

Vi punktskriftsläsare

Utgiven av Myndigheten för tillgängliga medier och Punktskriftsnämnden

Fotograf Graciela
Gonzales-Sundström

Fotografi som berör

Historia
Mirakel-
doktor i
Enköping

Innehåll

I korthet	2
Fotografi som berör	4
Tankeväckande fotografier	5
Bildbeskrivningar är a och o	6
Mirakeldoktorn och punktskrift som medicin	7
Barn och unga	8
Boken tar ett varv till Indien	10
Eva Nilsson om teknik	11
Boktips	11
Punktskriftsnämnden informerar	12
5 frågor till Punktskriftsnämnden	12

Låna punktskriftsböcker

MTM:s punktskrifts- och prenumerationservice har öppet alla vardagar under jul och nyår, måndag till fredag kl. 9–12.

Från den 1 januari 2015 håller tjänsten stängt på fredagar.

Telefon: 08-580 02 720

E-post: punktskrift@mtm.se alt. pren@mtm.se

Foto: Fotoakuten.se

Läs pdf

Vet du om att **Vi punktskriftsläsare** finns i pdf-format på MTM:s webbplats? Det är för dig som hellre läser punktskrift i datorn. Bra att veta är också att du på samma sida hittar tidigare nummer.

Psst ...

Bilder och fotografier är något självklart för seende personer. Utställningen **Våga se!** visar att fotografier även kan omfatta personer med dövblindhet. När tidningen når er läsare finns fortfarande möjlighet att bege sig till Stadsmuseet i Stockholm och besöka utställningen. Flera saker är anmärkningsvärda med just den här fotoutställningen. Den första är att fotografierna bakom bilderna alla är personer med syn- och hörselnedsättning. Den andra är att fotografierna, genom ny utskriftsteknik, har gjorts taktila. Det tredje är att bildbeskrivningar i punktskrift och svartskrift vägleder besökaren in i bildernas värld.

I det här numret berättar fotograf Graciela Gonzales-Sundström, projektledare Truls Nord och formgivare Carina Søe-Knudsen om projektet, som har pågått under flera år.

Beatrice Christensen Sköld är tillbaka med ännu en spännande historisk artikel. Denna gång handlar det om Mirakeldoktorn i Enköping. Ernst Westerlund, som han hette, trodde på det värdefulla i sysselsättning och ordinerade arbete med punktskrift som medicin åt sina nervsjuka patienter vid förra sekelskiftet.

Mycket nöje! Jag vill även önska alla **God Jul och Gott Nytt År!**

Carina Gerdin
redaktör

Vi punktskriftsläsare ges ut av Myndigheten för tillgängliga medier och Punktskriftsnämnden. Dec 2014, nr 2. Utgivning 2 ggr/år. Ansvarig utgivare: Roland Esaiasson. Redaktör: Carina Gerdin, carina.gerdin@mtm.se
Layout: Carina Gerdin och Caisa Lehto (praktikant). Redaktion: Lena Boqvist, Ann-Sofie Falck, Eva Nilsson, Gun Olsson, Björn Westling. Adress: Myndigheten för tillgängliga medier, Box 5113, 121 17 JOHANNESHÖV.
Prenumeration (gratis): telefon: 08-580 02 720, e-post: pren@mtm.se. **Vi punktskriftsläsare** finns i punktskrift, som trycksak samt som pdf på MTM:s webbplats, www.mtm.se. ISSN 1401-6524. Omslagsfoto: Truls Nord (bild på Graciela Gonzalo-Sundström).

Novellsatsning!

Litteraturtidningen **Granta** som grundades i Cambridge i slutet av 1800-talet ges ut på svenska sedan förra året. I januari börjar MTM ge ut tidningen i punktskrift, både i fullskrift och kortskrift. Låna tidningen via legimus.se. Även tidigare nummer, från 2013 och framåt, kommer att finnas för lån och läsning.

Guide gör datorn enklare

Dolphin Guide är ett datorprogram som utvecklats för personer med synnedsättning eller dövblindhet. Med hjälp av menyer är det enkelt att skicka e-post, skriva eller surfa. Man kan ladda ner böcker från Legimus och taltidningsprenumeranter kan läsa sin dagstidning via programmet. Den information talsyntesen läser upp presenteras också på användarens punktskriftsskärm.

Taktil almanacka för 2015

Annica Norberg har gjort illustrationerna till den nya almanackan.

Mat i litteraturen är tema för det nya årets taktila väggalmanacka. Varje månad presenterar en barnbok eller vuxenbok, där mat på något sätt är centralt. Året inleds med romanen **Män** av den kanadensisk-vietnamesiska författaren Kim Thúy och en taktil bild av ätpinnar och dumplings. Almanackan kostar 150 kr hos Iris Hjälpmedel, www.irishjalpmedel.se, telefon 08-39 94 00.

