
Reflektion och inspiration

FOMS rikskonferens 2012
21-23 mars på VISION, Stockholm

I samarbete med		

Text, foto och layout: Linnea Hummel

Christina Lindberg och Peter
Svensson från Furuboda Kom-
petenscenter berättar hur de
tillsammans med de andra byg-
gt ett samverkanprojekt med
handbollssatsning i fokus som
heter just Handboll för alla. Pro-
jektet startade på FOMS-konfer-
ensen i Valjeviken 2009 och
har nu utvecklats till ett stort
samarbete mellan förbunden.

Lars Kristen - SNAFA
Snafa står för Svenskt Nätverk För
Fysisk Aktivitet.
Nätverksidén bygger på intresse
och engagemang i ungdomars frit-
idsintressen, som ger styrka och
gemenskap genom nätverket.
- Vi jobbar för en samverkan mel-
lan skolor och en mångfald i inrikt-
ningar för en hälsobetonad,
anpassad och aktiv livsstil,
förklarar Lars.

SNAFA har en bred syn på hälsa,
inte bara de fysiska behoven
skall tillgodoses. Tänket är ge-
nomgående i fyra dimensioner,
fysisk, psykisk, social och andlig
hälsa.
- Som det ser ut idag finns det
inget nationellt ansvar för dessa
hälsofrågar, utan större beslut
behövs ta i sammanhanget för att
främja dessa aktiviteter, menar
Lars. Mer kan läsas på:
www.hh.se/snafa

P-O Bergkvist
P-O jobbar för Svenska handi-
kappförbundet och i Svenska
Paralympiska Kommitén. Han
berättar om Paralympics som
kommer gå av stapeln i London
2012, om förberedelserna för
tävlingstruppen och förväntnin-
garna.
Mellan 70-80 aktiva idrottare kom-

mer vara med i årets Paralympics,
i 18 olika idrotter och från
många olika skadegrupper. Sven-
ska handikappförbundet anordnar
talangjakter för att hitta nya
stjärnskott till truppen. Även så kal-
lade kandidatcamp, där alla som
har en chans att komma med i
Paralympics möts för teambuilding,
information, hälsointervjuer och
klädprovning. Målgruppen för
idrottsutövarna är mindre, men det
ställs ändå krav på prestation och
engagemang. Jättearenan
där Paralympics kommer hållas
i London är densamma som för
olympiska spelen, bara någon
vecka senare. Datumet är satt
mellan 29 augusti – 9 september
2012.
Vi önskar våra idrottare ett stort
lycka till och hoppas på medaljregn
över Sverige! Mer finns att läsa på
www.handikappidrott.se.

Samverkan inom idrotten

Anders Wiiand
Anders jobbar för Svenska
Handbollssförbundet och vill
göra sporten tillgänglig för alla.
– Alla som vill ska få chansen att
spela handboll, menar Anders.
Projektet Handboll för alla
driver de frågorna för att få sporten
tillgänglig. De statliga bidragen för
idrottsrörelsen ska komma till barn-
och ungdomsverkamheten och
hjälpa till att göra verksamheten
integrerad, ge mångfald genom
arbetet.
- Vi gick ihop för 1,5 år sedan och
skapade Handboll för alla, som nu
blivit en permanent arbetsgrupp,
för att ta idrotten på allvar. Det ska
finnas organisation och kunskap
så att oavsett vem som tar kontakt
med ett förbund ska veta vad det
finns för aktiviteter, vad de har att
erbjudas. Alla ska vara välkomna i
idrottsrörelsen!

