

2017

NORDISK LÄSEPLAN

Förvärvad dövblindhet

NORDISK LÄSEPLAN FÖRVÄRVAD DÖVBLINDHET

Utgiven av
Nordens välfärdscenter
www.nordicwelfare.org
© augusti 2017

Ansvarig utgivare:
Ewa Persson Göransson

Grafisk produktion: Elin Melin
Foto: Mostphotos.com

Nordens välfärdscenter
Sverige
Box 1073, 101 39 Stockholm, Sverige
Besöksadress: Drottninggatan 30
Tel: +46 8 545 536 00
info@nordicwelfare.org

Nordens välfärdscenter
Finland
c/o Institutet för hälsa och välfärd, PB 30, 00271 Helsingfors, Finland
Besöksadress: Mannerheimvägen 168 B
Tel: +358 20 7410 880
helsingfors@nordicwelfare.org

Publikationen kan laddas ner på www.nordicwelfare.org

Förord

För att yrkesverksamma inom dövblindområdet i Norden ska ha en gemensam kunskapsgrund samt för att skapa och upprätthålla en gemensam nordisk terminologi, är det nödvändigt att det finns en nordisk läseplan.

Läseplanen är avsedd som en grund för nationella grundutbildningar, och den kan tolkas och anpassas till de enskilda nationella studieplaner och lokala utbildningar som finns i de nordiska länderna. Avsikten är att skapa en gemensam kunskapsgrund för att möten i nordiska arenor ska

bli meningsfulla och lärorika, till exempel genom kurser arrangerade av Nordens välfärdscenter och i nordiska nätverk.

Nordiskt Lederforum inom dövblindområdet har utsett en nordisk arbetsgrupp vars uppgift var att ta fram **Nordisk läseplan förvärvad dövblindhet**. Läseplanen går inte in i detalj av innehållet i olika utbildningar, men bör vara ett överordnat styrdokument för nationellt anpassade kurser. Planen är framtagen som en process i arbetsgruppen, samt i dialog med de olika nordiska ländernas kunskapsmiljöer.

Nordisk kursplan med utgångspunkt från ett livsomställningsperspektiv

Med förvärvad dövblindhet följer oundvikliga livsomställningar som påverkar vardagen och livet i sin helhet, både för individen och för omgivningen, från konkreta vardagssituationer till komplexa sociala sammanhang. Det mest svårhanterliga vid förvärvad dövblindhet anses vara att funktionsnedsättningen ofta sker gradvis under lång tid och ibland med växelvis försämring av syn- och hörsel-funktionerna. Många färdigheter som lärts in naturligt under de tidiga barnåren, som att kunna röra sig fritt och självständigt, kunna kommunicera, läsa och skriva, måste läras om och ofta med helt nya strategier.

Inom dövblindområdet i Norden har det under flera år bedrivits projekt för att få kunskap om hur livsomställning yttrar sig specifikt vid förvärvad dövblindhet. Dessa ger en viktig utgångspunkt för det professionella arbetet och en grund för att kunna möta individens behov och erbjuda rätt stöd vid rätt tidpunkt. De rapporter som är ett resultat av dessa projekt är också rekommenderad litteratur i de nationella grundutbildningarna.

Vid genomgång av livsomställningsmodellen får deltagarna en inblick i de olika konsekvenser som följer med förvärvad dövblindhet. Det är också viktigt att deltagarna får kunskap och förståelse för de nya livsvillkor som dövblindhet för med sig och det energikrävande arbete det är att ständigt anpassa sig till dessa. Föreläsarna på de nationella grundutbildningarna bidrar med den teoretiska grunden kring livsomställningsmodellen och personer med dövblindhet kompletterar med sin egen erfarenhet av livsomställning.

Hur dövblindhet påverkar individen och vilket stöd som omgivningen behöver erbjuda är utgångspunkterna för denna kursplan. Därutöver grundar sig kursplanen på såväl internationella konventioner som nationell lagstiftning och olika riktlinjer som reglerar stödet till personer med funktionsnedsättning. Kursplanens värdegrund bygger på begrepp som delaktighet, tillgänglighet, icke-diskriminering, trygghet, respekt och självbestämmande.

