig handling, og i landets fængsler tilbydes beboerne oven i købet et bad med jævne mellemrum.

Nu hører fængselsstraf efter min mening ikke hjemme i et moderne og civiliseret retssamfund, medmindre der er udøvet vold mod personer. Jeg brænder heller ikke ligefrem efter at se Svend Kjærgaard, Nikolaj Wammen, Ritt Bjerregaard, og hvad de ellers hedder, bag tremmer, men lidt samfundstjeneste kunne såmænd også være ganske virkningsfuldt. I hvert fald synes jeg, det er ganske urimeligt, at borgeren kan ryge otte år i spjældet, når den stærke part i relationen kan gå fri. Ja, faktisk synes jeg da, det er en skærpene omstændighed, når det er den stærke, der forsøger at snyde den svage.

”Det er svært at være den, der bliver gjort til et problem,” sagde 17-årige Henrik i TV2. Og jeg vil gerne tilføje, at det også er ganske urimeligt, at en 17-årig dreng overhovedet skal føle sig som et problem, når det er kommunen, der er det virkelige problem.

I sandhedens interesse skal jeg lige nævne, at Egedal Kommune heldigvis ikke generelt er slatten og initiativløs. Trods sin korte levetid har kommunen allerede nået at få sig et kommunevåben, der er malet af en ”heraldiker og kongelig våbenmager”. Kommunevåbnet forestiller et grønt egetræ, der står i en dal med rødder i jorden.