Suss Nylund
Suss jobbar med Upp & Ner-
gympa med inriktning på hand-
boll. En träningsgrupp i Nacka
för barn med funktionsned-
sättning. Träning kombinerar
motoriska övningar och fysiska
aktiviteter som förberedelse till
idrotter, där utvecklingsnivån är
mellan ca 4-12 år.
- Vi fokuserar på gemenskap, gläd-
je och utveckling. De här barnen
vill utvecklas i sin sport, de vill
ha en idrottsidentitet. Det är så
mycket mer än bara sport. Det är
att vara med andra, bli tränad,
känna sig som en del i gruppen,
kunna ta sig från punkt a till punkt
b och allmänt vara med i
samhället som alla andra. Upp &
Ner-gympan är ett koncept för att
gå vidare i idrotten, till
specialidrott, friidrott, bollsport,
gymnastik, simning. Vi i Skuru IK
har valt att fokusera på just hand-
bollen som sport, förklarar Suss.

I3 – idrott, identitet och inklusion
Ida Persson, från Skåneidrotten
berättar om projektet i3 – idrott,
identitet och inklusion.
Projektet ska skapa nya möj-
ligheter för personer med funk-
tionsnedsättningar att delta i
idrottslivet; som utövande idrottare,
som ledare och med idrott som
yrke. Anställningen på Furuboda
kompetenscenter som ledare ger
en ansvarsfylld och meningsfull
uppgift med möjlighet
att studera och träna. Förutom
detta så är det en bra referens till
framtida arbetsgivare. Vi möter
Anna, Erik och Ida som alla jobbat
på Furuboda kompetenscenter och
ser en givande framtid till
mötes.
Anna håller på att utbilda sig till
danslärare och idrottslärare, men
har också Asperger. Tack vare
Furuboda har hon och de andra
chans att utvecklas och en utbild-
ning som ger något tillbaka.

Magnus Lindwall jobbar vid In-
stitutionen för Kost och Idrotts-
vetenskap; Psykologiska Insti-
tutionen, Göteborgs Universitet.
Hans huvudsakliga forskarfokus
just nu är relationen
mellan livsstil, fysisk aktivitet
och psykologisk hälsa.

Människan lever ett helt annat liv
idag än vi är anpassade för. Vi har
ett stillasittande samhälle som
ger konsekvenser på grund av
mindre energiförbränning. Varför
tycks motion hjälpa mot allt? Det är
ett komplicerat ämne att forska om,
trots träningens goda sidor finns
det inga snabba lösningar.
Första steget till en god
vardagsmotion är att komma igång
över huvud taget, förklarar Mag-
nus.

Den måttliga aktiviteten är den
som är förknippad med bäst hälsa
enligt forskningen. Där är
forskningen entydig. Motion leder
bland annat till sänkning av ångest,
förbättrad självkänsla,
kognition och humör. Det ger också
likvärdig effekt som psykofarmaka.
Magnus pratar om den sociala
jämförelsens förbannelse. Att man
som människa hela tiden tenderar
att jämföra sig med de som är på
en annan nivå, ett annat, högre
stadie i utvecklingen i träningen.

Ofta syns detta synsätt tidigt. Han
kallar det för olika glasögon. Det
märks allra tydligast hos barn.
Någon med ett fixerat tankesätt
menar att antingen är man bra på
något från början eller så är man
inte det. Det gör det lättare att ge
upp och se hela aktiviteten som
statisk och icke utvecklingsbar.

Ett ickefixerat tankesätt däremot
gör att målet blir att utvecklas och
ett sätt att lyckas, man är inte
rädd för att misslyckas.
Det handlar om att skapa en god
cirkel. Är man nöjd med sig själv
så tränar man mer, det leder till
att man mår brättre, en positiv spi-
ral. Att försöka hitta en aktivitet där
personer upplever kompetens
från början, åtminstone lite, och
sedan jobba vidare på det.

- Man lär sig att man kan. Man
märker sin egen framgång, behär-
skar sin egen färdighet och kropp.
Det ger ringar på vattnet i både
välbefinnande och sociokulturell
feedback, avslutar Magnus.

