
Årgång 30 – Nr 8 – November 2014

Sveriges Pensionärsförbund – Seniororganisationen i tiden
Karlskogaföreningen

Ulla skriver
för sista
gången?
Läs på

sidan 18

Sångarfesten i Tallinn. Läs mer om Estland på sid. 6-7. Foto: Torsten Rönn

Tankar om
julen:

Monica Albertus
skriver på

sidan 4

Hur är det
med din
hörsel?
Läs på

sidorna 14-15

2

Måndag 1 december kl. 14.00
 Träffen. Stickkafé.
Onsdag 3 december kl. 14.30
 Månadsmöte. Solbringens matsal.
 Lisbeth och Majlis - underhåller med sång
 och musik. Anmälan till exp. tel. 302 40
 senast tisdag 2 december kl. 11.30.
Torsdag 4 december kl. 14.00
 Träffen. Kafferepet.
Lördag 6 december kl. 10-12.30
 Träffen. Lördagsträffen. Adventskaffe med
 hembakat.
Fredag 12 december kl. 14.30
 Vetgiriga Veteraner. Rävåskyrkan.
 OBS! Dag och plats. Besök av Karlskogas Lucia
 med tärnor. Anmälan till exp. tel. 302 40
 senast torsdag 11 december kl. 11.30.
Måndag 15 december kl. 14.00
Träffen. Stickkafé.

Almanackan
(Sparas till nästa nummer av Månadsnytt)

Manusstopp för nästa nummer av Månadsnytt tisdagen den 20 januari kl. 16.00.
Distribution fredagen den 30 januari.

Våra arrangemang
sker i samarbete med

Studieförbundet
Vuxenskolan

Ansvarig utgivare: Siv Kanon, tel 513 57. E-post: siv-kanon@spray.se
Redaktionskommitté: Birgitta Hede, Jan-Olof Forsling, Lena Kinell och Majken Lasson.
Annonser: Per Aspeli, tel 537 81. E-post: per.aspeli@hotmail.com
Kansli och expedition: SPF, Solbringen 80, Loviselundsvägen 73, 691 83 Karlskoga. Tel 302 40.
 E-post: spfkarlskoga@telia.com Öppen måndag, tisdag, torsdag och fredag kl. 10-12.
Föreningens ordförande: Siv Kanon, tel 513 57. E-post: siv-kanon@spray.se
Föreningens sekreterare: Lena Kinell, tel 557 57. E-post: lenakinell@gmail.com
Föreningens kassör: Leila Raudsaar, tel 181 01. E-post: leila@raudsaar.com
Föreningens hemsida: www.spfkarlskoga.se E-post: christer@lasson.st
Föreningens PlusGiro: 94 41 25-4
Föreningens Bankgiro: 5715-5640
Tryckning: Karlskoga Grafiska, tel 300 53. E-post: grafiska@telia.com

Vi hälsar följande nya
medlemmar välkomna

Anne-Marie Jansson, Alkvettern, Råtorp
Mary Svensson, Bergsmansgatan 27

Juluppehåll
Expeditionen håller stängt fr.o.m. 17 december

och öppnar igen den 8 januari.

SPF Seniorerna Karlskoga håller

ÅRSMÖTE
Tisdag 3 februari kl 14.30

i Solbringens matsal.
Mer om programmet i Januarinumret.

Anmälan senast måndag 2 februari till exp. tel
302 40 eller e-post spfkarlskoga@telia.com.

Måndag 12 januari kl. 14.00
 Träffen. Stickkafé.
Tisdag 20 januari kl. 14.30
 Vetgiriga Veteraner. Solbringens matsal.
 Hans Brynje – Gilla din ekonomi.
 Ekonomi och vardagsjuridik för seniorer.
 Anmälan till exp. tel. 302 40 senast måndag
 19 januari kl. 11.30.
Måndag 26 januari kl. 14.00
 Träffen. Stickkafé.
Tisdag 3 februari kl. 14.30
 Årsmöte. Solbringens matsal. Se notis!