Struktur

Läseplanen är tänkt att vara ett levande dokument. Den ska fungera som ett arbetsverktyg för kursledare och undervisare, och kan användas som en modell för att bygga upp varje lands grundutbildning. Läseplanen är dynamisk och ska utvecklas i takt med övrig kunskapsutveckling som sker i samtiden. Den kommer att vara kopplad till en nordisk arbetsgrupp som justerar den vid behov, och kan användas oavsett vilken form utbildningen i de enskilda länderna har. Varje nordiskt land har ansvar för att ge introduktion och grundläggande kunskaper inom dövblindhet. Vidareutbildning och mer djupgående kunskap erbjuds nordiskt, europeiskt och även internationellt.

Målsättningen med grundutbildningen är att den ska bidra till kompetenta medarbetare inom olika samhällsområden som personer med förvärvad dövblindhet är beroende av, eller kommer i kontakt med.

Grundutbildningen ska ta sin utgångspunkt i forsknings- och erfarenhetsbaserad kunskap. Utbildningen bygger på att deltagarna är aktiva under kursen och bidrar med egna erfarenheter. En viktig förutsättning för god kvalitet är att personer med dövblindhet medverkar i utbildningen, både vid planering och genomförande.

Läseplanen är indelad i fyra delar:

- Lärandemål
- Innehåll
- Metoder
- Reflektion

Modellen ovan kan användas av kursledare som ett arbetsredskap i kursförberedelser för att säkerställa att det finns ett samband mellan lärandemål, innehåll, metod och egna reflektioner. Den kan också användas vid utvärdering av enskilda kurser eller grundutbildningar, för utveckling och kvalitetssäkring av dessa.

Lärandemål

Kursledaren beskriver syftet med kursen genom beskrivning av lärandemålen. Den nordiska läseplanen lägger grunden till att vi utbildar reflekterande och professionella medarbetare. Det finns också utrymme för enskilda kurser att ha olika mål. För att formulera meningsfulla lärandemål kan det vara värdefullt för kursledaren att i förväg reflektera över följande punkter:

- Vad ska man ha kunskap om vid avslutad kurs, och varför?
- Vilka kunskaper har kursdeltagare behov av?

- För att kunna koppla teoretiskt innehåll till praktiskt genomförande.
- För att kunna reflektera över sin egen roll som professionell i mötet med personen med dövblindhet.
- För att kunna planera, genomföra och följa upp insatser i sitt eget arbete.
- För att kunna implementera kunskapen i det dagliga arbetet.

Förtydligande kring kursdeltagarnas förväntningar och behov bidrar till att säkerställa en dialogisk lärmiljö. Därför är det viktigt att detta görs tillsammans med deltagarna i början av grundutbildningen.

Innehåll

Innehållet i kursplanen består av olika huvudteman som tillsammans ska ge en kunskapsgrund om förvärvad dövblindhet. Målsättningen är att deltagarna utvecklar god förståelse för de konsekvenser och livsvillkor som dövblindheten medför, både på individ- och omgivningsnivå.

FÖRVÄRVAD DÖVBLINDHET

LÄRANDEMÅL: Kursdeltagarna ska ha grundläggande kunskap om vad som kännetecknar dövblindhet. De ska både ha kunskap om de individuella konsekvenserna av förvärvad dövblindhet och kunskap om hur man kan anpassa den sociala och fysiska miljön utifrån ett aktivitets- och delaktighetsperspektiv. Vidare ska kursdeltagarna ha kunskap om de olika sinnena, hur de samspelar och påverkar varandra och hur man, på olika sätt, kan kompensera vid dövblindhet.