Fysisk aktivitet och psykisk hälsa

Eliz Lindström
Eliz är tränare i karate och fritidskonsulent i Huddinge kommun. Tillsammans med Altea och
Ju visar hon hur några övningar i karate kan gå till och låter oss i publiken pröva på.
- Vi ville skapa en inkluderande verksamhet, där reglerna inte är ett hinder för att utvecklas i träningen. Karaten
finns tillgänglig i mindre grupper så vem som helst kan ta saker i sin egen takt. Det är också ett bra sätt att slippa
åldersindelningen, man presterar på sitt sätt.

- Vissa tror man bara lär sig att slåss, men det är bara självförsvar poängterar Ju.

Karate för alla

Öie Umb-Carlsson är socionom
och med.dr. inom medicinpsyki-
atrin. Hon är forskare och
gästlärare vid Uppsala Univer-
sitet. Livskvalitet är idag ett stort
forskningsområde och används
bland annat vid utvärdering av
olika stöd- och serviceinsat-
ser. Öie berättar om en studie
som beskriver hur livskvalitet
beskrivs utifrån personer med
utvecklingsstörnings perspektiv.

Undersökningen genomfördes på
11 kvinnor och 10 män mellan 18-
70 år. Detta för att få en sån
bred bild som möjligt. Första
svårigheten i projektet var att veta
vilka frågor man ska ställa. Alla
hade inte ett talande språk, ibland
jobbade vi med teckenspråk, bild-
språk eller andra sätt att
kommunicera. Hon berättar om en
tjej på ett gruppboende som bjudit
in Öie till sin lägenhet. På
köksbordet hade hon massor av
udda saker. Det visade sig att det
var ett sätt för henne att visa vad
hon gillade, en kamera för att visa
att hon gillar att fotografera, en
blomma för att visa att hon vill
ha det fint omkring sig och så vi-
dare. Det handlar alltså inte om att
fylla en enkät som är likadan för
alla, man måste ha ett annat pers-
pektiv när man undersöker männi-
skors livskvalitet.

Men vad är då livskvalitet? Att
uppleva välbefinnande. Ha bra
levnadsförhållanden. En bostad
man tycker om, jobb att gå till,
ekonomi, fritidssysslor. Allt som är
viktigt för även dig och mig. Det
handlar om hur man upplever alla
dessa saker. Men också en allmän
känsla om att trivas. Det är
essensen av livskvalitet.
Det är intressant att alla vill i stort
sett samma sak, vi är lika männis-
kor med lika behov i grunden.

Men hur lever man då välbe-
finnande? Det finns grundpelare.
Självvald ensamhet och att
känna sociala sammanhang
Det spelade ingen roll om det var
en formell eller informell person,
bara man kände en gemenskap.
Det kan handla om att ha sambo
om man vill, tillhöra ett socialt nät-
verk. En känsla av att tycka om
varandra. Men också rätten till att
vara ensam ibland när man vill.
Jag måste veta vad jag kan göra
och hur.

Trygghet
Att bli mött på ett respektfullt sätt.
Ser personalen på till exempel ett
sjukhus bara
funktionsnedsättningen eller kan
de hjälpa till på ett högre plan? Det
handlar också om att vara
trygg i sitt hem, att veta att man
kan bo där och att inte begränsas
av orimliga yttre hot. En kvinna
stannade oftast hemma efter det
blivit mörkt för hennes mamma
sagt att hon kunde rövas bort
annars. Det skapade också otryg-
ghet i och med att hon inte blev fri.
Det är viktigt att ha olika människor
att vända sig till i olika situationer,
för att inte bara en person ska
skapa tryggheten.

Uppleva kontroll som vuxen
Att bli sedd som någon som har
egna värderingar, med förmåga att
ta egna beslut i sitt eget liv. Det
förutsätter att man får rätt stöd , så
man blir ännu mer kompetent och
kan ta ansvar för sig själv.. Jag
vet när jag behöver hjälp. Jag lever
mitt liv som jag vill, jag gör på mitt
sätt. Att kunna ta sådana
beslut leder till att uppleva kontroll
som en vuxen.