Nytt om tidningar från MTM

Från januari 2015 kommer flera nyheter bland MTM:s punktskriftstidningar. Barn- och ungdomstidningen Kamratposten, KP, ges ut i ett urval. Veckobladet ersätts av en månadstidning, Månadsbladet. Den nya tidningen blir större till omfång och innehåll än sin föregångare.

Senare under våren kan man börja prenumerera på ett urval ur tidningen **Knep och Knåp**. Det blir korsord och andra klurigheter.

Utbudet av vecko- och månadstidningar som i sin helhet ges ut i punktskrift ökar också. Sedan tidigare har bland andra **Populär historia**, **Allt om mat** och **Allers** funnits. Under hösten tillkom även **Allt om trädgård**, **Må Bra** och **Tara**.

Information om nyheter som rör MTM:s tidningar skickas ut till alla prenumeranter och punktskriftslåntagare. Aktuell information finns även på mtm.se och legimus.se.

Må Bra är en av de tidningar som nu ges ut i sin helhet i punktskrift.

Fotografi som berör

En bild säger mer än tusen ord. Hur översätter man det taktilt så att en person utan syn och hörsel får möjlighet att uppleva till exempel ett fotografi? Och hur går man tillväga om man som dövblind vill ta fotot själv? I projektet **Taktil foto** fann man svaren och resultatet finns nu att beskåda och beröra på den taktila fotoutställningen **Våga se!**

DAGLIGEN MÖTER SEENDE personer bilder i olika former. Bilder som innehåller mycket information och som betraktaren behöver avkoda eller tolka för att förstå. Hur personer utan syn och hörsel ska få en möjlighet att uppleva bilder var en av de frågeställningar som Truls Nord, fotograf och initiativtagare till projektet **Taktil foto**, utmanade för ett par år sedan. Truls, med erfarenhet från museivärlden, såg ett behov av bättre och mer komplex guidning för personer med syn- och hörselnedsättning när det gällde upplevelse och

tolkning av bilder. Som fotograf började han fundera kring vilka utmaningar som fanns:

– Ett fotografi innehåller så många lager, jag ville inte bara kunna förmedla innehållet i bilden utan också själva bildupplevelsen.

Truls berättar att projektet sakta tog sin form när insikten kom att fotografierna skulle tas av dövblinda. Arbetet fick en ny dimension och resan började.

Lagarbete

I arbetsgruppen har Graciela Gonzalo-Sundström, Rolf Eriksson och Göran Rydberg fotograferat. Truls har varit stöd och teknisk support, Gunilla Muhr (verksamhetschef vid Centrum för fotografi) har agerat bollplank och Carina Søre-Knudsen har tagit fram bildbeskrivningarna. Gruppen har provat och diskuterat sig fram till lösningar och metoder. Det har funnits en del utmaningar:

– Det kändes svårt ett tag. Handen har en begränsning på vad den kan ta emot för information. Ett fotografi är uppbyggt av ljus, mörkt, strukturer och objekten.

Vi ville få med så mycket av detta som möjligt i översättningen till taktilt.

Den taktila upplevelsen ger tillsammans med bildbeskrivningen information om fotografiet. I utställningen har man valt att visa enklare fotografiska kompositioner såväl som mer komplexa.

– Det blir som ett mysterium att utforska de taktila bilderna, man skapar själv den inre bilden – upplevelsen.

Ett viktigt mål i projektet har varit att utveckla metoder för en ny standard som skulle kunna göra det möjligt för museer, konsthallar och andra utställare att framställa bilder för dövblinda. Truls är glad över den respons utställningen har fått och funderar lite över vad projektets resultat skulle kunna leda till:

– En riktigt lyckad utveckling skulle vara att det blir lika självklart att inkludera taktila bilder i utställningar som det är att ha med teckenspråkstolkare vid föredrag.

Text: Marita Forsberg

Foto: Göran Rydberg

Foto: Stefan Ohlsson

Truls Nord, fotograf och projektledare.

Dövblinda Graciela Gonzales-Sundström: Tankeväckande fotografier

Flödande ljus, nära vardag, stilla ögonblick och nya perspektiv. Mötet med utställningen **Våga se!** berör på mer än ett sätt. Jag slås av den fotografiska kvalitén, på hur väl bildinnehållet har översatts till taktilt och det fantastiska att uppleva ett fotografi via känseln. Jag blir nyfiken på personerna bakom fotografierna och kontaktar Graciela Gonzalo-Sundström, en av fotograferna i projektet **Taktill foto**.

ETT INTRESSE FÖR BILD och hantverk har Graciela Gonzalo-Sundström haft sedan unga år. Hon är född döv och fick nedsatt syn i vuxen ålder. Idag är hon gravt synskadad. Hon berättar om projektet:

– Det har varit ett slags terapi för mig. Jag känner att jag utvecklas när jag fotograferar. Vi hade en så bra ledare i Truls, som entusiastiskt deltagare utan att bestämma hur vi skulle göra.