3

 Hösten är här på allvar och på väg
mot vinter och därmed också influen-
satider. Jag tycker att det är ett mycket
bra initiativ att erbjuda pensionärer fri
influensavaccinering.
 Det torde vara ett vinn-vinn kon-
cept, d.v.s. alla är vinnare. Ju färre
som blir riktigt sjuka, desto mindre
vårdkostnader och ingen pensionär
behöver räkna efter om man har råd
med vaccinering.
 Det är sedan upp till varje pensionär att ta
ställning till om man vill anta erbjudandet. Själv
har jag alltid vaccinerat mig. Men jag har stor för-
ståelse för de som säger att de inte brukar bli sjuka
och därför avstår, eller de som tvivlar på vaccinets
säkerhet och avstår av det skälet. Jag tycker att det
känns skönt att vara vaccinerad, för att då behöver
jag inte tänka mig för när barn och barnbarn blir
sjuka, utan jag kan ta emot besök och besöka dem
även om de skulle vara smittade samtidigt som att
jag inte smittar dem. Enligt uppgift har nära 3000
personer hittills vaccinerats i Karlskoga.
 SPF har hållit kongress och nu är protokollet
renskrivet och redaktionellt behandlat. Nya stadgar
skall antas i varje förening som en första punkt
på årsmötet. Det blir för Karlskogas del den 3 fe-
bruari. Men redan från den 1 januari heter vi inte
längre SPF Karlskoga. Nu heter vi SPF Seniorerna
Karlskoga.
 SPF Seniorerna blev en kompromiss när Kon-
gressen sagt sitt. Förslaget var att endast heta
Seniorerna men det röstades alltså ner.
 Utifrån sex alternativ skulle en ny logga tas
fram. Den nya loggan är i skrivande stund utsedd,
men inte presenterad. Det skall bli spännande att
få se den.
 När det gäller vem som kan bli medlem i SPF
Seniorerna blev kongressbeslutet som tidigare att
det är pensionärer oavsett ålder som kan bli med-
lemmar och deras makar eller sambor.
 Mer om kongressbesluten finns att läsa på För-
bundets hemsida.
 Den i maj utsända enkäten till våra medlemmar
i Karlskoga har styrelsen nu tillsammans granskat
och diskuterat, men än återstår en hel del att funde-
ra kring och ta ställning till. En fråga är lokalfrågan.
Många av de som svarat har tyckt att Rävåskyrkan
är det trevligaste alternativet. Då måste vi ta med

att när enkäten besvarades så hade vi
endast haft en träff på Solbringen.
En dam berättade för mig att nu när
vi höll till på Solbringen kunde hon
delta. Detta berodde på att bussen
stannade strax utanför och det var lätt
att ta sig in i lokalen. När vi höll till i
Rävåskyrkan kunde hon inte komma
för det fanns ingen buss som stannade
i närheten och hon orkade inte gå.

 Men vi kommer att ta upp frågan igen efter att
vi provat Solbringen under hösten och till våren,
då vi kommer att kunna gå tillbaka till att ha våra
program på tisdagar.
 Det har kommit förfrågning om vi inte kunde
ha träffar där var och en fick ta med sig sitt korsord
och tillsammans kunde hjälpa varandra att lösa
dem, kanske över en kaffekopp.
 Det behöver då finnas någon/några personer
som skulle ansvara för detta möte. Är någon av
SPF-medlemmar villig att ställa upp? Hör av er
i så fall.
 Vår nya förbundsordförande Kristina Rogestam
har besökt distriktsstyrelsen i Örebro. Jag tror att
vi framöver får höra ifrån henne då hon diskuterar
våra äldrefrågor i både TV och press.
 SPF går ut på att vara en trevlig mötesplats för
medlemmarna, men också en organisation som för
fram medlemmarnas angelägna frågor.

Siv Kanon

Ordföranden har ordet

Månadsmöte
Onsdagen den 3 december kl. 14.30

i Solbringens matsal.

Program:
Lisbeth och Majlis
sjunger och spelar.

 Ka�edrickning, lotterier och sedvanlig
samvaro.
 Anmälan senast tisdag den 2 december
kl 11.30 till exp. tel 302 40, eller e-post
sp�arlskoga@telia.com.
 Varmt välkomna!

