

Klara mera
med
begåvningsstöd

Text: Elisabet Lindström, Eva Oknemark & Birgitta Wennberg

Foto: Evalena Habel, Eva Oknemark & Birgitta Wennberg

©2012 Stockholms läns landsting, Habilitering & Hälsa

Detta verk är skyddat av upphovsrättslagen.

Kopiering är förbjuden utöver vad som anges i gällande kopieringsavtal.

Klara mera
med
begåvningsstöd

Elisabet Lindström, Eva Oknemark & Birgitta Wennberg

Innehållsförteckning

Förord	4
Tankar bakom begåvningsstöd	8
Personliga förutsättningar	9
Minne.....	9
Abstrakt tänkande	10
Uppgiften som ska utföras	11
Miljöns krav och stöd	12
Konsekvenser i vardagen när man har utvecklingsstörning	12
Sortera ut viktig information	13
Tolka och använda information	14
Förstå och använda abstrakta symboler	14
Förstå tid.....	18
Föreställa sig något man inte själv upplevt	19
Generalisera	20
Förstå samband mellan orsak och verkan	21
Bedöma och göra abstrakta jämförelser	22
Hålla mycket i minnet samtidigt	22
Komma ihåg, komma på och komma igång	23
En modell för att ta reda på behov av begåvningsstöd.....	24
Begåvningsstöd – olika sätt att minska glappen	26

Välkommen in till Klaras lägenhet	28
Klaras skrivbord	29
Planera	29
Ha koll på pengar	41
Använda dator	43
Klaras vardagsrum	50
Prata och umgås	50
Ringa och hålla kontakt	53
Läsa och titta på TV	55
Ha koll på tiden	56
Klaras sovrum	60
Välja kläder	60
Ha koll på dygnet	61
Klaras badrum	62
Sköta hygien och hälsa	62
Tvätta	63
Klaras kök	66
Hitta.....	66
Laga mat	69
Planera mat och handla	74
Tillgång till begåvningsstöd	78
Referenser samt tips på litteratur, webbplatser och film	81

Förord

”Det är svårt att förstå hur det är att inte förstå”!

Den här skriften vänder sig till Dig som arbetar med personer med måttlig och lindrig utvecklingsstörning.

Den vill ge svar på frågorna:

- Vad är begåvningsstöd?
- Hur kan jag i mitt arbete bidra till att personer med utvecklingsstörning ges möjlighet till ökad aktivitet och delaktighet?
- Hur får man tillgång till begåvningsstöd?

Vi som har skrivit *Klara mera med begåvningsstöd* arbetar på Klara Mera – center för kognitivt stöd, som är en specialiserad verksamhet inom Habilitering & Hälsa, Stockholms läns landsting. Skriften baserar sig dels på våra erfarenheter av arbete med personer med utvecklingsstörning, dels på vanligt förekommande frågor vid de utbildningar om kognitivt stöd som vi ger.

På Klara Mera finns en visningslägenhet med exempel på hjälpmedel, smarta konsumentprodukter och miljöanpassningar. Vid våra utbildningar kombineras teori med besök i visningslägenheten. Det har visat sig vara en bra modell. Det är lättare att förstå vad begåvningsstöd är om man ser och får prova det i praktiken. Det visar sig också vara en bra grund för att själv associera vidare och komma på egna förslag på lösningar som passar i den arbetssituation man befinner sig.

Vi har valt att disponera skriften på samma sätt som våra utbildningar.

Först kommer en teoretisk del om utvecklingsstörningens konsekvenser i vardagen och om begåvningsstöd. Den teoretiska förankringen är framförallt baserad på Gunnar Kyléns begåvningsmodell (Kylén, 1985; Göransson, 1982; Söderman & Antonsson, 2011) och ny forskning om personer med utvecklingsstörning och minne (Söderman & Antonsson, 2011). Den modell som ger en teoretisk grund för arbetet med begåvningsstöd är hämtad från Grepp om livet (Lindström & Wennberg 2006). Den baserar sig på ICF (Klassifikation av funktionstillstånd, funktionshinder och hälsa, Socialstyrelsen, 2003).

Sedan följer en praktisk del där vi följer en fiktiv person - Klara. Vi visar och berättar om hennes olika begåvningsstöd och kombinerar med frågor som vi ofta får vid våra utbildningar.

De hjälpmedel och anpassningar som tas upp är enbart ett urval av de produkter som finns på marknaden och de många goda idéer och anpassningar som görs ute i verksamheten.

Vi beskriver hjälpmedlen på det sätt som Klara använder dem och gör inte anspråk på att ge en fullständig produktbeskrivning

Sist tar vi upp hur personer med utvecklingsstörning får tillgång till begåvningsstöd. Vi bifogar också tips på litteratur för vidareläsning och video.

Detta är den tredje uppdaterade versionen av *Klara mera med begåvningsstöd*. Sedan vi skrev den första versionen 1999 har en hel del förändrats.

Det har blivit alltmer självklart att även personer med utvecklingsstörning ska få möjlighet till hjälpmedel och annat stöd som kompenserar för de svårigheter i vardagen som funktionsnedsättningen kan ge.

Alltfler hjälpmedel, framförallt tidshjälpmedel, har utvecklats. Personer med kognitiva funktionsnedsättningar, oavsett diagnos, kan numer få kognitiva hjälpmedel förskrivna oavsett vart man bor.

Den tekniska utvecklingen har skett i rasande tempo. Mycket av det vi alla använder oss av i vardagen kan också vara ett kognitivt stöd. I och med att personer med andra diagnoser än utvecklingsstörning har börjat få tillgång till begåvningsstöd har begreppet kognitivt stöd börjat användas alltmer som en synonym eller som ett paraplybegrepp. Vi har i denna skrift valt att fortsätta använda begreppet begåvningsstöd, då det fortfarande används för att beskriva kognitivt stöd för personer med begåvningsnedsättning/utvecklingsstörning.

Ändringar i denna version:

Teoridelen är uppdaterad utifrån ny kunskap och forskning samt den nya versionen av ICF.

De produkter som inte går att få tag på längre är borttagna och exempel på nya förskrivningsbara kognitiva hjälpmedel och konsumentprodukter som kan vara till stöd har tagits med.

Avsnittet om tillgång till hjälpmedel är uppdaterad.

Listan på produkter har tagits bort, då denna snabbt blir inaktuell.

Tack till

Tack till Ingegärd Nicolaou, Hjälpmedelsinstitutet som med sitt stöd och uppmuntran bidrog till att den första versionen blev verklighet.

Tack också till de personer som i sitt arbete på Klara Mera har stöttat tillkomsten av samtliga versioner.

För att denna skrift skulle bli verklighet har vi fått medel från Habilitering & Hälsas FOUU-enhet.

Elisabet Lindström, Eva Oknemark och Birgitta Wennberg

Tankar bakom begåvningsstöd

Den här boken handlar om att klara mera med hjälp av begåvningsstöd.

Alla använder vi dagligen stöd för tanke och minne – kognitivt stöd. Det kan vara miniräknare, kalendrar och komihåglistor. Det underlättar vardagen och sparar vår energi.

Det kognitiva stöd som personer med utvecklingsstörning använder brukar benämnas begåvningsstöd. Det är alla insatser och produkter som stödjer nedsatt minne och förmåga att hantera abstrakt information. Begåvningsstöd kan vara specialdesignade produkter, smarta konsumentprodukter, anpassningar i den fysiska miljön och anpassat bemötande.

För personer med utvecklingsstörning är begåvningsstöd många gånger en nödvändighet för att förstå sin omvärld och klara vardagen.

Livet består av en mängd situationer och uppgifter som vi vill eller behöver göra. För att må bra och uppleva att vi har en god hälsa behöver vi känna att vi har kontroll över situationen, klarar att göra uppgifter eller få hjälp på ett sätt som passar oss.

Resultatet och upplevelsen av hur det blir är beroende av:

- Personliga förutsättningar
- Uppgiften som ska utföras
- Miljöns krav och stöd

Personliga förutsättningar

Vi föds med personliga egenskaper som utvecklas under livets gång. Vi utvecklar också olika intressen. Det påverkar våra dagliga handlingar, vika val vi gör och hur vi ser på livet.

En annan del av våra förutsättningar är vår kognition. Den påverkar hur vi tar in och bearbetar information samt bygger och tillämpar kunskap och hur vi anpassar vår kunskap till olika situationer och krav. Personer med utvecklingsstörning har svårigheter med detta.

Svårigheten varierar beroende på om man har en grav, måttlig eller lindrig utvecklingsstörning. Vilka konsekvenser det får för personen beror på vad omgivningen kräver av personens kognitiva förmåga i varje enskild situation. Det beror också på hur hjälpmedel och miljöanpassningar kan kompensera nedsättningen.

Utvecklingsstörning påverkar främst de kognitiva funktionerna minne och abstrakt tänkande.

Minne

Vi tar in omgivningen med hjälp av våra sinnen. Sinnesintrycken ordnas, bearbetas och lagras i minnet.

Bearbetning och kodning av sinnesintrycken sker i korttidsminnet och arbetsminnet. Korttidsminnet tar emot och håller kvar information så att arbetsminnet kan organisera, tolka och arbeta med informationen. En del av

bearbetningen görs genom att tidigare erfarenheter plockas fram för att jämföras med de nya intrycken. Bearbetningen påverkas av den mängd information man kan ta emot, hålla kvar och arbeta med samtidigt. Informationen förs också ihop i olika ”mönster”. Det underlättar lagringen. Det är lättare att komma ihåg många siffror om vi kan föra ihop flera siffror till ett tal. Siffrorna 1, 3, 5, 7, 2, 8, 1, 4, 6 kan vi se som 135, 728 och 146. En person med utvecklingsstörning kan ha stora begränsningar både i hur mycket sinnesintryck som kan tas emot samtidigt och på vilket sätt informationen organiseras.

Den bearbetade informationen lagras i långtidsminnet. Så vitt man vet påverkar utvecklingsstörning inte den mängd information som kan lagras i långtidsminnet. När nya erfarenheter ska bearbetas och lagras i långtidsminnet är förmågan att plocka fram lagrad kunskap för att jämföra dem med tidigare erfarenheter viktig. För personer med utvecklingsstörning kan det ta längre tid och vara svårt att plocka fram det ”på beställning”.

Abstrakt tänkande

Abstrakt tänkande ger möjlighet att strukturera tänkandet och använda abstrakta symboler som ett redskap i tänkandet. Ju längre bort från den konkreta verkligheten desto mer abstrakt är det.

Stolen som jag sitter på är konkret, den går att ta på, jag kan använda den praktiskt, till exempel lägga kläder eller sitta på. Men en bild på en stol är inte en stol, den avbildar verkligheten. Bilden är mer abstrakt än det verkliga föremålet.