Bli sedd som vuxen
Den här punkten är inte självklar
för personer med utvecklingsstörn-

ing. Man önskar att personal
och familj skulle se på en som
vuxen. Nå upp till omgivningens krav
och sina egna. Men också ett
eget hem och kanske partner. Att få
reda på det man gör är viktigt. Det
man gör ska värdesättas som
ett jobb. Kan samhällssystemet göra
att daglig verksamhet blir ett prob-
lem istället för en tillgång?
Som nåt tryggt istället för ”riktig”
arbetsplats där man ses som vuxna,
arbetande individer med lön.
Öie avslutar med att säga att det är
bara det man frågar efter som man
får svar på. Därför tror jag att
de vi vill veta saker från vet bäst
vilka frågor som ska ställas.

Livskvalitet är att bli sedd som vuxen

FOMS försöker göra något åt
de kraftiga neddragningarna i
kommunerna och landstingen.
Gun-Britt Krook har fått i uppdrag
att skicka ut ett frågeformulär till
kultur- och fritidsförvaltningar,
socialförvaltningar, fomsmedlem-
mar, habiliteringsnätverk med flera.
Hittills har 79 av 159 tillfrågade
kommuner svarat på enkäten, som
berör på vilket sätt de ansvarar för
områdets rekreation, kultur och
fritid för personer med funktion-
snedsättning.

Jenny Åhsberger arbetar med
att utveckla kultur och fritid för
gruppbostäder i Stockholm stad.
Hur disponerar min sin tid på
fritiden på gruppbostad? Under-
sökningen berörde personer i
gruppbostad, hur deras fritid såg
ut, hur ofta är man aktiv? Det var
en så kallad proxyrapportering
under en vecka. I samarbete med
gruppbostaden och de boende så
skrevs deras aktiviteter ned varje
halvtimme. Det skrevs också ned
om man var hemma eller borta,
med personal eller utan. I snitt var
man aktiv två timmar i veckan.
92% motionerar inte över huvud
taget. Vad kan siffrorna bero på?
Varför ser situationen ut som den
gör? Anhöriga, personalantal?
Ekonomi? Är utbudet för dåligt? Är
det inte anpassat? Det jobbas
vidare på undersökningen för att
försöka få en bild om vad det kan
bero på.

Hasse Ledstedt - minfritid.nu
Vi valde att starta en mässa som
ett försök i att bygga en plattform
för ungdomars framtid utanför
ungdomsgårdarna. Någonstans
där ungdomarna kan ha sin fram-
tid. Vi ville ha fritidsaktörer som är
beredda på att ta emot ungdo-
marna och få ungdomarna att hitta
dem. Valet föll på just en mässa.
I början var vi tveksamma till hur
det skulle gå till. Vi hade ingenting,

inga utställare, ingen plats,
inga pengar. Vi bestämde innehåll
och startade ett samarbete mellan
kommunerna. Till slut hade vi
sex olika kommuner som ville vara
med på mässan, som blev en
succé vi aldrig kunnat ana.

Nils Lindgren, Anton Jonsson,
Umeå
Umeåmodellen för ledsagning är
ett projekt för att synliggöra fritids-
frågorna från ett nytt perspektiv.
Ledsagning idag är bra, men lite
för statisk. Vi ville göra det till ett
mer dynamiskt hjälpmedel. Att själv
få välja sin ledsagare efter vilken
aktivitet som ska utföras. Man ska
kunna boka ledsagare via till
exempel Facebook och andra

sociala medier. Istället för att bli
tilldelad någon. Det ger en större
möjlighet att komma ut i förenigs-
livet och föreningarna får större
deltagarantal.

Mattias Söderberg –
Lidingöloppet
Lidingöloppet är världens största
terränglopp. Lidingöruset är för
särskolor och daglig verksamhets-
deltagare.
Man springer eller går 1,7 km eller
4 km. Det är cirka 600 deltagare
varje år. Det blir en
heldag för ungdomarna med prisut-
delning, diplom och underhållning
efteråt.