Målmedveten

Graciela föddes i en arbetarfamilj i Buenos Aires, Argentina. Det var inte lätt att växa upp med en funktionsnedsättning i en kultur som 1950-talets Argentina. Vid 13 års ålder började hon arbeta, kväl-

larna ägnades åt studier eftersom föräldrarna inte kunde betala en utbildning. Vid ett besök i Sverige på 1980-talet träffade Graciela sin man, Stefan. Graciela klarade trots sin funktionsnedsättning av sitt jobb som kemitekniker i ett högrisklaboratorium.

I Gracielas foton möts ljus och mörker. Tydliga konturer och flödande ljus samsas. Jag ber Graciela beskriva sina tankar kring fotografi och arbetet med utställningen:

– Med mina bilder vill jag förmedla det som människor med alla sina sinnen i behåll tar för givet och inte ser och uppskattar. Jag är nöjd med alla mina fotografier och är mycket fascinerad av naturen och trädens skiftningar efter årstiderna.

Stolt

Utställningen överträffar hennes förväntningar, hon beskriver det som mycket spännande att känna, se och uppleva Rolfs och Görans bilder. Stoltheten över att vara en del av projektet är tydlig. Hon hoppas att utställningen leder till en utveckling av fotograferandets möjligheter och att utställningen vidgar uppfattningen om vad som är möjligt här i livet.

– Det är min förhoppning att FSDB Stockholms och Gotlands län försöker visa utställningen även på andra platser i Sverige så att fotografierna inte bara slutar i ett förråd efter utställningen på Stadsmuseet.

Text: Marita Forsberg **Foto:** Truls Nord

Graciela Gonzalo-Sundström

Ålder: 58 år

Bor: Gärdet, Stockholm med min man Stefan.

Läser: Strindbergs dramatik, och latinamerikanska författare, till exempel Julio Cortázar och José Hernández.

Tycker om: promenader med Baloo, min ledarhund. Och keramik och makramé.

Bakom projektet **Taktill Foto** står Föreningen Sveriges Dövblinda (FSDB) Stockholm och Gotlands län. Projektet finansieras av Arvsfonden och Innovativ kultur. Utställningen **Våga se!** visas till och med 11/1-2015 på Stadsmuseet i Stockholm.

Jerry Jonsson testar taktillt fotografi. Carina instruerar.

Bildbeskrivningar är A och O

Formgivare Carina Sjøe-Knudsen är en av dem som arbetat med utställningen **Våga se!** på Stadsmuseet i Stockholm. Som scenograf och attributmakare halkade Carina in på taktila bilder i mitten av 1990-talet. Sedan dess har hon fortsatt.

– **JAG KOM IN GANSKA SENT** i projektet och av en ren slump. Jag gick på ett frukostmöte där Truls Nord och Graciela Gonzales-Sundström berättade om projektet och efteråt tog jag kontakt med dem.

Kontakten ledde till att Carina klev in i projektet. Genom sin kompetens och yrkeserfarenhet förde hon in nya perspektiv i arbetsprocessen.

– I början tjatade jag ganska mycket om syftet – syftet med varje bild och med helheten. Är det ett konstnärligt eller informativt syfte? Man måste ta beslut om vad det är man vill förmedla, eftersom det i sin tur har betydelse för hur man utformar bilder och bildbeskrivningar.

Det var genom en bekant som Carina började arbeta med en taktill bilderbok på uppdrag av Talboks- och punktskriftsbiblioteket (nuvarande MTM), vilket ledde till fler uppdrag. Efter en utbildning i informationsdesign (informativ illustration) på Mälardalens högskola tog illustration alltmer

överhanden och teateruppdragen blev färre. Genom åren har hon fortsatt att arbeta med taktila bilderböcker.

Respekt

Carina berättar med stort engagemang om projektet och återkommer till vikten om respekt för målgruppen. De taktila fotografierna åtföljs av bildbeskrivningar i svartskrift och punktskrift. Bildbeskrivningarna utformades av Carina och hennes målsättning har varit enkel: ingen ska lämna utställningen och känna sig dum. Tydliga bildbeskrivningar är a och o.

Beslut om vad som har valts ut och lyfts fram i bilderna är resultatet av konstnärliga, informativa och tekniska aspekter. Bildbeskrivningarna har gjorts i dialog med fotografierna själva och med tryckeriet.

– Bildbeskrivningar ska vara så neutrala som möjligt, säger Carina, men en viss tolkning är nödvändig, annars blir de tråkiga. Och man måste inte förstå allt i bilden, det viktiga är att man kän-

ner sig delaktig, får en känsla och att det man upplever leder till en diskussion med andra.