Förmåga att tänka abstrakt gör till exempel att vi kan tänka oss saker som inte syns, förbereda oss på kommande händelser och räkna ut alternativa lösningar på ett problem som vi inte har erfarenhet av sedan förut.

Små barn tänker konkret. Under barn- och ungdomsåren ökar förmågan att tänka abstrakt. Hos en person med utvecklingsstörning utvecklas förmågan till abstrakt tänkande långsammare och stannar på en lägre nivå. Vuxna personer med utvecklingsstörning har alla en nedsatt förmåga till abstrakt tänkande. Graden av nedsättning i det abstrakta tänkandet varierar dock mellan olika personer.

Uppgiften som ska utföras

Olika uppgifter ställer olika stora krav på individen. En del uppgifter kräver god förmåga till abstrakt tänkande, problemlösning och ett bra arbetsminne medan andra uppgifter ställer lägre krav på begåvningen. Uppgifter som görs ofta kan bli till en rutin som underlättar genomförandet medan uppgifter som är nya för personen ställer helt andra krav.

Uppgifter kan anpassas på flera olika sätt. De kan förenklas genom att man tar bort svåra moment, gör dem i annan ordning eller på annat sätt. Dessutom kan uppgiften utföras med olika krav på slutresultatet. Personer med utvecklingsstörning kan behöva hjälp att tänka kring hur man kan anpassa uppgiften så att den blir möjlig att utföra. De kan också behöva stöd för att skapa och upprätthålla rutiner som underlätta vardagens uppgifter.

Begåvningsstöd som bildstöd av olika slag eller tidshjälpmedel underlättar också genomförandet.

Miljöns krav och stöd

Allt vi gör sker i ett sammanhang som består av människor, det fysiska rummet och föremål runt omkring oss. Beroende på hur denna miljö ser ut och fungerar klarar vi de krav vi ställs inför på olika sätt – miljön kan både försvåra och underlätta.

För en person med utvecklingsstörning är miljön av extra stor betydelse. Miljöns utformning och människors bemötande är viktig för att kunna kompensera nedsatta kognitiva funktioner.

Konsekvenser i vardagen när man har utvecklingsstörning

Det är viktigt att komma ihåg att utvecklingsstörning inte primärt påverkar känslor och behov. Men nedsatt abstrakt tänkande och minne får konsekvenser i vardagen som svårigheter att:

- **sortera ut viktig information**
- **tolka och använda information**
- **förstå och använda abstrakta symboler**
- **förstå tid**
- **föreställa sig något man inte själv upplevt**
- **generalisera**
- **förstå samband mellan orsak och verkan**
- **bedöma och göra abstrakta jämförelser**

- **hålla mycket i minnet samtidigt**
- **komma ihåg, komma på och komma igång**

Nedan beskriver vi lite mer om de olika svårigheterna och hur de kan kompenseras med begåvningsstöd.

Att sortera ut viktig information

För en person med utvecklingsstörning kan det vara svårt att i ett flöde av information välja ut och hålla kvar det som är viktig information i den aktuella situationen. Det går åt mycket energi att sortera bort det som inte är viktigt.

Ibland går all energi åt till detta. Då finns det ingen kraft kvar till att tolka informationen.

Om till exempel en anslagstavla är överfylld med lappar kan det vara svårt att se och tolka det som är viktigt. Om det är mycket ljud som stör till exempel en radio som är på, kan det vara svårt att lyssna på och förstå när någon pratar samtidigt.

Begåvningsstöd kan vara att hjälpa till att sälla bort oviktig information. Ett exempel kan vara att se till att miljön är så lugn som möjligt och att radion är avstängd när personen ska få instruktioner till en ny arbetsuppgift. Ett annat exempel kan vara att inte störa med frågor eller allmänt prat mitt i en aktivitet som kräver personens hela koncentration.

Begåvningsstöd kan också vara att förtydliga det som är betydelsefullt i en instruktion med bilder eller tecken.

Att tolka och använda information

För att den information vi tar in ska bli intressant för oss behöver den bearbetas och användas. Det vi gör, ibland utan att tänka på det, är att sätta ny information i relation till vad vi redan kan och vet. Vi drar slutsatser och bestämmer hur vi ska agera.

En sådan situation kan vara när vi går igenom dagens post. Reklamen slänger vi kanske, räkningarna ska i ett speciellt fack för att sedan betalas. Informationen om klädaffärens REA visar jag kanske för min kompis och bestämmer att gå dit (jag hittade ju bra vinterkläder där förra gången).

För en person med utvecklingsstörning kan det vara svårt att förstå att det som händer på ”Rapport” är verklighet men inte det som händer i TV-serien. Det kan också vara svårt att veta vad av det som tas upp i ”Rapport” som berör mig direkt, till exempel: Var pågår kriget och vågar jag gå ut?

Begåvningsstöd kan vara att skapa struktur i miljön för att hantera information, till exempel olika lådor för att sortera post.

Begåvningsstöd kan också vara att översätta information så att den blir mer konkret och möjlig att jämföra med tidigare erfarenheter för att se likheterna eller skillnaderna.

Att förstå och använda abstrakta symboler

Talat språk, text, mått, vikter och siffror är exempel på abstrakta symboler. Vi tänker ofta inte på att talat språk i sig är abstrakt. Det är ljudkombinationer som vi har bestämt ska stå för vissa saker, till exempel att ”stol”

betyder ”det där man sitter på”. En person med grav utvecklingsstörning har därför svårt att förstå talat språk.

Begåvningsstöd kan vara att visa med en bild eller ett konkret föremål vad som ska hända härnäst.

Begåvningsstöd kan vara att förstärka det man säger med tecken.

Begåvningsstöd kan också vara att en person som har svårt att förstå och minnas språklig information får lära sig nya saker genom att göra praktiskt.

Även om en person förstår vanligt vardagligt tal så kan det bli svårigheter om vi inte menar det vi säger.

Så är det ju vid ordspråk och talesätt:

”Kasta ett öga på det här!” - kan verka oerhört otäckt och ”att vara på bättringsvägen” - på vilken väg är man då?

På samma sätt är det med ironi och slang. Vi säger saker som vi egentligen inte menar.

Begåvningsstöd kan vara att säga det vi menar, bokstavligt talat.

Bokstäver och det skrivna ordet är också abstrakta symboler. Som exempel kan vi ta ordet STOL igen. Bokstavskombinationen i ordet ger ingen vägledning till vad det är för ett ord. Det bygger på en gemensam överenskommelse att just den kombinationen av ”krumelurer” ska betyda ordet stol.

Skriven text kan vara olika svårt att tolka även om man kan läsa. Texter med komplicerat innehåll och svåra ord ställer krav på goda förkunskaper. Texter med långa meningar är svårare att tolka då de kräver att man måste hålla mer information aktuell i minnet.

Begåvningsstöd kan vara att förtydliga skriven text med bilder.

Begåvningsstöd kan också vara att skriva med korta meningar, utan svåra ord och förklara sådant som kräver förkunskap.

Vi använder många abstrakta symboler när vi väger och mäter. Vi har bestämt måttens benämningar till exempel kilo, hekto, meter, decimeter och grader. Vi har också bestämt deras inbördes förhållande, till exempel att ett hekto är en tiondel av ett kilo. De flesta benämningar har idag inte koppling till något konkret. Som jämförelse kan vi nämna de äldre och mer konkreta längdmåtten ”fot”, ”en dagsmarsch”.

Begåvningsstöd kan vara att konkretisera genom att hänvisa till mått som personen är bekant med till exempel ”lite längre än jag är”, ”lika lång som din arm” och ”så kallt som det var när du var i fjällen”.

Begåvningsstöd kan också vara att underlätta avläsningen av en skala. Skalan på en våg eller termometer kan kompletteras med en beskrivning av vad olika skalsteg innebär. Det kan vara det antal frimärken som ska sättas på brev med olika tyngd eller vilka kläder som behövs vid olika temperaturer.

Pengar är en symbol för värdet av en vara eller tjänst. Kontokort och betalkort är i sin tur en symbol för pengar. I vår kultur är värdet av en vara eller tjänst alltså mycket abstrakt. Ibland säger vi dessutom att en vara är billig medan vi kan tycka att en annan vara för samma pris är mycket dyr.

Lasse säger att han aldrig köper några varor med röda lapparna på. Rött ska man akta sig för, det betyder ju stopp! Och extrapris betyder väl att det är extra dyrt?

En annan svårighet med pengar är att det inte går att se konkret vilken sedel eller vilket mynt som är mest värd. Sedlar i tunt papper är mer värda än mynten som är tyngre, en stor sedel är inte alltid mer värd än en liten, flera mynt är oftast inte mer värda än en sedel. I det gamla bondesamhället användes ofta inte pengar. Varor bytte i stället ägare direkt. Transaktionen var mer konkret.

Att göra en budget och att hushålla med pengar kräver bland annat att man förstår pengars värde, att man kan summera, förstå tid och att man kan förutse konsekvenser av sitt handlande.

Begåvningsstöd kan vara att personen får sin inkomst i sedlar och mynt och stöd att fördela dessa i olika kuvert för olika utgifter.

Begåvningsstöd kan också vara att ge personen stöd i att använda en sparbok med bild på sparmålet och bild på rätt antal sedlar eller mynt som krävs för att nå detta mål.

Att förstå tid

Tid är mycket abstrakt. Tid syns inte och går inte att ta på.

Tid upplevs olika av olika personer och olika av samma person vid olika tillfällen. Nog har vi väl alla känt det som att tiden bara flyger i väg när vi gör något vi tycker är roligt eller när vi har mycket vi ska hinna med. Ibland kan vi ju också uppleva att tiden ”står stilla” eller ”sniglar sig fram” när vi är med om något tråkigt.

Att ha en medveten förväntan på det som ska ske i framtiden kräver en viss förmåga till abstrakt tänkande.

Vi har satt ord på tiden och delat in den i sekunder, timmar, dagar, månader och år. Begreppen vi använder är i sig abstrakta. I några kulturer använder man sig av mer konkreta tidsbegrepp till exempel månvarv.

Det är svårt att förstå att man inte kan påverka tidens gång. Till exempel kan ett tidshjälpmiddel som talar om när en rolig aktivitet börjar inte göra så att aktiviteten inträffar snabbare.

Många personer med utvecklingsstörning kan läsa av en vanlig klocka. Men att dra slutsatser av detta är mycket mer abstrakt och alltså svårare. Det kan till exempel vara att veta

- hur mycket jag hinner på en viss tid...
- hur lång tid det tar att...
- hur lång tid det är kvar till....

Svårigheterna kan visa sig i att personen oftast kommer för sent (eller mycket för tidigt!) till avtalade tider.