Siv Kanon
Monica Carlsson

4

 Från höstens mörker och vardag stiger vi rakt
in i ljusets månad. Kanske är det ljusen som gör
att vi står ut med den mörka årstiden. Redan den
22 december är det vintersolstånd, sen går vi mot
ljusare tider. Man kanske inte ska säga: eja vore vi
där, för nog är det något visst med att sätta upp
adventsljusstaken, att lägga på några juldukar,
att ägna lite tid åt julbaket, så att köket fylls av
pepparkaksdoft, för att till sist klä granen och
fira jul.
 Vi ska vara rädda om våra traditioner, om inte
annat är det några dagar att mötas och umgås
generationer emellan.
 Mitt i advent kommer lucia och vi får uppleva
hur ljuset dämpas och sorlet sjunker. Då vi hör to-
nerna, först långt borta, sen närmare och närmare,
för att till sist fylla rummet med ljus och vacker
sång. Så står hon där, Lucia med ljuskronan, om-
given av glitterprydda tärnor.

När december månad oss in i mörkret styr
och marken frusen är och snön omkring oss yr,
då kommer ljusets drottning till oss in.
Välkommen Lucia med ljus i hår,
du bringar världen glädje där du går.

Hon strålar som en stjärna i vintertid
och sjunger ljuva toner om fred och frid.
Då väntar vi julen, en rofylld tid.
Välkommen Lucia med ljus i hår,
du bringar världen glädje och frid vi får.

Sandra Albertus

 Den som väntar på något gott väntar aldrig för
länge. Så lyder ordspråket, som är ett uttryck för
att man måste ha tålamod och se tiden an.
 Det är inte lätt när man är barn och väntar på
att det första adventsljuset skall tändas, att den
första luckan i adventskalendern skall öppnas, att

årets julspel på TV
skall komma igång, så
det blir julafton nån
gång. Förväntningar-
na är stora, ofta alltför
stora.
 Adventstid och jul
är på många sätt en

Advents-, jul- och nyårstankar
av Monica Albertus

innehållsrik tid, från planering av julklappar och
matinköp och hur nära och kära skall få plats - till
att kunna koppla av och känna frid och ro. Ibland
går det inte ihop. För många blir julen en stressig
period, såvida man inte har gjort sitt och får fira
jul hos barn och barnbarn eller släktingar.
 Många håller fast vid traditionen att gå till
midnattsmässa julaftons kväll, att söka sig till
julotta juldagens morgon. Vi gör det för ljusens
skull, både de som lyser upp kyrkan och framför
allt för det ”ljus”, som såg världens ljus i Betle-
hem och öppnade porten mellan död och evighet,
för vilken vi har våra kyrkor, vår tradition och
vår tro.

”Lyss till änglasångens ord:
Gud är kommen till vår jord.
Nyfött barn vår konung är,
frid åt människor han bär,
Folk, stäm in i himlens kör
med en sång som aldrig dör.
han som fötts i Betlehem
är vår frälsare och vän.
Lyss till änglasångens ord:
Gud är kommen till vår jord”

 Så lägger vi ännu ett år bakom oss och hälsar det
nya året 2015 med nyårsdikt och klockringning
och hoppas än en gång på fred och besinning i
världen, om framtidstro och hopp för mänsklig-
heten och jorden.
 Så ring klocka, ring. Ring ut det gamla, ring in
det nya . . .

God jul och Ett Gott Nytt År!

5

6

 Vetgiriga Veteraner hade i oktober be-
sök av Torsten Rönn, och som alltid hade
han mycket intressant att berätta.
 Den här gången var resmålet inte så avlägset.
Estland ligger inte många mil bort, men är ändå
så olikt vårt land. Torsten har varit där flera gång-
er och hans berättelse speglade hans många olika
intressen.
 Vi fick se många vackra bilder på fåglar, fjärilar
och blommor, bland annat från de nationalparker
han hade besökt.
 Det finns till exempel gott om storkar och de
har goda tider när slåttermaskinerna drar fram över
åkrarna. Gräshopporna blir paralyserade och utgör
då ett lättfångat byte.
 Men Estland har inte bara den stork vi känner
till från södra Sverige utan också ganska gott om
svart stork. Den vitryggade hackspetten förekom-
mer också rikligt.