Beskrivning av förvärvad dövblindhet ska innehålla:

- Nordisk definition av dövblindhet
- Sinnena och hur de samspelar
- Orsaker
- Förekomst
- Heterogenitet
- Progression
- Övergripande teman vid förvärvad dövblindhet
 - ▶ kommunikation
 - ▶ information
 - ▶ orientering och förflyttning
 - ▶ psykisk och fysisk hälsa

LIVSOMSTÄLLNINGSPROCESSEN VID FÖRVÄRVAD DÖVBLINDHET

LÄRANDEMÅL: Kursdeltagarna ska ha kunskap om, och en djupare förståelse för, vad en genomgripande livsomställning som att drabbas av dövblindhet kan innebära, både för den enskilde och dennes anhöriga. Man ska vid kursens slut ha kunskap om hur man kan tillämpa livsomställningsmodellen i arbetet tillsammans med brukaren och anhöriga, både individuellt och i grupp. Vidare ska kursdeltagarna ha kunskap om omgivningens betydelse för den individuella livsomställningen och vilka faktorer som kan vara underlättande respektive hindrande.

Temat ska innehålla:

- Livsomställningsmodellen
 - ▶ kännetecknen i de olika faserna
 - ▶ centrala teman att arbeta med
 - ▶ rätt stöd vid rätt tidpunkt – timing
- Omgivningens betydelse
 - ▶ nätverket, det privata och det professionella
 - ▶ tvärfackligt samarbete
 - ▶ hindrande respektive underlättande faktorer

KOMMUNIKATION OCH INFORMATION

LÄRANDEMÅL: Kursdeltagarna ska ha kunskap om hur kommunikation och socialt liv, på olika sätt, påverkas vid förvärvad dövblindhet och hur man kan ge stöd för att utveckla nya metoder och strategier. Både gällande den direkta kommunikationen i olika sociala situationer och den indirekta, att läsa och skriva.

Temat kommunikation ska innehålla:

- Bemötande – att tillrättalägga mötet
- Allmänt om kommunikation, verbal och icke-verbal
- Olika former av kommunikation som teckenspråk, talspråk, socialhaptisk kommunikation, skriftspråk, punkt etc.
- Behov av förändrad modalitet vid kommunikation
- Taktill kommunikation, både direkt och indirekt
- Olika strategier för att tillägna sig information
- Tolkanvändning

TEKNIK OCH HJÄLPMEDEL

LÄRANDEMÅL: Kursdeltagarna ska förstå betydelsen av att personer med förvärvad dövblindhet behöver kompensera med hjälpmedel/anpassningar i många situationer. De ska ha kunskap om principerna och komplexiteten i samband med utprovning, anpassning, utbildning, support och användande av teknik och hjälpmedel och ha kännedom om vilka aktörer som har ett särskilt ansvar och vart man vänder sig med frågor kring teknik och hjälpmedel. Vidare ska deltagarna bli medvetna om att hjälpmedel och tekniska anpassningar bör ses som en viktig del i en helhetsrehabilitering i ett livsperspektiv.

Temat teknik och hjälpmedel ska innehålla:

- Förståelse för kartläggning av behovet av hjälpmedel i olika livssituationer som undervisning, arbete, vardagsliv och fritid
- Särskilda syn- respektive hörselhjälpmedel
- Konsumentteknikens betydelse och funktion, smarta telefoner, surfplattor, appar etc.
- Att anpassa utprovningssituationen (rummet, extra tid, tolk etc)

SAMHÄLLETS STÖD

LÄRANDEMÅL: Kursdeltagarna ska ha kunskap om gällande människosyn och övergripande principer. Likaså hur lagstiftning, funktionshinderpolitiska mål och internationella konventioner medför juridiska rättigheter och etiska aspekter som skall tillgodoses. Kursdeltagarna ska reflektera över sin roll som professionell och rådgivare. Vidare ska kursdeltagarna ha kunskap om olika typer av samhällsstöd och service som personer med förvärvad dövblindhet kan behöva i olika situationer och faser i livet. Inom detta tema belyser vi också brukarorganisationernas funktion och betydelse.