Begåvningsstöd kan vara att inte använda uttryck som ”om en stund” eller ”snart”, utan att beskriva det på ett sätt som översätter tidsuttrycken till något mer konkret. Till exempel ”När Rapport är slut” eller ”Före lunch”. **Begåvningsstöd kan också vara** att synliggöra tiden med speciellt utformade hjälpmedel. De gör det möjligt att se och förstå tidens gång och kan ge mer konkret information om hur lång tid det är kvar till en aktivitet.

Att föreställa sig något man inte själv upplevt

En person som har en måttlig utvecklingsstörning kan inte föreställa sig sådant som personen inte själv har upplevt. Det är svårt för den som är normalbegåvad att tänka sig in i det.

Det innebär att det är omöjligt att förstå hur en ny arbetsuppgift ska göras om någon bara berättar och personen inte själv får prova. Det kan vara omöjligt att hitta en ny väg till en känd plats. Att komma på och önska sig nya upplevelser som till exempel arbetsuppgifter, resor eller en ny maträtt kan också vara omöjligt. Denna oförmåga tolkas lätt som ointresse, ovilja, initiativlöshet eller som att personen är mycket rutinbunden.

Begåvningsstöd kan vara att ge personen möjlighet till många goda erfarenheter så att det finns en ”erfarenhetsbank” att gå tillbaka till. Fotografier kan vara ett bra stöd. De gör det lättare att komma på och välja till exempel vad man vill göra.

Att generalisera

Många gånger är det en stor fördel att kunna generalisera de erfarenheter och den kunskap vi har från en situation till en annan. För den som inte har den förmågan blir erfarenheterna förknippade med den miljö, person och tid där händelsen ägde rum. Det innebär att det inte är självklart att personen till exempel kan baka en kaka i sitt hem fast han kan det på sin dagliga verksamhet.

Begåvningsstöd kan vara att hjälpa personen att föra med sig kunskap från en situation till en annan. Ett exempel kan vara att med stöd av personal och en bildsatt instruktion utföra ”kända” uppgifter i en ny miljö.

De personer med utvecklingsstörning som använder en ”pratapparat” för att kompensera ett otydligt tal, kan ha svårt att använda sig av generella fraser. Det är svårt att veta i vilken situation och vid vilken tidpunkt de ska användas.

Exempel på sådana fraser är ”jag behöver hjälp”, ”bra” och ”dåligt”.

Eva har haft en pratapparat med några generella fraser som ”Jag vet inte”, ”Kan vi göra något annat?”. Eva använde inte självständigt sin pratapparat. Evas personal försökte vara aktiva och påminna Eva att använda den.

Men de ämnen som Eva brukar vilja ta upp och ”prata” om varierar om hon är hemma, i sin arbetssituation, vid lunchen eller på fredagsdansen. Eva provar nu att istället använda en pratapparat med olika anpassningar för varje situation. Till exempel vid lunchen har hon fraser som: ” Kan jag få mer sallad”, ”Det här smakar gott”. Det har gjort att Eva förstår vad hon ska ha pratapparat till och att hon tar mer initiativ till kommunikation.

Begåvningsstöd kan vara att ge tillgång till flera individuellt utformade pratstöd, ett för varje situation där pratstöd behövs.

Att förstå samband mellan orsak och verkan

Ju längre tid som förflyter mellan att något händer/görs och att det blir ett resultat av detta, desto svårare är det att förstå sambandet. På samma sätt är det svårare att förstå samband som består av många händelser i följd. Om orsakssambanden dessutom är abstrakta blir det ännu svårare.

Anders har mycket svårt att acceptera att han ska äta hjärtmedicin för att inte någon gång i framtiden få ont i hjärtat. Hur kan den där lilla vita tablett göra något? Varför ska han äta medicin när han inte känner sig sjuk? Det är mycket lättare för honom att förstå vad han ska ha en huvudvärkstablett till. Han har många års erfarenhet av att huvudvärk går över ganska snart efter det att han tagit en huvudvärkstablett.

Att göra medvetna val kräver en viss förmåga till abstrakt tänkande och arbetsminne.

För att välja måste vi ha klart för oss vad vi har att välja mellan. Vi måste kunna hålla de olika alternativen i huvudet samtidigt och väga dem mot varandra. Olika val leder till olika konsekvenser. En del val får effekt på kort sikt och en del på lång sikt. Vad ska jag välja?

Begåvningsstöd kan vara att konkretisera orsakssamband. Det kan vara att med ord och bilder beskriva till exempel att kompiserna blev ledsna när han inte fick vara med.

Begåvningsstöd kan också vara att presentera olika val på ett sätt så att konsekvenserna blir tydliga.

Att bedöma och göra abstrakta jämförelser

I många vardagliga sysslor, som till exempel när vi dammsuger eller krattar löv, gör vi bedömningar av gradvisa förändringar. Detta ställer stora krav på arbetsminnet. Ett annat exempel är när vi diskar.

Vi börjar kanske med att diska en gaffel. Hur länge ska vi gno på den?? Tills den är ren. Men vad är tillräckligt rent? För att veta det använder vi oss av en inre bild av ren gaffel.

Den inre bilden har vi fått genom erfarenhet. När den inre bilden stämmer överens med den yttre är vi nöjda med resultatet. Gaffeln är ren.

Sen börjar det om med nästa föremål i diskbaljan. En tallrik! Vi måste nu plocka fram en ny inre bild - ren tallrik.

Att på detta sätt plocka fram och hålla kvar en inre bild i huvudet och hela tiden jämföra den med den yttre bilden kräver mycket av arbetsminnet.

Begåvningsstöd kan vara att göra de inre bilderna synliga till exempel genom ett foto på hur en ren tallrik ska se ut.

Begåvningsstöd kan också vara att anpassa miljön så att personen slipper göra dessa bedömningar av gradvisa förändringar överhuvud taget. Till exempel att personen använder diskmaskin i stället för att diska för hand eller dammsuger ett rum under en viss tid.

Att hålla mycket i minnet samtidigt

Att samtidigt hålla kvar och bearbeta mycket information är svårt. Det påverkar många vardagssituationer till exempel när vi samtalar, utför uppgifter i flera steg, gör val och tar till oss information. Vanliga aktiviteter som att klä på sig gör vi regelbundet. Regelbundna aktiviteter

blir automatiserade, vilket gör att vi inte hela tiden behöver belasta arbetsminnet med att tänka på varje moment – ”det sitter i ryggmärgen”.

Begåvningsstöd kan vara att ge informationen i lagom stora portioner, att hjälpa till att välja ut den information som är viktig i just den situationen. Det är som att ”skeda” informationen istället för att hälla.

Begåvningsstöd kan vara att konkretisera val: till exempel genom att visa valmöjligheterna med bilder. Detta görs för att personen ska ha lättare att hålla alternativen aktuella samtidigt och på så sätt göra ett mer aktivt val.

Begåvningsstöd kan också vara att hjälpa personen att skapa och upprätthålla rutiner för det som inträffar ofta. Rutinerna kan kompletteras med en instruktion i bilder till exempel för att veta vad man ska göra på morgonen.

Att komma ihåg, komma på och komma igång

En annan svårighet är att aktivera minnet ”på beställning”, att plocka fram ”rätt” information utan konkret minnesstöd. Det kan till exempel handla om att komma på vad som ska packas ner till gympasset eller vad man vill äta till mellanmål. För en person med utvecklingsstörning kan det också vara svårt att komma på saker att göra. Det kan till exempel vara aktuellt om det blir en stund över eller om det gäller att planera helgens aktiviteter. Att minnas och berätta vad man varit med om eller komma på nya samtalsämnen kan också vara svårt.

Svårigheter med att komma igång kan ofta bero på att personen inte vet vad som ska göras, hur eller när det ska göras.

Begåvningsstöd kan vara att ge tillgång till minnesstöd med text eller bilder på vad personen ska komma ihåg att ta med eller bilder på olika förslag till aktiviteter.

En modell för att ta reda på behov av begåvningsstöd

Som teoretisk grund för arbetet med begåvningsstöd använder vi en modell som bygger på ICF:s beskrivning av samband mellan hälsa, aktivitet och delaktighet. ICF står för International Classification of Functioning, Disability and Health och går att tillämpa för alla människor. Ett centralt begrepp i ICF är delaktighet. Delaktighet kan enkelt uttryckas som personens upplevelse av att vara engagerad i de situationer som är viktiga för honom/henne. Delaktigheten påverkas av omgivningens krav eller stöd, hur man kan utföra aktiviteter samt personens kroppsliga förutsättningar. Hälsa och upplevelse av delaktighet är utifrån denna modell inget statiskt utan fullt möjligt att förändra och påverka.

Modell från Grepp om livet www.hi.se

Den blå linjen symboliserar personens förutsättningar. Den röda linjen är de krav som ställs på personen under till exempel en dag. Det kan vara krav på att man ska passa en viss tid, kunna läsa en text eller fatta ett beslut. Ibland är kraven från omgivningen större än personens förmåga. Då uppstår ett glapp, ett mellanrum mellan den blå och den röda linjen. Vid dessa tillfällen uppstår en aktivitetsbegränsning och det finns risk att personen inte upplever full delaktighet.

Vi ser också att den mesta tiden löper de båda linjerna parallellt utan något glapp. Personens förmåga motsvarar de krav omgivningen ställer. Vid dessa tillfällen finns ingen aktivitetsbegränsning.

Det blir utifrån detta resonemang ytterst viktigt att ta reda på var ”glappen” finns och försöka minska dem. Lika viktigt är det att lägga märke till de situationer där personen inte har svårigheter. Det kan vara viktigt för självkänslan att också se det man är bra på.

”Grepp om Livet” är ett studiematerial som ger vägledning i hur du som personal, i samarbete med personen med utvecklingsstörning, kan ta reda på detta. Materialet finns på www.hi.se.

När ni tillsammans har tagit reda på var ”glappen” finns bestämmer ni vilka situationer som är viktiga att åtgärda.

”Glappen” kan minskas genom att:

- minskas kraven på personen; anpassa miljön och/eller aktiviteten
- öka personens förutsättningar; använda begåvningshjälpmedel, använda personliga strategier och/eller träna färdigheter i specifika situationer

Om personen ska träna färdigheter i specifika situationer, är det viktigt att träna något som känns angeläget för personen och som är möjligt att lära sig.

Begåvningsstöd - olika sätt att minska glappen

Begåvningsstöd innebär att personen får hjälp med att:

välja ut den information som är viktig

få informationen presenterad på ett sätt så att personen kan förstå och ha användning av den

informationen görs tillgänglig så att den finns där den behövs och när den behövs

Det är viktigt att begåvningsstöd stödjer personens möjlighet att praktiskt utföra aktiviteter men också personens möjlighet att välja om, när, på vilket sätt och med vem personen önskar utföra aktiviteten.

Man kan beskriva det som att man både behöver ha möjlighet att **göra själv** och **ha kontroll över** beslutet.