Estland självständigt 1918 - 1939
Sovjet 1939 - 1941
Tyskland 1941 - 1944
Sovjet 1944 - 1991
Estland självständigt från 1991

 Man brukar i Estland kalla den svenska perioden
för den goda tiden eller den gyllene svenska tiden.
Om man har sovjetisk och tysk (nazi)regim att
jämföra med så är det kanske inte så svårt att förstå.
 Torsten berättade en hel del om en sammanslut-
ning som kallade sig Skogsbröderna.

Vetgiriga Veteraner:
Resa i vårt grannland Estland

Storken trivs på åkrar och våtmarker.

En av skogsbrödernas kojor som har återskapats av en överle-
vande skogsbroder.

 Bland växterna nämndes några som inte är så
välkända hos oss: toppklocka, ängsnäva och näs-
terot (orkidé som är en saprofyt).
 Men trots Torstens stora intresse för natur och
speciellt fåglar så insåg vi att Estlands folk och deras
historia är minst lika viktigt.
 Lite cyniskt kan man säga att Estlands historia
är en uppräkning av de ockupationsmakter man
har haft över sig under långa tider:

Tyska Orden från 1300-talet
Sverige från ca 1561 - 1721
Ryssland 1721 - 1918

 Det var ett slags motståndsgrupper som genom
gerillakrigföring gjorde vad de kunde för att sa-
botera det sovjetiska styret. De höll till i skogarna
och gömde sig i underjordiska kojor, väl dolda
och svåra att upptäcka. De jagades naturligtvis
intensivt och det kunde nog hända att de också
blev förrådda. (Vad gör man inte om man själv är
utsatt för utpressning?)
 De skogsbröder som tillfångatogs blev skjutna
direkt eller skickade till Sibirien, ofta under 25 år.
Några har kommit tillbaka och de har kunnat visa
hur man bodde. Att besöka de hemliga kojorna så
här efteråt ger säkert en kuslig inblick i de villkor
som gällde för våra grannar esterna.
 När Sovjet tog över Estland 1944 skulle man
naturligtvis ”reformera” jordbruket även här enligt
sovjetisk modell. Stalin ville ju göra allting stor-
skaligt och därför skickades omkring 15000 av de
bästa bönderna i Baltikum till Sibirien. Han hade

7

för sig att de var storgodsägare, men då hade han
totalt missat att man redan hade haft en stor jordre-
form i Estland, så några storgodsägare fanns inte.
 Kvarvarande bönder tvingades arbeta på stora
kolchoser. Med så mycket mark obrukad var det
till stor glädje för den vitryggiga hackspetten som
fick bra livsvillkor. Men det borde kanske finnas
humanare sätt att gynna den.

Mängder av sådana här byggnader på landsbygden är ett dystert minne från sovjettiden.

Den rysk-ortodoxa Alexander Nevskij-katedralen på Domberget i Tallinn.

 Men det finns också många vackra byggnader,
speciellt många kyrkor med det mest skiftande
utseende. En av de vackraste är Alexander Nev-
skij-katedralen.
 Vart femte år har man i Tallinn en sångarfest som
samlar minst 100 000 deltagare. Man fick faktiskt
ha den också under sovjettiden, men då bara med
”tillåten” repertoar. Mot slutet av den tiden börja-

de man sjunga även sådant
som egentligen var förbjud-
et och nu firar man friheten
och sammanhållningen i
landet på detta sätt.
 Bilden på sidan 1 vi-
sar den enorma uppslut-
ningen och vi fick också
lyssna på ett litet sång-
avsnitt. Något liknande har
nog aldrig hörts i vårt land.
Det är väl så man sjunger
efter långa tider av ocku-
pation och förtryck.
 Det var ett mycket en-
gagerat och intressant fö-
redrag om ett grannland
som vi länge har varit så
okunniga om.