Visuell gemenskap

Bilderna bjuder in till en visuell gemenskap som seende tar för självklar. Det finns så många föremål i vår visuella verklighet som vi aldrig sätter ord på. Ett lutande kyrktorn på en av utställningens bilder, vad betyder det att tornet lutar?

– Det är så många saker som går en förbi när man är synskadad och som vi seende inte tänker på. Hur skuggor och perspektiv fungerar, till exempel. Genom samtal om utställningens bilder kommer de här sakerna upp till ytan, sådant som vi seende tar för självklart och aldrig ens reflekterar över.

Text: Carina Gerdin **Foto:** Truls Nord

Mirakeldoktorn och punktskrift som medicin

Är det någon som hört talas om mirakeldoktorn Ernst Westerlund i Enköping, även känd som Enköpingsdoktorn? En krukväxt är faktiskt uppkallad efter honom. Kanske har du en Doktor Westerlunds blomma på fönsterbrädet?

MEN VAD HAR DÅ DOKTOR Westerlund att göra med punktskriften? Det är en lång historia som kan göras kort. Ernst Westerlund föddes 1839 i en prästfamilj i Öregrund och kom så småningom att studera medicin. År 1863 hade han hunnit så långt i sina studier att han blev medicine kandidat.

När Preussen angrep Danmark anmälde sig Ernst Westerlund genast som frivillig militärläkare. Han blev ganska snart tillfångatagen av preussarna men släpptes efter tre dagar och kunde mot hedersord återvända till Sverige.

Väl hemma fortsatte han sina studier och blev legitimerad läkare år 1867. Samma år började han som stadsläkare i Enköping och där skulle han verka till sin död år 1924. Han var otroligt duktig på att ställa diagnos och hade sina egna kurer. Han använde också sunt förnuft och logik i sitt möte med patienterna istället för dåtidens läkarmetoder. Hans specialitet var nervsjukdomar.

Nervsjukdomar avfärdades på Westerlunds tid som inbillnings sjuka och vida berömd blev hans behandling: regelbundna vanor

Doktor Ernst Westerlund

och arbete. Med sin devis "att vila är att göra något annat" lade han grunden till arbetsterapin.

Punktskrift blev medicin

Och det är här punktskriften kommer in. Doktor Westerlund var bekant både med Amy Segerstedt, som startat ett punktskriftsbibliotek, och med Anna Wikström, grundaren av hantverksskolan för blinda kvinnor i Uppsala. Biblioteket behövde böcker och bland Westerlunds patienter fanns många belästa damer som enligt doktors ordination behövde arbete. Patienterna hade innan de kom till Enköping förbjudits att göra något som helst men nu blev det andra bullar. Patienterna fick lära sig punktskrift av Amy Segerstedt för att kopiera böcker till punktskrift. Regelbundet arbete var medicinen och det blev många punktskriftssidor per dag.

Patienter från hela världen

Ernst Westerlund var själv oerhört arbetsam. Han arbetade från gryning till sena kvällen och byggde så småningom upp den största praktik någon svensk läkare haft. Man beräknar att han hade 60 patienter per dag. De kom från hela landet men även från grannländerna, Ryssland, hela Europa och till och med från Sydafrika. Runt staden Enköping upprättade han ett antal privata vårdhem där flera stadsbor och lindrigt sjuka patienter fick hjälp till.

Kolonier

Många människor flyttade faktiskt också till Enköping för att vara nära mirakeldoktorn. Även synskadade flyttade dit. Bostadssitua-

tionen för blinda kvinnor var vid denna tid svår för dem som gått ut Blindinstitutet och hantverksskolan för blinda kvinnor i Uppsala. Anna Wikström, skolans grundare, månade om sina före detta elever och kom överens med doktor Westerlund om att grunda vad man kallade en koloni för blinda kvinnor i Enköping. Kolonierna försvann en bit in på 1900-talet i samband med att många blinda kvinnor gifte sig och fick egna hem. I **De blindas tidskrift 1935:10** har en av medlemmarna i Enköpingskolonin berättat följande:

"Jag gick som elev på Tomtebodaboda men just när jag slutat skolan dog min mor. Jag hade ingenstans att ta vägen men genom de Blindas Förening kom jag till Enköping, där vi voro några blinda kvinnor som slöt oss samman i en liten koloni för att på så sätt erhålla understöd. Vi arbetade med olika handarbeten men hade svårt att få avsättning för våra alster."

Understöd fick medlemmarna i kolonin, antingen från De Blindas Förening eller från Anna Wikström personligen. Att kolonin förlades till just Enköping kan förmodligen ha berott på att doktor Westerlund erbjöd regelbundna läkarundersökningar av de blinda kvinnorna, som ofta led av dålig hälsa och undernäring. Dessutom behövdes punktskriftskunniga som kunde korrekturläsa de seende patienternas alster. Efter Westerlunds död försvann patienterna och därmed framställdes inga fler punktskriftsböcker i Enköping. Avsättningen för de blinda kvinnornas hantverksprodukter blev också sämre.