Speakers corner

Fritid för fler är ett projekt om
inkluderande fritidsaktiviteter.
skapat av bland andra Cecilia
Olsson.
Projektet vid FUB:s forsknings-
stiftelse ALA har nu avslutats.
Hur gick det?
Syftet för undersökningen är att
barn, ungdomar och vuxna med
utvecklingsstörning ska skapa
förutsättningar för inkluderande
fritidsverksamheter. Inte att själva
arrangera, men engagera.
Just inkluderande verksamheter
ger personlig utveckling, ge-
menskap, det främjar hälsan och
ger sociala färdigheter.

Exempel på inkluderade verksam-
heter är när personer mer funktion-
snedsättning kan tillsammans
med personer utan funktionsned-
sättning gör något tillsammans.
Det kan vara en äldre person med

utvecklingsstörning som hjälper en
yngre som en slags lärare. Inklud-
ering kan också vara att känna
att något är till för mig, en plats där
alla kan vara.
- Det blir ofta så att man ställer sig
frågan, vad FINNS det för mig, vad
finns det för anpassade
aktiviteter? Om det står i tidningen
om en aktivitet att det är för alla, så
kommer man inte, för man
tänker att det inte är för mig,
förklarar Cecilia
Projektet byggde på enkäter och
intervjuer i ett nätverk i två kommu-
ner. Arbetet handlar mycket om
att erbjuda kognitivt stöd, led-
sagare för de som behöver och
berätta för de deltagande vad som
kan erbjudas.
- Vi vill öppna dörrar för en inklu-
derande fritid, men också öppna
dörrar i samhället i stort, säger
Cecilia.

Fritid för fler

Ulf Blomdahl är forskningsle-
dare på Stockholm stads Idrotts-
och kulturförvaltningen.
Han har sedan 1984 forskat om
ungdomars livsstil i särskolan i
förhållande till övriga
ungdomar.

Är ungdomar i särskolan en del av
den svenska ungdomskulturen?
Det är en av frågorna som Ulf
ställt sig inför undersökningen om
ungas livsstil. Idag är det fler ung-
domar i särskolan i de lägre
socioekonomiska grupperna. Beror
ohälsan och livsstilen på vad man
har för bakgrund eller det som
sker här och nu?
Alla kommuner ska ha som mål
att stimulera till fysisk aktivitet och
hälsa. Personer med funktionsned-
sättningar ska kunna utföra idrott
på samma villkor. Men så fungerar
det inte idag.

Ulf pratar också om kamratumgän-
get. Pojkar tenderar att ha kvar
sina relationer med personer
utanför särskolan längre än flick-
orna. Cirka 25% har ingen kontakt
med någon alls efter skoldagen,
vilket gör skolan till en mycket
viktigare samlingspunkt än fritiden.
Det gör också att elever i särskolan
trivs bättre i skolan.

Ju äldre särskoleeleverna är, desto
viktigare verkar det bli att ordna
separat verksamhet på fritiden.
Det är lättare med inkluderande
verksamhet i tidigare åldrar. Inklud-
eringstrategin får svåra problem
på gymnasiet, då långsiktiga mål
ger problem.

- I det tysta, där sker förändringar-
na, inte i det vi hör. Det gäller att
skapa goda referenser tidigt och
följa upp dem, så följer den fysiska

aktiviteten med hela livet. Ingen
metod är en snabb fix eller kan
stå på egna ben. Vi måste pröva
många metoder för att få en bred
utveckling, säger Ulf.
Mer kan läsas på http://www.stock-
holm.se/idrott/forskning

Ung livsstil

Sofie Sjöstrand jobbar för parap-
lynätverket SIP - Samhällsförän-
dring i Praktiken.
Där bedriver hon entreprenör-
skap, nytänk, innovation och
verksamhetsutveckling. Att upp-
finna nya verksamheter, sätt att
arbeta på och organisera sig.
Hur gör man det i praktiken och
vilka olika framgångsfaktorer
finns? Hur kan vi fånga upp en-
gagemang och eldsjälar och där
igenom bygga verksamhet?