Text: Birgitta Hede
Foto: Torsten Rönn

8

5

Allt under
ett tak!
Öppet alla
dagar 8-21

Telefon 676 70

Loviselundsvägen 59, Karlskoga • 0586-343 43 • www.smakbiten.info

Soppor, sallader, pajer, lasagne, smörgåsar, smörgåstårta.
Allt är hemlagat!

Glutenfria/laktosfria alternativ finns.

Telefon 070-496 12 40 • www.seniorfixaren.se

Hushållsnära tjänster
Hem- och flyttstäd • Trädgårdsarbete • Gräsklippning

Fixarservice • Snickeri

Vetgiriga veteraner
Fredagen den 12 december kl 14.30

i Rävåskyrkan.
OBS veckodag och plats!

Program:
Besök av Karlskogas lucia

med tärnor.
Kaffe och samvaro.

 Anmälan senast torsdag 11 december till exp.
tel 302 40 eller e-post spfkarlskoga@telia.com.
 Välkommen till en SPF-tradition!

Gunnel Ringman
Sten-Åke Bengtsson

Adventskaffe
Med hembakat bröd

 Lördagen den 6 december kl. 10-12.30 ses vi i
Träffenlokalen.

Välkommen!

 Redaktionen längtar efter
läsarnas åsikter, men vi får

nästan aldrig några.
 Vi är ca 1200 medlemmar och några
måste väl vara bekymrade, arga, upprörda
eller kanske rent av glada över något?
 Det kan gälla föreningens verksamhet,
men du får naturligtvis skriva om andra
saker också.
 Handskrivet går bra och stavfelen kan vi
rätta, så vad väntar du på?
 Man får gärna vara
anonym i tidningen,
men precis som i öv-
riga tidningar så vill
redaktionen få namn
och adress.

Fria ord!

9

 Tisdagen 27 januari träffas vi omkring
kl 13 på /Nya/ Pärltuppen (Källmossvägen
5, f d Brickegårdsverkstaden).
 Dagens rätt (2 att välja på) kostar 90 kr,
vilket inkluderar sallad, smör, bröd, dryck &
kaffe. (Se aktuell matsedel på http://www.
parltuppen.com/!)
 Buss nr 2 passerar restaurangen två gånger
i timmen, hållplats Brickegårdsverkstaden.
 Den som vill åka med i en bil eller har
plats i sin bil kommer till Solbringen kl
12.30. Vid behov kan vi även hämta hemma.
Meddela i så fall exp.
 För att kunna boka bord vill vi gärna få
en anmälan (ej bindande) till exp. tel 302 40
eller e-post spfkarlskoga@telia.com senast
måndag 26 januari.

Ingalill Ericson och Ulla Forsling

Äta bör
man . . .

och gärna
tillsammans!

14

Seniorrabatt med SJ Prio
Nu får alla seniorer som är SJ Prio-med-

lemmar rabatt!
Unna dig bekväma tågresor i höst och vinter.

Du som har fyllt 65 år får 10 % i medlemsrabatt
på dina resor med SJ.

Erbjudandet gäller till och med 31 mars 2014.
Kan ej kombineras med andra erbjudanden eller
redan rabatterade biljetter som exempelvis Sista
minuten.

Logga in för kampanjkod
Allt du behöver göra är att uppge en särskild

kampanjkod när du köper din resa. Kom ihåg ditt
SJ Prio-kort och giltig legitimation som du kan
behöva visa ombord på tåget.

Klicka på Logga in uppe till höger. På Min sida
hittar du kampanjkoden.

Inte medlem ännu?
Anmäl dig till SJ Prio idag. Medlemskapet är

kostnadsfritt.

Till alla som saknar Ullas kåseri:

Ulla har fått en välförtjänt
ledighet men hon önskar

alla läsare en riktigt

God Jul!

På våra välrenommerade julbord finns allt
du kan önska dig och lite till. Vi serverar
vårt julbord till lunch vardagar och på
kvällar och helger. Efter den goda julmaten
njuter ni av ett underbart gottebord i våra
salonger. Pris från 435 kronor.