Begåvningsstödet måste vara **anpassat för varje person**, just för den personens behov och förutsättningar.

Sammanfattningsvis kan begåvningsstöd bestå av en stor bredd åtgärder - allt från **medvetet bemötande och arbetssätt, anpassningar i miljön till produkter av olika slag**. Begåvningsstöd kan då vara:

- att säga det man menar
- att låta en person prova konkret
- att skapa och upprätthålla rutiner
- att anpassa med färger och bilder
- bra standardprodukter och tjänster som finns tillgängliga för alla
- produkter som utvecklats som hjälpmedel

Välkommen in till Klaras lägenhet - exempel på begåvningsstöd i en konkret miljö

På följande sidor ges många exempel på vad begåvningsstöd kan vara. Utgångspunkten för de exempel vi har valt att ta med är i första hand utifrån en tänkt person, Klara. Det gör det lättare att åskådliggöra hur en person, med hjälp av begåvningsstöd, kan klara de situationer som uppstår under en dag.

Klara är en person med måttligt utvecklingsstörning. Hon kan inte läsa och skriva men tolkar de flesta bilder. Klara bor i en egen lägenhet med stöd av personal och arbetar på en daglig verksamhet.

Vi ger också andra exempel på begåvningsstöd utifrån vanliga frågor vi fått i samband med besök på Klara Mera

Klaras skrivbord

Här sitter Klara när hon planerar, skriver och sköter sin ekonomi.

Planera

Vid Klaras skrivbord hänger hennes **veckoplanering**.

Varje söndag kväll gör hon planeringen för den kommande veckan, med stöd av en personal. Klara sätter upp bilder på vad hon ska göra när hon kommer hem från jobbet. I sin planering använder Klara olika **bilder**; Pictogram, foton, ritade bilder och tidningsurklipp.

Varje dag har en egen **färg**. Klara tycker det är svårt att hålla reda på veckodagarnas namn, t ex torsdag och tisdag.

Det är lättare att komma ihåg och hålla isär vad som ska hända på till exempel den bruna dagen eller blåa dagen.

Vem har hittat på det här med färgerna?

SPSM (Specialpedagogiska skolmyndigheten), som producerar läromedel bland annat för särskolan, började använda dessa färger konsekvent i sina produkter. Det har blivit en ”standard”, som idag är väl spridd över hela landet. Klara kan alltså känna igen samma färgsystem t ex på sitt jobb och i brevet från sin brevvän i Luleå.

Bli det inte rörigt att hitta bland alla dagarna?

Klaras tidsuppfattning gör det möjligt för henne att överblicka en vecka. För en annan person är det kanske lämpligare att ha en dag i taget framme eller bara nästa aktivitet. Det är viktigt för den som hjälper till med planeringen att veta vilken tidsuppfattning personen har. Om planeringen är för en längre period än personen kan förstå, blir den inte användbar för personen.

Om det är svårt att hitta var man är i sin planering, kan man vända eller ta bort bilderna för det som har hänt.

Hur sitter bilderna fast?

På Klaras schema är det inplastade bilder som sitter med **häftmassa**. Bilderna måste ju vara lätta att sätta upp och ta ner. Underlaget är papper i veckodagarnas färger som plastas in för att bli mer hållbart.

Finns det andra sorters scheman?

Det finns många typer av schema, en del underlag går att köpa färdigt. Man kan också tillverka dem själv.

På en vanlig metalltavla av typ **Whiteboard** kan man fästa bilder med **självhäftande magnet**. Det här är ett schema för en dag.

Det finns färdiga **metallscheman** med veckodagarnas färger.

Mitt Schema							
	MÅNDAG	TISDAG	ONSDAG	TORSDAG	FREDAG	LÖRDAG	SÖNDAG
7.00							
8.00							
9.00							
10.00							
11.00							
12.00							
13.00							
14.00							
15.00							
16.00							
17.00							
18.00							
19.00							
20.00							
21.00							
22.00							

Det här veckoschemat är gjort av papper som har plastats in.

Bilderna och textetiketterna sätts fast med **häftmassa**. Man kan också sätta fast remsor med **kardborreband** där bilderna sätts fast.

Schemaunderlag i trä finns i olika storlekar. I det stora schemat kan man sätta in bilder som är 10 x 10 cm, i det lilla bilder på 3 x 3 cm.

Dessa scheman kan anpassas efter hur många dagar personen överblickar. Man kan sätta upp ett schema för en dag eller flera scheman under varandra för att få ett vecko-schema.

På **Luck-schemat** kan man dra ner en lucka framför bilden när man är klar med aktiviteten.

Det finns också en knapp under varje bild. Där kan man hänga ett föremål som hör ihop med aktiviteten på bilden. Det gör att schemat blir lättare att förstå, för en person som har svårt att tolka bilderna. Föremålen är mer konkreta, närmare verkligheten.

Åt vilket håll går tiden? Ska bilderna sitta från vänster till höger eller uppifrån och ner?

Klara läser och skriver med bilder i många olika sammanhang och hon har vant sig vid att läsa från vänster till höger.

Det är svårt att säga vad som är allmänt rätt eller fel. Eftersom läsriktningen för text i vårt språk är från vänster till höger, är det naturligt att sätta bilderna på det sättet. Å andra sidan läser man ofta scheman uppifrån och ner.

Det viktigaste är att vara uppmärksam på att den person som ska använda bilderna verkligen vet i vilken ordning de sitter.

Varför har Klara olika sorters bilder?

Schemat är till för att Klara snabbt ska kunna få svar på frågan ”vad har jag planerat att göra?” Klara väljer de bilder som hon tycker ger henne den informationen på bästa sätt.

Klara använder ofta **Pictogram**, som är vita symboler på svart bakgrund. I Sverige är det många personer med utvecklingsstörning som använder Pictogram. Symbolerna fungerar för många som ett ”skriftspråk”, som är mer konkret än att skriva med bokstäver.

Pictogram är utformade för att visa det typiska för begreppet. De är förenklade och innehåller få detaljer. Det är en fördel när bilden ska illustrera ett generellt begrepp.

Bilden för ”byxor”, som exempel, är ganska neutral och går att använda när man talar eller skriver om vilka byxor som helst.

Men ibland vill Klara tala eller skriva om något personligt, som t ex människor hon känner eller platser hon besökt. Då tycker hon det är bättre att använda **foton**.

Klara brukar också sätta upp **tidningsurklipp** på sin planering, t ex en bioannons för att komma ihåg vilken film, biograf och tid hon planerat att gå.

Jag har sett ritade bilder i färg – vad är det?

Det finns flera olika symbolsystem som man kan använda. Några som är vanliga i Sverige är **PCS** (Picture Communication Symbols) och **Widgit-symboler**. De ingår i olika datorprogram för kommunikation men kan också köpas som separata symbolbaser.

För en del personer fungerar det bra att använda olika symbolsystem tillsammans. Alla symboler kräver dock inlärning och det är viktigt att personen får behålla och använda de bilder som lärts in.

Hur vet Klara vad hon ska göra när hon inte är hemma?

Klara har en **anpassad handdator** som hon alltid har med sig. Den visar en **lista med bilder** på vad hon ska göra under dagen. Om hon behöver mer information om det som ska hända kan hon få det uppläst med **talsyntes** eller inspelat tal. Handdatorn **påminner med en ring-signal** när det är dags. Klara kan också se hur lång tid det är kvar innan aktiviteten startar.

För Klara är det viktigt att hon har både en bärbar handdator och ett veckoschema. Handdatorn kan Klara ta med sig när hon går hemifrån så att hon alltid kan ta reda på vad som är planerat. Handdatorn ger också en påminnelse vilket är en trygghet för Klara. Veckoschemat som sitter på väggen visar allt som ska hända under veckan och ger en bra överblick. Det ger henne möjlighet att vara bättre förberedd.

Finns det andra sätt att ha sin planering med sig?

Handdator passar kanske inte alla – men det är viktigt att man ändå kan ha sin planering med sig. Man kan använda ett **bärbart schema** eller **kalender** som passar personens behov.

Här är dagens planering med 3 x 3 cm bilder i en liten **plastficka** som man kan stoppa i fickan. En bit färgad tejp visar vilken veckodag det är. Plastfickan är egentligen avsedd att samla mynt i, inköpt i vanlig bokhandel.

Den här **bildfickan** är sydd i konstläder och har plats för bilder i storlek 10 x 10 cm. Bildfickor i storlek 3 x 3 cm finns också. Den är lätt att vika ihop och ta med sig.

I en kalender skriver man med bilder eller text vad som ska hända och saker man vill komma ihåg. En kalender ger också möjlighet att minnas

det man gjort. För många personer med utvecklingsstörning är det ett viktigt minnestöd när man vill berätta om vad som har hänt.

Kalendern gör det lättare att förstå tid och att planera. Man kan se om det är många blad kvar till en speciell händelse, det betyder lång tid. Få blad betyder lite tid kvar. Man kan också se om man har mycket att göra en dag eller kanske hinner göra något mer.

Det finns **Månadsböcker** med ett blad för varje dag i veckodagarnas färger.

Finns det någon enkel kalender utan färgade blad?

Ja, det finns också månadsböcker där varje dag har ett uppslag och sidorna är vita. Man kan då själv rita eller klistra in veckodagens färg.

Man kan förstås också använda en **vanlig kalender** där man skriver med

bilder och kanske också med ord, om personen kan läsa lite.

För att få överblick över ett helt år har Klara också en **årskalender**. Varje månad består av ett blad och dagarna har veckodagsfärger. Namnsdagar finns med och högtidsdagar är markerade med Pictogram

Här kan Klara skriva in födelsedagar och semester. Det gör det lättare att få överblick över en längre tidsperiod och ger stöd att resonera om tid, t ex ”Först ska det vara påsk och sedan min födelsedag och sedan är det inte så långt till semestern.

På Klaras jobb används en annan typ av årskalender, **Årsboken**, som har ett uppslag för varje vecka.

Jag jobbar med en ung man som gärna vill använda en Filofax som jag gör, men han har svårt att hitta rätt bland alla sidorna.

Då kan han kanske ha användning av **filofaxblad i veckodagarnas färger**.

I en filofax kan man välja hur många blad man sätter in, så att det blir en lämplig tidsperiod som personen kan överblicka och hitta information i. Någon kanske bara har två veckor i taget, medan någon annan sätter in blad för ett halvår.

Klaras kompis har en Filofax. Hon skriver själv i sin kalender med **bilder från självhäftande etikettark**.

Med hjälp av sin dator och ett **anpassat datorprogram** gör hon själv ark med de bilder hon behöver. Arken skriver hon ut på sin skrivare. Hon kan blanda olika sorters bilder på samma ark, t ex Pictogram och foton.

Måste man ha en dator för att få tillgång till etikettark med bilder?