Sofie beskriver arbetet med Funki-
bator i Kronoberg. En verksamhet
som bubblar och sjuder av aktivitet
och engagemang.

Funkibator är ett treårigt projekt
som nu är inne på sitt sista år. De
har skapat ett utvecklingscenter
inom funktionsnedsättning i Krono-
berg.

- Vi försöker fånga upp det som
annars hamnar mellan stolarna,
förklarar Sofie. På centret kan man
göra saker efter sin egen förmåga,
göra det ingen annan gör och på
sitt eget sätt. Men Funkibator
har sju olika verksamhetsområden
som kan etableras en i taget. Det
är lättare att ta en sak i taget än
att etablera en enda stor verksam-
het som ska innehålla allt.

Verksamheterna är allt från bru-
karstödcenter, bidrag, fonder, led-
sagning till arbete, internationella
samarbeten och till och med en
egen Funkibator-butik för hjälpme-
del. Funkibator samverkar också
med andra aktörer, såsom
försäkringskassan, föreningar,
landsting och kommuner.
Sofie avslutar med att ge några
konkreta tips på hur man kan
lyckas, vilka framgångsfaktorer

projektet haft.
- Arbeta ”mellan stolarna”, se till
att verksamheten fyller ett behov.
Föränkra din idé, samverka med
andra och skapa nätverk. Det är
också viktigt att informera och do-
kumentera, det tjänar både du och
dina framtida uppdragsgivare på.
Men framför allt, ta vara på en-
gagemangen! Låt människor forma
verksamheten och lägg energin
på det som går att påverka. Se
möjligheter, inte hinder!
Mer kan läsas på http://www.funki-
bator.se

Funkibator

Malin Bernt är samordnare för Fritid för alla på
idrottsförvaltning i Stockholms stad. Hon är
journalist och lärare.

Idag har min funktionsnedsättning väldigt liten be-
tydelse i mitt liv. Jag har ett gott liv, med jobb och
en passion för resande. Men att vara vuxen med
funktionsnedsättning är en annan sak än att växa
upp med en. Då var min funktionsnedsättning
minst 90% av mitt liv.

Jag blev inte uppmuntrad till självständighet,
snarare överbeskyddad. ”Nu måste vi hjälpa dig,
för nu har vi bråttom” och liknande situationer
kunde uppstå. Samhörigheten var också en
utmaning. Ingen vill ju leka med någon som inte
kan springa. Det är otroligt svårt att känna kam-
ratskap om andra barn tvingas att umgås med en.

Varje människa behöver bli empatiskt bemött
och känslomässigt intonad. Man ska känna sig
behövd och efterfrågad, och gemenskap. Väl-
digt få av dessa saker fanns för mig som liten.
- Det ledde förstås till en rad negativa mönster,
som misstro, känsla av värdelöshet, skam och
att känna sig beroende av andra. Rullstolsbas-
keten jag började på som 14-åring var räddnin-
gen för mig, säger Malin.

Det handlar om att bli sedd och bekräftad som
en individ och inte som en individ med en
funktionsnedsättning. Varje barn måste känna
sig behövt och efterfrågat.

Att växa upp med funktionsnedsättning

Håkan Pettersson är föredragshållare, poet, krönikör och bloggare. Han har drygt 40 års
erfarenhet av att leva som något av en outsider. För att kunna leva ett bra liv har det krävts kamp, envishet
och en orubblig övertygelse om att det går att göra det man vill. Kan man inte ta sig dit på egna ben så får
man rulla.