Beatrice Christensen Sköld

Westerlunds blomma

Ernst Westerlund rekommenderade patienter att ha en rosenengeranium i sovrummet. Han ansåg den uppfriskande doften vara hälsosam. Källa: www.westerlundsallskapet.se

Allt mellan himmel och jord

Tänk vad många olika ämnen det finns faktaböcker om, nästan precis allt mellan himmel och jord. Här kommer några tips.

Bestar och väsen

Tomtar, enhörningar och vättar, finns det? Här är två boktips till alla som tycker att det är spännande med odjur, bestar och magiska väsen. Böckerna heter **Bestar**. **Möt myternas djur** av Jan Jäger samt **Nordiska väsen** av Johan Egerkrans. I **Bestar** beskrivs 25 olika slags varelser till exempel basiliken, kraken och den befjädrade ormen med det krångliga namnet Quetzalcoatl. Här finns också två svällpappersbilder av en hydra och en enhörning. **Nordiska väsen** handlar precis om det titeln beskriver. De olika väsen som finns i boken delas bland annat in i oknytt, hamnskiftare, dödsväsen och odjur. Spännande böcker för alla som fascineras av monster och magiska mytiska väsen.

Toppen om kroppen

I **Världens viktigaste bok** av Nathalie Simonsson kan man läsa om nästan allt som har med kroppen och känslor att göra. Vad som händer med kroppen i puberteten och kärlek och sex. En stor del av boken handlar om att alla duger som de är, om könsroller, skönhetsideal och sexuella läggningar. En enkel och lättfattlig bok att läsa, fundera och prata kring. Den passar barn i 10-12 årsåldern, men även tonåringar. En bok att växa med! Punktskriftsboken innehåller två svällpappersbilder.

Dan Höjers bok **Superstark** handlar också om kroppen men på ett annat sätt handlar. Här får man läsa om den urstarka mannen som kan dra ett tåg med tänderna och om en som kan lyfta över 2 000 kilo. Höjer skriver

också om att man kan vara stark på insidan och till exempel stå upp mot orättvisor.

Kan en robot tänka?

Det finns kända robotar till exempel R2-D2 och C3PO i **Star Wars** och robotar som hjälper till i vardagen som gräsklipparrobotar. En del robotar ser ut precis som människor medan andra robotar får åka ut i rymden ända till planeten Mars.

Allt möjligt om robotar skriver Peter Ekberg om i **Tänk robot**. Kan en robot tänka? Han funderar också på hur robotarna kommer att se ut i framtiden och om robotarna en dag kommer att ta över världen. I punktskriftsboken finns en svällpappersbild som föreställer R2-D2 och C3PO.

Rasslande skelett och otäcka zombier

En bok full med skelett har Bengt-Erik Engholm skrivit. Den heter kort och gott **Skelett**. Här beskrivs skelett som skrämmande, till exempel dödsfallarna på piratflaggorna. Men skelett är bra att ha, utan skelettet skulle vi människor inte kunna leva. Bengt-Erik berättar även om en kyrka utanför Prag inredd helt med skelett från ca 40 000 människor, hur man firar dödens dag i Mexiko och mycket mer. Boken innehåller en svällpappersbild. Många tycker det är otäckt med skelett men kanske ännu fler tycker att zombier är bland det läskigaste som finns. Andreas Palmaer har skrivit **Zombieboken**. Här får man läsa hur olika zombier kan se ut, vad de gör med sin tid och hur man

överlever en zombieattack. Här finns också fakta om Baron Lördag, en fantastisk figur från Haiti kallad dödens herre. Både **Skelett** och **Zombieboken** är två lättlästa faktaböcker som passar från cirka sju år och uppåt.

Text: Sofia Gydemo

Fler faktaböcker

- **Stora mesboken** av Stefan Casta
- **Sorgboken** av Maria Farm
- **Skaffa husdjur** av Hanna Glöd
- **Galna fakta** av Dan Höjer
- **Jo Salmson berättar om pyttesmå partiklar** av Jo Salmson
- **Yohio – drömmen som blev sann** av Yohio

Nya taktila bilderböcker!

Låna böckerna via legimus.se eller på biblioteket. De finns även till försäljning.

Ludde och någon

av **Ulf Löfgren**

Någon busar med kaninen Ludde som hittar saker där de inte hör hemma. En potatis i en sko

och en boll i pottan. Vem placerar saker på konstiga ställen?

Boken är en samproduktion mellan MTM, finska Celia-biblioteket och Norsk

lyd- og blindeskriftbibliotek. Taktila bilder och formgivning av Annica Norberg.