Nej, det går också att köpa färdiga ark med Pictogram. På en del håll i landet kan man också beställa etikettark med bilder från olika symbolsystem eller egna foton.

Ett alternativ till självhäftande bilder är att **kopiera bilderna, och sedan klippa och klistra**. Det innebär mer jobb och kan också göra att personen inte kan skriva lika självständigt. Om personen inte själv kan hantera

kopiatorn, klippa och klistra, så blir han ju beroende av att få hjälp med detta.

Om man har bilder för att planera och skriva, hur kan man då hålla reda på dem och hitta de bilder man behöver?

Ett bra sätt är att ha sina ark med klisterbilder i en pärm. I pärmen finns ett anpassat register så att det tydligt framgår vilka bilder som finns under de olika flikarna.

Det här är ett annat sätt att förvara lösa bilderna på ett överskådligt sätt. De **små lådorna** går lätt att märka upp.

Alla de här lösningarna bygger ju på bilder. Om en person har svårt att förstå bilder, hur gör man då?

Bilder kan vara olika nära verkligheten beroende på hur de är utformade.

Ett foto återger den konkreta verkligheten och kan vara lättare att tolka än andra bilder. Men det kräver att fotot har tydliga kontraster och att bara det som är viktigt för tolkningen finns med - annars finns det risk för feltolkning

Symboler som Pictogram kan trots att de är mer abstrakta än foton förenkla tolkningen då bara den betydelsebärande informationen finns med

Personer som inte direkt kan tolka bilder kan många gånger lära sig innebörden, om bilderna används på ett konsekvent sätt. Det kan krävas tid för att lära sig.

Informationen kan också ges så att andra sinnen kan användas eller på ett sätt som är lättare att förstå.

Man kan till exempel använda ett **konkret föremål** som hör ihop med en aktivitet i stället för en bild på aktiviteten. Föremål går att känna på och är mer konkreta än en bild. För att göra det lättare att förstå att bilden föreställer föremålet kan man **figurklippa**. Då klipper man ut föremålet längs konturen så att det behåller sin form, till exempel bollen är fortfarande rund.

Det går också att spela in informationen på en **pratapparat**. De fungerar som en bandspelare där man kan spela in ett eller flera meddelanden.

På den här pratapparaten kan man spela in flera meddelanden i rad. De läses sedan upp i samma ordning när man trycker på kontakten.

För den som har stora synsvårigheter finns svällpapp där bildens konturer markeras. Det gör det möjligt ”se bilden” med fingrarna.

Veckodagarna kan symboliseras taktilt med **material som känns på olika sätt**.

Det går också att använda olika **dofter** för olika veckodagar. Det finns ingen standard för hur veckodagarna kan symboliseras med känsel eller doft.

Ha koll på pengar

För att hålla ordning på sin ekonomi har Klara en **Bildbudget**-pärm. I den finns ett blad för varje utgiftspost, t ex hyra, kläder, mat på jobbet. Där finns också en plastficka med ark av pengar i miniatyr.

Varje månad går Klara igenom sin budget, med stöd av personal. Hon gör en hög ”pengar” som motsvarar hennes inkomster, och klistrar sedan på varje sida in den summa som motsvarar hennes utgifter.

På det viset kan hon konkret se och lättare förstå hur mycket pengar hon får varje månad och vad de ska räcka till. Hon ser också om det blir pengar över till att spara.

Just nu sparar Klara till en resväska. För varje hundralapp hon sparar på sitt bankkonto klistrar hon in ett hundrakronorsmärke i boken. Hon kan se hur mycket hon sparat och hur mycket som ännu fattas till sparmålet.

Använda dator

Klara använder sin **dator** till flera olika saker. Hon surfar på Internet, skriver i anpassade ordbehandlingsprogram, tittar på foton, spelar och gör sitt eget bildstöd.

Klara har en **färgskrivare**. Det är viktigt för Klara att det hon skriver ut från datorn ser likadant ut som på skärmen. När Klara ska skriva ut bilder som är i färg, till exempel veckans dagar, är det nödvändigt med färgutskrift.

Klara använder inte det vanliga tangentbordet. Det finns så många tangenter och alla ser likadana ut för Klara. Klaras ”tangentbord” är en så kallad styrplatta med möjlighet att skraddarsy utseendet och funktionen just för Klara.

Så här ser styrplattan **Flexiboard** ut, som Klara använder.

Till sin Flexiboard har Klara flera **pappersöverlägg**: bl a för att skriva handlingslista, skriva dagbok och för att hitta till de webbplatser hon brukar besöka. När Klara lägger ett överlägg på Flexiboarden känner den av vilket överlägg det är. Om hon byter överlägg känner Flexiboarden av det automatiskt.. När Klara skriver handlingslistor och dagbok trycker hon på en bild på överlägget och samma bild syns på skärmen.

Kan man bara skriva bilder med överläggen?

Varje ruta på Flexiboard går att programmera. Flera rutor kan programmeras så att de tillsammans blir ett block. Bilderna kan då vara större. Det går att programmera andra saker också t ex bokstäver, siffror eller hela ord. Det går till och med att programmera flera tangentbords-tryckningar i rad under samma ruta t ex de tangentbords-tryckningar som krävs för att öppna ett annat datorprogram, för att skriva ut ett dokument eller för att komma till en särskild webbplats.

Vem gör överläggen?

Klara måste ha hjälp att programmera och att skriva ut överläggen, sedan kan hon använda dem själv.

Den som gör överläggen bör kunna en del om datorer och om hur just Klaras överlägg bör se ut.

Överläggen görs med ett program som följer med Flexiboard.

Klaras har sina överlägg förvarade i ett **stall**. För att Klara ska hitta bland överläggen är stället indelat i olika fack. Varje fack är märkt med bilder.

En del program som Klara använder styrs bäst med mus.

Klara har en **rullmus**.

Rullmusen står stadigt fast på bordet. Kulan som styr markören på skärmen syns tydligt. När Klara rör på styrkulan rör sig markören. Det är lättare att förstå för Klara än en vanlig mus där styrkulan inte syns.

Finns det andra sätt att styra datorn?

Den som har svårt att förstå hur en mus fungerar, kan använda **pekskärm** istället.

Med en pekskärm styr man datorn genom att trycka direkt på skärmen. Den som har svårt att förstå hur han ska styra när det finns många valmöjligheter kan använda **styrkontakter**.

På så sätt kan några få funktioner i ett program väljas ut och kopplas så att en kontakt styr en funktion. Till exempel en kontakt för att välja en bild och en kontakt för att höra ett ljud.

Styrkontakter finns i olika storlekar och av olika fabrikat.

En person som jag känner skriver med hjälp av ett vanligt tangentbord men har svårt att hitta rätt tangenter.

Ett sätt kan vara att hjälpa till att skilja ut de tangenter som ska användas. Det kan du göra genom att fästa **självhäftande förstora bokstäver** på bokstavs-tangenterna.

Ett annat sätt kan vara att använda Flexiboard eller någon annan styrplatta. Ett överlägg görs då där bara de aktuella tangenterna finns med.

Klara använder **kameran i sin anpassade handdator** för att ta kort på ny

personal och nya vänner. När hon ska ta många kort till exempel vid utflykter och semesterresor använder hon sin vanliga **kamera**. Korten är både ett minnesstöd för Klara och ett sätt att lättare berätta för andra om det hon varit med om.

Med programmet **Bildfixaren** kan Klara själv göra enkla redigeringar av bilderna. Hon kan ta bort det som är onödigt på bilderna och sedan sparas de automatiskt. Klara får sen hjälp att göra bildspel av de fotografier hon vill titta på eller visa. Klara har många olika album på datorn som hon gärna tittar på.

Klara har fått hjälp att förenkla det som kan vara svårt när hon ska använda datorn. Förut behövde Klara hjälp att starta datorn och att starta det program hon ville använda.

Klara har nu en **el-list** där kontakter till dator, skärm och skrivare är inkopplade. När Klara trycker på el-listens tryckknapp startar allt som Klara behöver för att använda datorn.

Så här ser skärmen ut när Klara startar datorn. De program som Klara använder finns som små bilder, ikoner, på skärmen. När Klara klickar på en ikon startas det programmet.

Klara kan inte läsa och skriva vanlig text. Hon känner igen en del ord och kan skriva sitt eget namn.

På de webbplatser Klara använder finns det för det mesta talstöd. Klaras tycker om sidor med lättlästa nyheter och lätta spel .

Klara **skriver med bilder**. De bilder Klara använder är Pictogram, foton på matvaror, foton på personer hon känner och på platser hon brukar besöka.

När Klara ska skriva med bilder använder hon Flexiboard med olika överlägg och skrivprogrammet **Flexiword**. Klara skriver Kom-ihåg-listor och dagboks-anteckningar.

Klara tar tillsammans med sin kontaktperson fram det **bildstöd för uppmärkning och veckoplanering** som hon behöver.

Programmet **Arkstudion** gör det lätt för både Klara och hennes stödperson att ta fram bilder i olika storlekar. Klara har programmet på sin dator.

Klara skriver ut stora bilder som hon plastar in på jobbet. Bilderna fäster hon med häftmassa. Då går det lätt att ändra uppmärkningen om det behövs.

Men finns det inte ännu enklare program. Kanske något där man bara trycker och det händer något på skärmen?

Det finns ganska många program där man kan göra **bildspel**. I vanliga presentationsprogram till exempel Power Point kan man göra bildspel som går att använda som Trycka-hända-program. Personal eller anhörig skapar ett bildspel genom att kombinera bilder, ljud och filmer. Bildspelet sparas och styrs till exempel med en styrkontakt. Det finns en del enkla spel på Internet.

Ett exempel på program som är utvecklat för ungdomar och vuxna är **Disco** som styrs med mus, styrkontakter eller med Flexiboard.

I Disco finns det 18 färdiga bilder att välja bland. Bilderna är kombinerade med animation och ljud. Bilderna kan byggas upp stegvis.

Kan man använda datorn som ett planeringsstöd?

För den som kan läsa finns flera **webbaserade kalendrar** med möjlighet att skriva ut veckoplaneringen eller synkronisera den med sin mobiltelefon.

Det finns också program som kan skicka påminnelse till mobiltelefonen eller till datorskärmen.

Klaras vardagsrum

Här i soffan brukar Klara sitta när hon läser, tittar på TV, pratar i telefon eller har gäster. I vardagsrummet laddar hon sina tidshjälpmedel.

Prata och umgås

Varför är det Pictogrambilder på Klaras kudde?

På kudden är det bilder på sådant som Klara ofta brukar prata om i soffan. Till exempel vad hon vill äta eller dricka framför TV:n, olika TV-program eller saker som Klara brukar göra.

Bilderna är ett begåvningsstöd som hjälper henne att komma på vad hon kan göra och vad hon kan prata om. Eftersom Klara har svårt att komma på och komma ihåg ska bilderna finnas där hon ska använda dem. De ska ingå som en naturlig del i hennes hem.