Temat samhällets stöd ska innehålla:

- Internationella konventioner och klassifikationer, nationell lagstiftning, riktlinjer och funktionshinderpolitiska mål
- Samhällets olika stödfunktioner
- Tvärfackligt samarbete och koordinering av insatser
- Tillgång till återkommande och flexibelt stöd
- Brukarorganisationernas funktion

Metoder

Det här avsnittet innehåller förslag på olika metoder som kan användas av kursledaren och kursdeltagarna för att skapa bästa möjliga för kompetenshöjning. Kursledare och kursdeltagarna finner tillsammans de lämpligaste metoderna för detta. Metoderna formas i en dialogisk lärmiljö med utgångspunkt från deltagarens möjligheter, kompetens och förutsättningar.

- Personer med dövblindhet är en viktig resurs i utbildningen, både vid planering och genomförande.
- Kursdeltagarna bör i sitt arbete möta personer med dövblindhet.
- Hemuppgifter bör om möjligt vara case-baserade
- Metoderna ska se till att deltagarna ska kunna ha ett aktivt förhållningssätt till sitt eget lärande, genomförande och kompetenshöjning

Förslag på metoder för att uppnå läseplanens lärandemål:

- Litteratur och artiklar
- Hemsidor
- Filmer
- Praktiska övningar
- Grupparbete
- "Bikupor" i par eller små grupper
- Loggböcker
- Projekt och hemuppgifter

FORMER:

- E-learning
- Workshops
- Handledning
- Temadagar
- Undervisning i plenum
- Studiebesök
- Studiegrupper/nätverk

Reflektion

God kvalitet uppnås genom reflektion över sina egna lärandemål, val av innehåll och upplägg av undervisningen. Reflektion är en process under hela grundutbildningen. Viktiga frågor kan då vara:

- Hur säkerställer vi att vi går igenom hela innehållet? Blir alla teman tillräckligt belysta?
- Hur säkerställer vi att deltagarna kan påverka sin egen läroprocess?
- Är det några speciella förutsättningar som kursledare/handledare bör vara medveten om?
- Finns det sammanhang och mening i det som förmedlas?
- Hur väl länkat är innehåll och teori med praktik?
- På vilket sätt kan handledning/vägledning stötta lärandet?
- Utvärdering av kursen. Görs både av kursledare/undervisare och deltagare.

För bästa kvalitetssäkring rekommenderas kursledaren och undervisarna att kontinuerligt reflektera över sin egen insats som föreläsare.

Litteratur och information

Livsomställning vid kombinerad syn- och hörselnedsättning/dövblindhet – ett inre arbete över tid (2011)

Författare: Ann-Christine Gullacksen, Lena Göransson, Gunilla Henningsen Rönnblom, Anny Koppen & Anette Rud Jørgensen. Utgiven av Nordens Välfärdscenter (www.nordicwelfare.se).

Livsomstilling ved kombinert syns- og hørselsnedsettelse – En veileder til praksis som støtter prosessen (2016)

Författare: Helene Engh, Lena Göransson, Gunilla Henningsen Rönnblom, Vibeke Lorentzen & Anette Rud Jørgensen. Utgiven av Nordens Välfärdscenter (www.nordicwelfare.org).

För svensk översättning, se: www.nkcdb.se

Se och hör mig – personer med förvärvad dövblindhets erfarenheter av delaktighet, rehabilitering och medborgerligt liv (2017)

Författare: Ann-Britt Johansson
<https://gupea.ub.gu.se/handle/2077/48663>

Nationella litteraturlistor, relevanta filmer samt webbsidor. Uppdaterade listor från de olika nordiska länderna finns på verksamheternas webbplatser.

NORDENS VÄLFÄRDSCENTER

En institution under Nordiska ministerrådet

Vi främjar och stärker den nordiska välfärdsmodellen.

► **Kunskap**

Vi samlar erfarenheter från de nordiska länderna inom det välfärdspolitiska området.

► **Spridning**

Vi sprider kunskap via våra aktiviteter och nätverk.

► **Dialog**

Vi skapar dialog mellan politiker, forskare och praktiker.

Vi arbetar med frågor inom **folkhälsa, integration, funktionshinder, välfärdsteknologi** och välfärdspolitik.

**Nordens
välfärdscenter**