Snöutflykten

av **Jenny Nilsson**

Kim, som har en synskada, ska ut och åka pulka med sin mamma. De åker många gånger nerför backen, men när de ska bege sig hemåt har Kims får-skinnsfäll försvunnit. Hur ska de hitta den?

En mycket enkel bok och fristående fortsättning på **Badutflykten**. Taktila bilder och formgivning av Maria Beskow.

Boken är producerad i samarbete mellan MTM och Specialpedagogiska skolmyndigheten (SPSM).

Om vänskap och mobbning

För två år sedan kom Anna Bergholtzs första bok **Trubbel** som handlade om en busig ledarhund. Nu har Anna skrivit **Fina Fisker**. Boken handlar om fisken Flora som blir retad av klasskamraterna för att hon ser lite annorlunda ut. Men under en skolutflykt med spännande händelser förändras saker och ting. Båda böckerna finns i legimus.se.

Punktlördag

Ull och roliga saker man kan göra med ull blir temat på vårens Punktlördag på Skansen i Stockholm. Det är Punktskriftnämndens barngrupp som bjuder in punktskriftsläsande barn. Välkommen den 21 mars 2015, klockan 10–13. Anmälan ska göras senast 16 mars till Cecilia Ekstrand på SRF.

E-post: cecilia.ekstrand@srf.nu
Telefon: 08-39 91 19.

Blåbärspatrullen och vampyren på vinden

av **Stefan Casta**

Blåbärspatrullen råkar ut för ett nytt äventyr när de är ute och fiskar kräftor. Plötsligt hörs ett skrik och gänget ser en skugga fladdra ut från vinden på Millas hus. En vampyr!

Annica Norberg har gjort taktila bilder och formgivning.

Sedan tidigare finns även **Blåbärspatrullen och spöktåget** som taktil bilderbok.

Fem i topp!

Här är listan över de mest utlånade taktila bilderböckerna 2014.

1. **Kattresan** av Ivar Arosenius
2. **Vems byxor?** av Stina Wirsen
3. **Första formerna** av Felicity Brooks
4. **Prinsen och önskestenen** av Helena Davidsson Neppelberg
5. **Gissa djur** av Jonas Jansson

KP i punkt

Kamratposten, kanske mer känd som **KP**, skriver om vänskap, kärlek, sport, djur, kropp och knopp med mera, kort sagt allt som är viktigt i livet. Många generationer barn har läst och älskat tidningen och nu kan man få den i punktskrift. I alla fall delar av tidningen. Om man är under 18 år är prenumerationen gratis. För prenumeration, kontakta MTM.

E-post: pren@mtm.se
Telefon 08-580 02 720.

Boken tar ett varv till

... *Indien*

När du lånar en punktskriftsbok som finns i Legimus har den med stor sannolikhet tagit ett varv till Indien under sin resa till färdig bok.

SEDAN FEM ÅR TILLBAKA har MTM indiska underleverantörer som kodar boktexter till ett format som används för att producera punktskriftsböcker. Det är de nordiska systerbiblioteken (utom Island) som gemensamt har upphandlat tjänsten och under 2015 kommer 700 000 boksidor att bearbetas för MTM:s räkning. I september besökte MTM:s logistikchef Richard Stones Indien för att se om leverantörerna lever upp till miljömässiga och etiska krav. Och visst kunde man upptäcka vissa brister, men ingenting som inte

går att förbättra.

– Meningen är inte att företagen ska vara felfria redan från början, säger Richard Stones. Det är det ingen som är. Men utvärderingen lyfter fram de brister som finns och sedan gör vi regelbundna återbesök och ser till att förbättringar genomförs. Det viktiga är att det sker framsteg över tid.

Att konvertera boksidor är inte en helt automatisk process. Det krävs fortfarande att någon faktiskt kollar igenom sidorna för att hitta felaktigheter. Hur fungerar det med indisk personal?

Enligt Richard Stones fungerar det riktigt bra:

– Arbetet med texterna är mycket visuellt, man behöver inte kunna svenska för att avgöra vad som är en rubrik, ett citat eller tabell och märka upp det korrekt. Det är förvånansvärt få fel i böckerna, med tanke på hur många sidor som produceras varje år.

I januari är det dags för en ny resa till Indien.

Överst: Ett av de indiska företagen. Underst: Richard Stones.

Text: Anna Gustafsson Chen

Eva Nilsson om teknik

Hur skriver man ovanliga tecken i punktskrift?

MTM fick frågan hur man skriver ett danskt ä i punktskrift. Det gjorde att vi i redaktionen började fundera på fler ovanliga tecken och bestämde oss för att utforska ämnet. Till att börja med kan man konstatera att punktskrift finns både med sex och åtta punkter. Sexpunktsskrift är traditionell punktskrift som används i papperstryck, på punktskriftsmaskin eller reglett. Åttapunktsskrift gäller för den som har en dator eller smart telefon med punktskriftsskärm och punktskriftstangentbord. Här jämför vi de båda skrivsätten, eftersom de ibland skiljer sig åt.