Eftersom Klara talar lite otydligt fungerar bilderna också bra som ”pratstöd”. När Klara har besök kan hon förtydliga sitt tal genom att peka på det hon menar.

Men bilder brukar ju bara vara på papper annars. Hur får man dit bilderna på tyget?

Klara har använt sin dator där hon kan skriva med bilder. Hon har skrivit ut de bilder hon vill ha spegelvänt på ett **specialpapper**, och sedan har hon fått hjälp att stryka fast bilderna på tyget.

Samma teknik har hon använt för att göra sin **dansschal** med de bilder hon behöver när hon går ut och dansar.

Hon har också en ridtröja med bilderna till ridningen och en tygväska med gypbilder.

Klara har skaffat egna **visitkort med foto**. Visitkorten är bra att ha när Klara träffar nya vänner. Hon är inte beroende av att komma ihåg sitt telefonnummer och sin adress.

Nu har allt fler av Klaras vänner och de myndighetspersoner som Klara kommer i kontakt med också bildvisitkort. Det gör det lättare för Klara att hålla ordning på namn och telefonnummer.

I vardagsrummet finns också Klaras **Pratapparat**, som är en sorts bandspelare med utbytbara överlägg där man kan prata in ett meddelande per ruta. Klara pratar lite otydligt och när hon blir stressad har hon också extra svårt att komma ihåg vad hon ska säga.

Klara använder pratapparaten för att våga sig på vissa saker som hon gärna vill göra själv. Klara använder mest två överlägg.

När Klara går på hamburgerrestaurang börjar hon med att beställa som vanligt. Om det trasslar till sig vet hon att hon kan ta till sin pratapparat. Där finns inspelat det hon brukar beställa och att hon vill ha maten med sig.

När Klara ska beställa färdtjänst behöver hon lämna många uppgifter. Till det här överlägget finns alla uppgifter inspelade. Det är många siffror, adresser och klockslag att hålla reda på.

Ibland använder Klara den bara som minnesstöd och pratar själv. Men om telefonisten har svårt att uppfatta håller Klara apparaten mot luren och låter den prata. Skulle något bli helt fel så finns det en hjälp-knapp att trycka på. Då säger apparaten ”Vänta ett tag så ska du få prata med någon annan”. Då kan Klara hämta någon personal som hjälper till.

Ringa och hålla kontakt

När Klara ska ringa använder hon en **telefon med kortnummer och bilder**. Hon lyfter bara på luren och trycker på bilden av den hon vill prata med.

Förut behövde Klara hjälp med att slå numret, men nu kan hon ringa själv.

Under varje knapp kan man lägga in ett telefonnummer. Klara har fått hjälp av personal att lägga in nummer och märka upp telefonen med bilder.

En person jag jobbar med har en vanlig telefon och kan alla siffror. Ändå tycker hon det är svårt att ringa och kommer ofta fel. Hur kan man hjälpa henne?

Att slå en rad med siffror i rätt ordning kan vara svårt, även om man känner igen alla siffror och vet vad de heter.

Till att börja med kanske hon skulle behöva en telefon med större knappar. Sedan kan hon få hjälp att programmera kortnummer till de personer hon ringer oftast.

Till de telefonnummer hon inte ringer så ofta kan en **anpassad telefonbok** vara användbar.

Den här är gjord av ett litet fotoalbum. Där finns bara med aktuella och användbara telefonnummer.

Varje nummer har fått ett eget uppslag, där det också finns bild på vart man kommer när man ringer.

När Klara inte är hemma ringer hon med en **anpassad mobiltelefon**. I den finns en **telefonbok med fotografier** på dem som hon brukar ringa till. Då behöver hon inte slå telefonnumret utan trycker bara på fotot.

I mobiltelefonen har hon också några **färdigskrivna SMS** som symboliseras med bilder, till exempel med texten "Ring mig".

Många jag träffar har en vanlig mobiltelefon som dom mest använder för att ta emot samtal. Hur kan man göra det lättare att använda fler funktioner?

Först ska man tänka på att välja en modell som är lätt att förstå och använda. Det är bra om det går att anpassa menyn med genvägar till användbara funktioner till exempel adressbok, sms och röstinspelning. Telefonboken kan också behöva rensas så att bara numren till de personer som man ring-
er till finns med.

Till en del telefoner kan man ladda ner tillbehörsprogram (Appar) som kan vara användbara till exempel timers som visar tiden konkret.

Läsa och titta på TV

På bordet står Klaras **Daisyspelare**. Det är en CD-spelare som har många olika funktioner. För Klaras del är det viktigt att den har få och tydliga knappar och att startar på det ställe där hon sist lyssnade.

Hon använder den mest till att lyssna på **talböcker** som hon lånar på biblioteket. Hon brukar välja böcker som det står **LättLäst** på. De böckerna brukar också vara lätta att förstå. De innehåller inte så mycket svåra ord eller långa, krångliga meningar.

Eftersom Klara inte kan läsa prenumererar hon på en **lättläst tidning**. Hon brukar följa med i tidningen och titta på bilderna medan hon får texten uppläst.

Nyhetstidningen ”8 Sidor” kommer en gång i veckan.

Den är skriven med lättläst text och innehåller mycket bilder. Det går också att ladda ner den som en ljudfil till datorn.

När Klara köpte sin nya TV följde det med en fjärrkontroll som hon tyckte var alldeles för svår att använda. Det var för många knappar.

Hon köpte istället en **enkel fjärrkontroll** som hon använder för att styra sin TV. Med den kan hon byta kanal och ändra volymen - de funktioner hon vill använda.

Klara tycker om att titta på utländska filmer och serier men tycker det är svårt att följa med i handlingen eftersom hon inte kan läsa textremsan. Hon har nu köpt en extra digitalbox. Med den kan hon använda tjänsten **Talande textremsa** på SVT:s kanaler för att få texten uppläst.

Ha koll på tiden

På en vanlig klocka kan Klara se vilka siffror visarna pekar på, men hon har svårt att tolka hur lång tid det är kvar

Med **kvarturs-visningen** i hennes anpassade handdator kan hon själv ta reda på om det är mycket tid kvar eller om det snart är dags.

Varje prick är en kvart. Det finns plats för åtta prickar, d v s två timmar.

Vartefter tidpunkten närmar sig slocknar prickarna en efter en. När tidpunkten är inne ringer handdatoren och alla prickarna blinkar.

Det här med att visa tiden med prickar verkar vara en bra idé men finns det några alternativ?

Ja, **Kvarturet** är ett exempel. Den visar hur lång tid det är kvar till aktiviteten på samma sätt.

I Kvarturet sätter man in ett förprogrammerat kort. På kortet kan man sätta fast en bild som visar vad som ska hända. När tiden är inne ringer Kvarturet. I början kanske man bara använder några få bildkort, till exempel ett för ”gå till arbetet” och ett för ”dags att äta mat”. Sen kan antalet utökas.

Men hur kan man hålla reda på i vilken ordning korten ska sätta i?

Korten behöver inte sättas i kronologisk ordning. Varje kort kan stoppas i när som helst under dagen. När man sätter in ett bildkort får man information om hur lång tid det är kvar tills just den aktuella tidpunkten.

Om korten bara ska användas en särskild veckodag kan man komplettera bilden med veckodagens färg.

Klara har också en **Timstock**. Det är en timer som Klara brukar använda när hon vill veta hur lång tid någonting ska pågå. Timern kan ställas in på en av fyra tidsintervaller. 5, 10, 15 och 20 minuter. Varje tidsintervall symboliseras av en ”färgknapp”.

Klara använder Timstocken mest på morgonen tillsammans med en instruktion för det hon ska göra varje morgon.

Men om det är längre tid än 20 minuter - hur gör man då?

Timstocken finns med tidsperioderna 20, 60 och 80 minuter. Det finns också andra timers med olika tidsintervaller där tiden visas konkret samt timers som program till dator eller telefon. Det vanligaste är att tiden konkretiseras i form av prickar eller cirkel.

Finns det några andra klockor som kan användas som begåvningsstöd?

Ja, det finns några klockor till som är utvecklade som hjälpmedel. Tids-hjälpmedel av olika slag är de begåvningshjälpmedel som det finns mest av.

Ett exempel är denna **talande klocka**. Den visar tiden analogt och kan användas som påminnelsestöd. Klockan programmeras med inspelade röstmeddelanden. De är kopplade till bestämda tider då klockan larmar och röstmeddelandet spelas upp. Till klockan finns en bärbara enhet som man kan ta med sig när man går hemifrån.

Om jag bara behöver bli påmind vid några tillfällen per dag t ex för att inte glömma att ta min medicin, finns det något tips för det?

Det finns olika lösningar på det problemet; **tablett dosetter** som kan ställas in så att de ringer med vissa intervaller, **armbandsklockor med larmfunktion** eller **påminnelse i mobiltelefonen**.

Klaras sovrum

Välja kläder

På Klaras byrå finns det **Pictogrambilder** på lådorna. Då vet hon i vilken låda strumpor, tröjor och annat finns. Det gör det lättare för Klara att hitta rätt kläder när hon ska klä sig och att lägga in rentvättade kläder på rätt plats.

När Klara ska handla kläder tar hon med sig sitt minnesstöd där hennes storlekar står uppskrivna.

Klara har en **anpassad utetermometer**. Den hjälper henne att veta vilka kläder som är lämpliga att ta på sig när hon ska gå ut.

Termometern är uppdelad i fyra "tårtbitar". Varje tårtbit har en färg.

Termometerns uppmärkning kompletteras med ett **bildstöd**.

Till varje tårtbit hör ett ark. På arket finns exempel på kläder som är lämpliga till den temperaturen.

Ha koll på dygnet

I Klaras sovrum finns hennes väggklocka. På den syns hela dygnet. Klockan är uppdelad i staplar, en för dag och en för natt. **Dygnsklockan** fungerar också som ett planeringsstöd.

Tiden visas som små ljuspunkter.

En prick står för en kvart, precis som på Kvarturet.

Tidigt på morgonen är alla ljuspunkter tända med rött ljus. Vartefter dagen går slocknar de en efter en. På natten är ljuspunkterna blå.

Det finns möjlighet att fästa bilder eller skriva med whiteboardpenna på tavlan för att markera vad som ska hända.

När Klara tittar på sin väggklocka vet hon säkert om det är natt eller morgon oberoende av om det är ljus eller mörkt ute.

En gång när Klara inte hade fått sin klocka kom hon hem från sitt arbete och var mycket trött. Hon lade sig och slumrade till en liten stund. När hon vaknade stod visaren på sju. Klara rusade upp, trodde att hon försovit sig och skyndade iväg till arbetet. Där var det tomt och mörkt. Klara blev orolig och undrande.