Håkan med sin vapendragare och röst för dagen Ville Klein bjuder på oförglömlig poesi. Hans poesi
handlar om livet, stockholmsmornar, kaffe, öl och allt som berör. Tillsammans med en tecknare har
han också skapat serien CP-råttan. Serieboken samt Håkans poesisamlingar fanns att köpa efter
föredraget.
Mer kan läsas på http://www.hakanpettersson.net

Framtiden har vilda hjul

Gillis Herlitz är landets mest eft-
erfrågade och välkända kultur-
vetare och folklivsforskare.
Hans specialitet handlar om
kulturskillnader, såväl internatio-
nella som på den enskilda
arbetsplatsen. Gillis talar på ett
humoristiskt och insiktsfullt sätt
om vår olika syn på till
exempel manligt, kvinnligt, res-
pekt, barnuppfostran, relationer
och prestationer.

Gillis betonar snabbt att kultur inte
bara handlar om mångetnicitet.
Kulturmöten är så mycket mer
än så. Det är samverkan och kom-
munikationen mellan människor
som kanske inte delar min
världsbild. Kommunikation är det
viktigaste arbetsredskapet, att
sätta sig in i en annan människas
värld och verklighet. Att visa att
man inte lever andras människors
liv, men man försöker förstå
dem.

- Var uppstår det första tänkbara
problemet i kommunikationen mel-
lan två olika människor? frågar
Gillis. Det är förväntningarna. Alla
som möts har tidigare erfarenheter.
Människan vill att våra
sanningar och fördomar ska
bekräftas. Och den som letar han
finner. Trots att likheterna lika
gärna kunde finnas hos någon an-
nan folkgrupp försöker fördomarna
besanna sig själva.

Det är mycket trevligare och
intressantare att träffa människor
som frågar, inte de som tror sig ha
alla svar. Det är att våga se, ta till
oss världar vi inte är hemmastadda
i. Att se människan är det
grundläggande. Genom att etiket-
tera och kategorisera personer så
anonymiserar vi dem. Allt vi inte
begriper kan skyllas på en grupp,
vilket gör att man kan se saker
som kollektiva problem med

kollektiva lösningar. Det är lätt att
fatta beslut om människors liv om
man inte ser dem som just
människor.

 Det är så lätt att säga och tycka
saker om ”de där andra” när man
borde kunna applicera
allt på en själv. Gillis ger dödsstraff
som ett exempel. När man frågar
någon om brottslingar borde
få dödsstraff är det överväldigande
många som säger ja. Om man
ställer frågan på ett annat sätt, att
hur skulle du vilja dö om du fick
dödsstraff, eller din partner? Då
tänker människor till istället för
att göra kollektiva lösningar.
.
Man vet bäst själv vad man har för
resurser och möjligheter att utveck-
las. Man ska inte stänga
människors dörrar och inte heller
sina egna. Det är i slutändan jag
som gör, jag som måste ta ansvar.
När någon smiter ifrån sitt eget
ansvar är det djupt oetiskt, efter-
som man väljer sina egna hand-
lingar och tankar. På samma sätt
har man också ansvar för det man
inte gör och inte säger, fast man

kanske borde. Det handlar om
självinsikt. - Det finns inga kulturer
som är bättre eller sämre än någon
annan. De problem som uppstår
beror på om man inte kan inse att
det finns variationer. Det kan ge
konsekvenser om man helt strun-
tar i att reflektera över olikheten,
förklarar Gillis.
Våga stå upp för din människosyn,
även om det blåser motvind! Visa
din otillräcklighet, okunnighet
och svaghet. Då kan du utvecklas
som människa.

Kommunikation över kulturgränserna

Mingel, diskussioner och fest
Under pauserna minglades och nätverkades det för fullt. Under onsdagskvällen så bjöds det på först-
klassig underhållning på Golden Hits i Stockholm där sång, musik och dans varvades med god mat.

FOMS är en rikstäckande ideell
yrkes- och intresseförening som
har till syfte att stödja tjänstemän
och andra med intresse för frit-
ids-, rekreations- och kulturfrågor
för personer med funktionsned-
sättning.

Dokumentationen, inklusive
fotografering, text och layout är
skapad av Linnea Hummel.

Kontakt
Linnea Hummel
Hålsjögatan 39
21766 Malmö

plurka@gmail.com
Tel: 070 64 99 357