Alfabetiska tecken med accent, apostrof eller hake ser i regel ut på samma sätt i sex- och åtta-

punktskrift. Det gäller till exempel tecknet a med grav accent (à), som alltid skrivs med punkterna 1, 2, 3, 5 och 6, eller p12356. Tyskt y (ü) betraktas i det här sammanhanget också som ett vanligt tecken och skrivs p1256.

För mer ovanliga alfabetiska tecken måste man använda fler än ett punktskriftstecken i sexpunktsskrift och de skiljer sig också från hur de ser ut i åttapunktsskrift. Dessutom är det så att i sexpunktsskrift finns två varianter att skriva ovanliga alfabetiska tecken på, både ett generellt och ett mer exakt sätt. För att det inte ska bli alltför krångligt koncentrerar vi oss på det enklare generella sättet här. Det innebär att om man skri-

ver p4p15 har det i sexpunktsskrift flera betydelser och kan vara till exempel vara både e med trema (è) och e med cirkumflex (ê). I åttapunktsskrift skrivs e med trema (è) p1246.

Det i franska språket förekommande c med cedilj (ç) skrivs p4p14 i sexpunktsskrift och p12346 i åttapunktsskrift. Bokstaven o med cirkumflex (ô) skrivs i sexpunktsskrift p4p135 och i åttapunktsskrift p1456. Och för att besvara den inledande frågan: ett danskt ä (æ) skrivs i sexpunktsskrift p1p15 alternativt p4p345 och i åttapunktsskrift p3458.

Mer läsning finns i boken **Svenska skrivregler för punktskrift** på www.punktskriftsnamnden.se.

Inspiration i köket

I vintermörker och kyla känner många ett extra sug efter goda maträtter och bakverk. För dig som gillar matlagning vill vi gärna ge tips på inspirerande kokböcker! Låna i legimus.se eller på biblioteket.

Grönt, veganskt och raw food

Vegetarisk mat blir alltmer populärt och det visar sig också i bokutgivningen, med nya och fräscha vegetariska kokböcker.

En av de senaste är **Grön mat** av välkände engelske kocken Hugh Fearnley-Whittingstall, som presenterar 200 recept, varav 70 är för veganer. Andra vegetariska kokböcker är **Hello green** av Josefine Jäger som inriktat sig på raw food och Renée Voltaires **Peace, love and food**. Hennes filosofi är att recepten ska vara lätt att laga och med få ingredienser.

David Frenkiel och Luise Vindahl har en populär matblogg och har även skrivit en kokbok med samma namn: **Green kitchen stories**.

Kakor och desserter

När vi närmar oss jul börjar det bli hög tid att baka till vinterens fester och högtidsdagar. Då passar **Sju sorters julkakor** av Cecilia Vikbladh bra, men man kan även hitta inspiration i Leila Lindholms **A piece of cake**, där det finns recept på småkakor, pajer, tårter. Och i **One more slice** presenterar hon recept på våfflor, pannkakor, pizza, brownies och cheesecake.

I boken **Liten kaka** av Emelie Holm finns det recept på allt från glass till kakor och tårter. Om man ska baka med barn har man god hjälp av **Minsta bakboken** av Johanna Westman. Den innehåller åtta olika recept lämpliga för barn, till exempel kokoskakor och kladdkaka. Punktskriftsboken innehåller taktila bilder.

Mat för hjärna och hjärta

De som vill äta lite sundare kan hitta tips i **Hjärnkoll på maten** där hjärnforskaren Martin Ingvar och medicinjournalisten Gunilla Eldh ger läsaren vägledning i konsten att laga god mat som också är bra för hjärnan, hjärtat och midjemåttet.

Text: Helena Lingmert

Läs Nobelpristagaren

En tidningsnotis från 1941 om en försvunnen flicka fick Patrick Modiano att från sent 1980-tal ägna ett drygt decennium åt att undersöka flickans liv. Romanen **Dora Bruder** gavs ut 1997. Patrick Modiano har skrivit ett trettiotal böcker. Förutom boken ovan finns bland andra **Nätternas gräs** och **Lilla smycket** i punktskrift.

Nyheter i punktskrift

Ryskt bläck

av Tatiana de Rosnay

Familjehemligheter har blivit något av franskenkelska fattaren Tatiana de Rosnays signum.

Ryskt bläck gavs ut på svenska i år och handlar om en ung man som upptäcker att hans ursprung rymmer en del mystik. Genom efterforskningar, bland annat i Ryssland, och genom författandet av en succéroman tror han sig ha gjort upp med spökena från det förflutna, men på en toskansk ö dyker de upp igen. Romantik, vardagsrealism och spänning. Åtta volymer (778 sidor punktskrift).