Nu behöver Klara inte oroa sig mer, hon behöver bara titta på sin klocka för att veta vilken tid på dygnet det är.

Klaras badrum

Sköta hygien och hälsa

I badrummet finns ett **schema** som visar vilka dagar Klara ska tvätta håret. Duscha gör hon varje dag men det är svårt för Klara att veta när håret behöver tvättas. Vid duschen finns **pumpar som doserar** schampo och duschkräm. Det gör det lättare att veta hur mycket hon ska ta.

Sminket förvaras Klara i en särskild **sminkväska med många fack**. Det hjälper Klara att hålla ordning bland alla små saker.

Vid handfatet har Klara sin **eltandborste** som gör det lättare att få tänderna rena. Den ger också en signal efter en viss tid så att Klara vet hur länge hon ska borsta tänderna.

När Klara ska sova borta packar hon sin necessär. För att hon lätt ska veta vad som ska packas har hon ett **minnesstöd med fotografier**. Det är fastsatt med en nyckelring på necessären.

En gång i veckan går Klara på gym. Då packar hon sin gymväska, som liksom necessären, är utrustad med en packlista i bilder.

Tvätta

Klara har god plats för klädvård i sitt badrum. Hon har plats för förvaring av smutstvätt, en strykplats med strykbräda och strykjärn, en bänk att vika tvätt vid, tvättmaskin, torktumlare och plats att hänga tvätten.

Att sortera tvätten rätt och att tvätta i rätt temperatur har varit svårt för Klara. Men nu går det lättare. Klara har köpt ett **backsystem** där hon sorterar in smutstvätten.

På varje back finns **bilder** på den sorts tvätt som ska ligga i respektive back.

Backarna är **färgmärkta** med rött respektive gult. Tvätt som sorterats i de röda backarna tvättas i 40 grader och tvätten i de gula backarna i 60 grader.

För att det ska vara lätt att välja rätt tvättprogram är tvättmaskin märk med röd och gul tejp.

Ibland är det svårt för Klara att veta i vilken back ett klädesplagg ska sorteras.

Då lägger hon plagget i ”**frågelådan**” – den blå lådan med frågetecknet på. Vid tillfälle kan hon sedan fråga sin personal i vilken back hon ska lägga det.

Men det där verkar svårt. Finns det inte något annat sätt?

Jo, tvättsortering kan underlättas på olika sätt beroende på varje persons behov och förutsättningar.

Klaras tvättsortering innehåller t ex ingen sortering för handtvätt. Klara tycker att det är svårt att tvätta för hand. På grund av detta köper inte

Klara kläder som ska handtvättas. Klara har inte heller så många olika färger på sina kläder vilket underlättar tvättsorteringen.

Ett annat system för att sortera tvätt kan vara att **förse varje plagg med en märkning** t ex sy eller stryka fast band i olika färger eller att färgmarkera med märkningspenna. Det finns också band att köpa med bild på olika gradantal. Tvätten sorteras då i backar med motsvarande färger eller bilder. På motsvarande sätt kan tvättmaskinen märkas upp så att en färg = ett tvättprogram.

Klaras tvättmaskin och torktumlare har **få knappar och inställningsmöjligheter**. Det gör det lättare för Klara att hantera dem.

Tvättmaskinen och torktumlaren är **uppmärkta med färgad tejp**. Rött för 40 grader och gult för 60 grader.

Klara använder alltid samma tvättmedel. På så sätt blir doseringen alltid densamma. För att dosera rätt mängd tvättmedel har Klara ett **speciellt mått**. Fullt mått är lagom mängd tvättmedel.

Klara tycker att det är lättare att tumla tvätt än att hänga den, så hon tumlar all tvätt utom den fina festtröjan.

När Klara ska tvätta använder hon **timern** i sin Handdator. Hon väljer bilden på tvättmaskin och sätter igång timern som är inställd på rätt tvättid. Tiden som är kvar tills tvättmaskinen har tvättat färdigt visas som en rad cirklar. Vartefter tiden går slocknar de en efter en. När tiden har gått hörs en signal. Klara vet då hur lång tid det är kvar tills tvätten är klar. Då kan hon göra andra saker under tiden. Förut satt Klara bara och väntade på att tvättmaskinen skulle tvätta färdigt och kunde inte företa sig något annat.

Klaras kök

Hitta

I Klaras kök är skåp och lådor märkta med bilder. Då vet hon var de saker hon vill ta fram finns. Hon behöver inte leta. På ett av skåpen är den vita luckan utbytt mot en vitrinskåpslucka. Då är det lätt att se var muggarna som Klara ofta använder finns.

Klara får stöd av olika personal olika dagar. Med hjälp av bilderna vet också de var de ska hitta och lägga tillbaka Klaras redskap när de arbetar tillsammans i köket. Klara hittar bra i sitt kök för att det finns en tydlig struktur och att den är dokumenterad på ett sätt som Klara förstår.

Men det verkar lite rörigt, måste det vara så mycket bilder?

För Klara är antalet bilder det hon behöver, men för en annan person kanske det är för många bilder. Uppmärkning kan se olika ut för olika personer.

För en del kan det vara bra att använda fotografier för att visa vad som finns i skåpen och hur det ska placeras. Ett annat sätt kan vara att ta bort några skåpluckor helt så att de saker som används mest syns.

I ett kök med mycket öppna skåp kan lösningen istället vara att sätta upp luckor för att inte störas av för mycket intryck.

I den gruppbostad där jag arbetar äter alla gemensamt. Flera personer behöver mycket hjälp när de ska duka. De glömmet alltid något. Vad kan man göra för att underlätta?

En dukningstablett där allt som ska finnas med är avbildat kan underlätta. Om personen som ska duka får rätt antal dukningstabletter är det lättare att duka till alla som ska äta. Då behöver personen inte kunna räkna utan kan duka så att alla dukningstabletter är ”fyllda”.

I Klaras fryns är det **ordning och reda**. Inuti frysen är hyllorna uppdelade i sju fack. Varje fack är märkt med den dagens färg.

Klaras mat är förberedd för en vecka i taget. Varje dags mat ligger i sitt fack. I varje fack finns också den mängd bröd som är lagom för en dag. Brödet är färdigskuret. Det tycker Klara är bra. Det är svårt att skära jämna skivor och Klara är rädd att skära sig.

Klaras kompis har i stället valt att ha en låda för kött och fisk, en för grönsaker, en för bröd och en för färdiga rätter.

Klara som bor ensam i sin lägenhet har inte så mycket sopor. För att hon ska slänga soppåsen tillräckligt ofta har hon en **liten sophink**. När den är full har det i regel gått lagom tid så att soporna inte börjar lukta illa.

På Klaras köksbord står en **pratapparat**. Den fungerar som en enkel bandspelare. Man kan spela in ett meddelande på max. 75 sekunder. När man trycker på Big Mac spelas meddelandet upp. Klara använder den som minnesstöd.

När Klara kommer hem från arbetet brukar hon trycka på sin pratapparat. Där har hon på morgonen läst in det hon speciellt behöver komma ihåg idag. ”Jag ska mata fiskarna”.

Kan den användas på något annat sätt?

Big Mac kan också användas som ”lappen på köksbordet”. Om man är fler personer som delar lägenhet och någon eller några inte kan skriva eller läsa kan detta vara ett sätt att lätt lämna meddelanden till varandra.

Laga mat

Klara använder en del vanliga hushållsapparater som begåvningsstöd: vattenkokare, mikrovågsugn och diskmaskin.

En vattenkokare tycker Klara är bra att ha. Kokaren stänger av sig själv när vattnet kokat upp. Då slipper hon använda spisen för att koka tevattnet.

Klara vill kunna brygga kaffe till sig själv. Hon vill också kunna brygga gott kaffe i tillräcklig mängd när hennes vänner kommer på besök.

På Klaras kaffebruggare kan man se hur mycket vatten som hällts i eftersom behållaren är genomskinlig. Locket på behållaren kan fällas upp helt så det är lätt att fylla på vatten. Filterhållaren går lätt att ta bort och sätta dit och det krävs inget lock på den för att brygga kaffet.

För att Klara ska veta hur mycket kaffepulver och vatten hon ska använda har hon fått hjälp med anpassningar. Kaffebruggaren har en **vit tejpmarkering** när hon ska göra lite kaffe. Till det har hon ett **vitt mått** för kaffepulver. Ett fyllt mått är lagom mängd. När hon ska göra mycket kaffe häller hon vatten till den röda markeringen och använder det röda måttet.

Klara tycker det är svårt att använda spisen. Det är svårt att veta vilket vred som hör till vilken platta och hur hon ska reglera värmen.

Hon har fått hjälp att märka vreden och spisen med **färgad tejp**.

Klara använder trots det helst sin mikrovågsugn som har en funktion med fuktavkänning. Den ställer automatiskt in lagom effekt och tid. Den stänger av sig själv när maten är färdig.

Klaras mikrovågsugn har två synliga knappar, en för att tina upp och en för att värma.

Klara lägger in bröd som ska tinas och trycker på ”brödknappen”. När Klara ska värma mat använder hon ”tallriksknappen”.

Mikrovågsugnen har många fler möjligheter men de är svåra att förstå för Klara. Eftersom hon inte har användning av dem är de dolda av en vit pappbit så att hon slipper se och bli störd av dem.

Kalle, som jag känner, har redan en mikrovågsugn, alldeles nyköpt. Den har två vred i stället, ett för effekt och ett för tid. Kan jag göra något så att den blir lättare att använda?

Du kan anpassa mikrovågsugnen genom att märka upp tidsvredet och effektvredet med färgad tejp:

- vid tidsvredet markerar du några olika tider med olika färg, t ex röd tejp - 2 minuter, svart tejp -.4 min.
- vid effektvredet markerar du full effekt.
- färgmarkera färdiglagad mat enligt samma system som vid tidsvredet

Kalle kan då se vilken färg maten är uppmärkt med och dra tids-vredet till samma färg.

Klara har en **bildkokbok** som är anpassad för matlagning i mikrovågsugn. Oftast använder Klara sin mikrovågsugn och värmer sin middagsmat, men ibland vill hon hellre laga mat helt själv.

Hon har också **bildrecept** som hon fått hjälp att göra så att de passar just henne.

Här är Klaras bildrecept på morotskaka. Det finns bilder på de ingredienser som hon ska använda. Recepten innehåller också bildstöd för rätt mängd och i vilken ordning hon ska göra momenten. Klaras recept är samlade i en **flip-over-pärm**, som står stadigt på bordet och är lätt att bläddra fram, en sida i taget.

För att Klara ska ta rätt mängd är måtten i recepten färglagda och på väggen hänger Klaras **färgade mått**.

Jag har försökt att baka tillsammans med en person i gruppboenden, Eva. Vi har använt färdiga bildrecept för barn men det har inte gått så bra. Det verkar vara för rörigt. Kan man anpassa så att det blir lättare?

Du kan klippa isär recepten och klistra upp på nytt papper med ett eller kanske två moment på varje blad. Sätt sedan in receptbladen i en flip-over-pärm. Där syns ett blad i taget. Då kan Eva lättare koncentrera sig på ett moment i taget och veta var hon är i receptet.

För att Klara ska veta hur länge kakan ska vara i ugnen använder hon den **timer** som finns i hennes handdator. I den finns en lista med bilder och förprogrammerade tider till de rätter Klara använder mest. Hon har till exempel förberedda tider för ”morotskaka i ugnen” och ”löskokt ägg”. Tiden som är kvar visas som prickar. När tiden är inne ljuder en signal.

Men man kan väl lika gärna använda en vanlig timer?

Det går att anpassa vanliga timers med färgad tejp så att det blir lättare att ställa in rätt tid. En nackdel med vanliga timers är att det kan vara svårt att tolka hur lång tid det är kvar.

Klara tycker att det är svårt att diska för hand så att det blir rent. Hon använder i stället sin **diskmaskin**. Då behöver hon inte själv bedöma när det är tillräckligt rent.

För att veta hur mycket diskmedel som är lagom till en disk använder Klara ett **mått anpassat till hennes diskmaskin**. Fullt mått är lagom mycket. Ett annat sätt att ta rätt mängd diskmedel kan vara att använda **diskmedelstabletter**. En disktablett till en disk blir lagom mängd.

Klara har en liten diskmaskin. När den är full är det dags att diska. Den står på diskbänken så att Klara lätt ser det som finns i maskinen.

Planera mat och handla

Varje söndag planerar Klara veckans mat tillsammans med sin stödperson Olle. Det är svårt för Klara att komma på vad hon vill äta.

Olle och Klara har börjat ta **foton på olika maträtter** som Klara tycker om.

Med bilderna som minnesstöd är det lättare för Klara att planera veckans mat.

Bilderna på maträtterna som Klara ska äta under veckan sätter hon upp på sin **tavla för matplanering**. Nu är det lätt för Klara att själv ta reda på vilken maträtt som är planerad för varje dag i veckan. Med bilderna som stöd kan Klara också förändra sin planering.

Bilderna sitter fast med kardborrband. Det är lätt för Klara att sätta upp och ta ner bilderna.

Ja, det där känner jag igen. Sven, som jag är stödperson till har alltid svårt att komma på något själv. Antingen säger han alltid korv eller också har jag märkt att om jag ger tre förslag väljer han alltid det sista

Sven kan ha svårt att hålla flera saker i minnet och samtidigt göra ett val. Han minns kanske bara det sista alternativet. Dessutom kan han ha svårt

att ”plocka fram minnen på beställning”. Det går mycket lättare om förslagen finns som bilder.

Vi har provat att skriva upp matplaneringen en vecka i taget för en person. Hon kan läsa men det verkar inte som hon har nytta av matplaneringen i alla fall. Hon frågar ändå alltid vad det är för mat planerad.

Ni kan prova att **komplettera texten med bilder**. Även för den som kan läsa lite är det en god hjälp att använda bilder tillsammans med text.

Det är ofta ett stort steg från att kunna läsa enstaka ord till att snabbt få ut någon meningsfull information av det.

Ni kan också prova med att förstärka informationen med ett inspelat meddelande på en **pratapparat**.

Det här med veckoplanering fungerade ju inte för de personer som jag arbetar med. De blev bara förvirrade av en massa bilder på väggarna.

De personer du arbetar med kanske bara kan överblicka en dag i taget. Då är det bara meningsfullt att få information om dagens mat.

Det kanske också är viktigt att förslagen ser ut precis som de är vana vid, till exempel som maten ser ut när den är upplagd på tallriken.

Så här kan matplanering för en dag i taget se ut. Ett foto på maträtten kan till exempel fästas med magnetremsa på kylskåpsdörren.

Klara handlar en gång i veckan tillsammans med personal. Då gör de en handlingslista med **foton på matvaror**. Hon använder datorprogrammet **Min Kassa**. I det programmet kan hon också kontrollera att de matpengar hon har räcker. Hon kan också skriva ut en **handlingslista med foton** att ta med till affären.

I programmet finns en lista med foton på de saker Klara brukar handla. Klaras kontaktperson kontrollerar regelbundet priset för varorna och lägger in det i programmet.

Innan Klara fick programmet Min Kassa hade hon lösa foton på matvaror. De förvarade hon i en låda som hade ett bildregister.

För Klara var det viktigt att hennes ”handlabilder” såg ut som matvarorna i affären. Klara satte in bilder på det hon behövde handla i ett litet album. När hon gick till affären tog hon med sig den som inköpslista.

Men det där verkar vara krångligt. Om det bara är några få saker som personen ska köpa då. T ex veta att pengarna räcker till Bingolotto och läsk.

Du kan göra ett **Pengalexikon** som översätter en varas pris till en sedel eller ett mynt. Det kan vara ett enkelt sätt att veta att pengarna räcker för några få produkter.

Så här kan du göra:

- Ta kort på de varor som personen brukar köpa.
- Ta kort på sedlar och mynt (eller använd färdiga klisterark med pengar)
- Sätt in bilderna i ett fotoalbum eller liknande.

Så här kan det se ut:

På varje sida finns en bild på en eller flera varor och bild på de sedlar och mynt som krävs för att köpa det.

Tillgång till begåvningsstöd

Som vi har sett tidigare i skriften kan begåvningsstöd vara allt ifrån förhållningssätt och metod till produkter och tjänster av olika slag. En del produkter är tekniskt enkla, en del baserade på avancerad teknik. Vi har också sett att begåvningsstöd kan vara både produkter som finns att köpa i vanliga affärer t ex vattenkokare, och produkter som produceras och säljs som tekniska hjälpmedel för personer med funktionshinder.

Hur får då en person med utvecklingsstörning tillgång till de begåvningsstöd som han behöver?

Det kan naturligtvis gå till på olika sätt.

VÄGAR TILL BEGÅVNINGSTÖD

En förutsättning är att Du som personal ser det som din arbetsuppgift att stödja personen med utvecklingsstörning att bli aktiv och delaktig i samhället. För det behöver Du kunskap och utbildning. Det blir då självklart att Du försöker göra miljön så lätt att förstå som möjligt. Du kan tänka på att prata så att personen förstår. Du kan använda enkla hjälpmedel som bilder, färgad tejp för att göra informationen mer konkret. Du kan göra mycket utan dyra produkter och hjälpmedel.

En del produkter kan förskrivas som personliga hjälpmedel att användas hemma, till exempel Kvartur och datorprogram för att skriva med bilder i stället för text. Hjälpmedlet bekostas då av landstinget eller kommunen. Det är ett lån så länge personen behöver det.

Vilka produkter som kan förskrivas som personliga hjälpmedel varierar i landet. I vissa delar av Sverige är det kommunen som bekostar och i en del är det landstinget.

Hjälpmedlen förskrivas av en förskrivare. När det gäller begåvningshjälpmedel är det arbetsterapeut eller logoped som är förskrivare.

Om produkten är en fast installation till exempel toalett med automatisk spol- och torkfunktion, spisvakt eller om det behövs en ombyggnad av köket, kan det bli aktuellt med bostadsanpassning. Det är kommunen som beslutar om och bekostar bostadsanpassning.

I verksamheter som skolor, daglig verksamhet eller gruppboende ska den som ansvarar för verksamheten se till att det finns den utrustning i form av begåvningsstöd som behövs.

För den som har eller påbörjar en anställning är det Arbetsförmedlingen eller Försäkringskassan som ansvarar för de arbetshjälpmedel som behövs. För en person med utvecklingsstörning kan det handla om begåvningsstöd.

När man ska köpa vanliga produkter i hemmet som till exempel TV, tvättmaskin, kaffebryggare, är det viktigt att välja det som är begåvningsmässigt lättast att använda. Dessa vanliga produkter får personen själv bekosta.

Om det inte är möjligt att få det man behöver som ett personligt förskrivet hjälpmedel och man inte har möjlighet att köpa det själv kan man försöka söka medel från någon fond. Kurator på kommunen eller på landstingets habiliteringscenter kan bistå med ansökan.

Referenser samt tips på litteratur, webbplatser och film

Referenslitteratur som förekommer i skriften

Göransson K (1982). *Hur förståelsen av verkligheten utvecklas*. Stockholm. Stiftelsen ala.

Kylén G (1981). *Begåvning och begåvningshandikapp*. Stockholm. Stiftelsen ala

Lindström E & Wennberg B (2004). *Grepp om Livet - en väg till begåvningsstöd*. Stockholm. Hjälpmedelsinstitutet

Söderman L., Antonsson S (2011). *Nya Omsorgsboken*. Malmö: Liber

Socialstyrelsen (2010). *ICF - Klassifikation av funktionstillstånd, funktionshinder och hälsa*. Svensk version av International Classification of Functioning, disability and Health. Vällingby: Bokförlaget Bjuerner och Bruno AB.

Litteratur

Bond et al. (2002). *Det spelar roll vilka bilder du väljer*. Stockholm. Hjälpmedelsinstitutet.

Gerland G (2011). *Hjälpmedelsboken*. Stockholm. [Pavus Utbildning](#).

Lidén M (1999). *Grafisk design av Pictogram*. Umeå. Specialpedagogiska skolmyndigheten.

Åberg K (1999). *Trygg med tiden, om tid och tidshjälpmedel*. Hjälpmedelsinstitutet

Webbplatser

www.aamr.org/ (american association on Intellectual and Developmental Disabilities)

www.fub.se (Föreningen för barn, unga och vuxna med utvecklingsstörning)

www.ala.fub.se (FUB:s forskningsstiftelse)

www.hi.se/hjalpmedelstorget/kognition (Hjälpmedelsinstitutet)

www.klaramera.nu (Klara Mera – center för kognitivt stöd)

Film

Ninjakoll (2006). Stiftelsen ala

Ninjakoll är ett läromedel direkt riktat till ungdomar med lindrig eller måttlig utvecklingsstörning. Det ger kunskaper om funktionsnedsättningen

och ger därigenom ungdomarna förmågan att hantera olika situationer i vardagen

Hjälpmedel hur då? Hjälpmedelsinstitutet

Hjälpmedel – hur då? innehåller fyra tecknade filmer och en handledning. Filmerna har ljudstöd och går att titta på direkt på skärmen eller ladda ner till sin dator. Filmerna är i första hand till för ungdomar och unga vuxna med kognitiva funktionsnedsättningar. Handledningen vänder sig till anhöriga och yrkesverksamma som ska visa filmerna.

Klara Mera - center för kognitivt stöd
klaramera@sl.se
tel 08 - 123 35 150
www.habilitering.nu/klaramera