Ödesgudinnan på Salong d'Amour

av Anna Jansson

Efter ett antal fall för kriminalinspektör Maria Wern byter Anna Jansson genre och låter läsarna möta Visby-frisörskan Angelika Lagermark i en feelgoodroman om kärlek. Angelika ägnar sig med liv och lust åt att hjälpa människor att hitta kärleken, men behöver själv hjälp med samma sak. Åtta volymer (751 sidor punktskrift).

Box 5113
121 17 Johanneshov

B

ENSKEDE 1
Porto betalt
Port payé
P 3

Punktskriftsnämnden informerar

Nu fungerar Punktskriftsnämndens webbplats lika bra på mobiltelefon som på dator och det grafiska utseendet liknar MTM:s webbplats.

Nytt på webbplatsen är ett undervisningsmaterial om hur man lär barn med synnedsättning att läsa taktila bilder, som tagits fram av Mälardalens högskola. Här kan till exempel föräldrar och lärare lära sig hur taktill avläsning fungerar och få en inblick i de taktila bildernas historia. Vidare ges förslag på aktiviteter och övningar att göra tillsammans med barn. Läsaren guidas genom övningarna med praktiska tips om hur man kan göra för att skapa förståelse.

En annan nyhet på webbplatsen är ett material

som heter "Synpunkter". Det är till för seende som vill lära sig punktskrift och innehåller en genomgång av olika punktskriftstecken, samt övningar där man själv skriver tecknen på datorns tangentbord. Det här interaktiva materialet har tagits fram i samarbete mellan Informationsdesign på Mälardalens högskola och Specialpedagogiska skolmyndigheten.

Efter hand kommer mer och nytt material att läggas till på webbplatsen. Som tidigare finner man den på adressen www.punktskriftsnamnden.se.

Björn Westling

frågor till medlemmar i Punktskriftsnämnden. Den här gången får vi möta Charlotte Magnusson och Alireza G. Alipour.

Vem är du? Charlotte Magnusson. Jag bor på landet tillsammans med man och son. Vi bor på en gård, och har två hästar och fem katter.

Vad arbetar du med? Jag arbetar som forskare på Certec, avdelningen för rehabiliteringsteknik, Institutionen för Designvetenskaper på Lunds Tekniska Högskola. Jag forskar om hur man kan använda känsel och hörsel för att interagera med teknik – till exempel hur man med hjälp av vibrationer på mobilen kan känna i vilken riktning man skall gå och hur man kan rita och ta del av bilder fast man inte ser så bra.

Kan du läsa punktskrift? I så fall, när lärde du dig det? Tyvärr inte. Anledningen att jag är med i Punktskriftsnämnden är min kunskap kring taktila bilder och taktilt material.

Vad tycker du är Punktskriftsnämndens viktigaste uppgift? För mig är forskning och utveckling av taktilt material viktigast. Det innebär inte att jag är ointresserad av punktskrift – jag tycker det är väldigt intressant och lär mig mer och mer efterhand – men taktilt material är där jag själv kan bidra mest.

Vad gör du helst när du är ledig? Umgås, pysslar med hästarna, läser böcker, lyssnar på musik, spelar dataspel eller gosar med våra katter. Har försökt ta upp akvarellmålning igen, men det går lite trögt ...

Vem är du? Jag heter Alireza G. Alipour, är 35 år och bor i Göteborg. Jag har en grav synnedsättning sedan födseln och i Punktskriftsnämnden representerar jag Synskadades Riksförbund (SRF).

Vad arbetar du med? Jag är egenföretagare och arbetar dels som konsult med tjänster och utbildningar till den ideella sektorn, dels inom ett matt- och möbeltvättereri tillsammans med familjen.

Kan du läsa punktskrift? I så fall, när lärde du dig det? Punktskriften är mitt läs- och skriftspråk och jag använder det dagligen på samma sätt som seende använder "svartskriften". Jag lärde mig punktskrift när jag var sex år.

Vad tycker du är Punktskriftsnämndens viktigaste uppgift? Att främja och utveckla punktskriften så att personer med synnedsättning har tillgång till ett bra läs- och skriftspråk. Även om många upplever punktskriften som svår att tillgodogöra sig är jag övertygad om att de flesta inser värdet av ett eget läs- och skriftspråk för att känna frihet i vardagen. Och här är punktskriften oslagbar.

Vad gör du helst när du är ledig? Min lediga tid går åt mycket till ideella uppdrag inom politiken och inom SRF. Annars är jag en stor vän av segling och båt-liv, schack och umgänge. Resor försöker jag också att ha på dagordningen för att inte fastna i enformighet.