För bordsbeställning ring 0586-811 09
eller se www.boforshotel.se

VÄLKOMNA!

Äta bör
man . . .
och gärna
tillsammans!

Tisdagen 28 januari träffas vi omkring kl 13 på
/Nya/ Pärltuppen (Källmossvägen 5, f.d. Bricke-
gårdsverkstaden).

Dagens rätt (2 att välja på) kostar 85 kr, vilket
inkluderar sallad, smör, bröd, dryck & kaffe.

Buss nr 2 passerar restaurangen två gånger i tim-
men, hållplats Brickegårdsverkstaden.

Den som vill åka med i en bil eller har plats i
sin bil kommer till Solbringen (utanför exp.) kl
12.30. Vi föreslår att man betalar 20 kr till bilfö-
raren. Meddela om du behöver bilskjuts.

För att kunna boka bord någon dag i förväg vill
vi gärna få en anmälan (ej bindande) till exp. tel
302 40 eller e-post spfkarlskoga@telia.com senast
måndag 27 januari.

Ingalill Ericson och Ulla Forsling

Nedanstående är hämtat från SJ:s hemsida

Vetgiriga veteraner
Tisdagen den 20 januari kl 14.30

i Solbringens matsal.

Program:
Hans Brynje informerar under
rubriken ”Gilla din ekonomi”.

 Vi får veta mycket om ekonomi och vardagsju-
ridik för seniorer.
 Kaffedrickning och sedvanlig samvaro. Anmälan
senast måndag 19 januari till exp. tel 302 40 eller
e-post spfkarlskoga@telia.com.
 Välkommen!

Gunnel Ringman
Sten-Åke Bengtsson

Redaktionen och styrelsen
önskar alla medlemmar

God Jul och
Gott Nytt År!

10

SPF har planerat
följande resor
och aktiviteter:

Anmälan till resorna görs direkt
till Marianne Cornelid, tel. 0586-

505 98 eller 070-316 64 65.

Göteborgsoperan
Kristina från Duvemåla

21-22 januari (onsdag-torsdag).
Pris: 2.030 kr

 En musikal byggd på Vilhelm Mobergs utvand-
rarepos. Säsongens stora musikal tar oss tillbaka
till de djärva emigranternas magra 1800-tal, över
Atlanten och till det nya landet.
 Kristina från Duvemåla var den första musikal
som spelades på Göteborgsoperan och är en av de
mest framgångsrika i sitt slag som spelats i huset.
Många har nog sett den, men den tål att ses igen!
 I priset ingår: Bussresa, parkettbiljett, övernatt-
ning på hotell inkl. frukost och middag!

OBS! Endast 4 biljetter kvar!

Resa i närområdet
Onsdag 25 februari. Pris: 495 kr

 Vi avreser på förmiddagen och kommer då att
besöka Ernstbutiken i Väse.

 Där har Ernst Kirchsteiger Sveriges enda speci-
albutik för produkter designade av Ernst.
 Resan går vidare till Bergs Säteri, där vi intar vår
lunch. Efter lunchen fortsätter vi till butikerna i
Vattenfabriken.
 På vägen hem stannar vi till i Ölme och besöker
Ölme diversehandel, där vi får vårt eftermiddags-
kaffe med bröd.
 I priset ingår: Bussresa, lunch på Bergs Säteri
med måltidsdryck, kaffe och kaka samt eftermid-
dagskaffe med bröd hos Ölme diversehandel.

Påskresa med påskbord
Måndag 30 mars. Pris: 630 kr

 Vi åker mot Skultuna där vi kommer att äta vårt
påskbord på Skultuna Brukshotell.
 Vi besöker Skultuna Messingbruk samt flera
andra shoppar i området.
 På hemvägen gör vi ett besök hos Åbergs Träd-
gård, där det finns mycket att titta på - inte bara
blommor utan mycket
annat smått och gott! Här
kommer vi också att få vårt
eftermiddagskaffe.
 I priset ingår: Bussre-
sa, påskbord på Skultuna
Brukshotell samt kaffe hos
Åbergs Trädgård.

Lerbäcksteatern
 I slutet av april eller början av maj blir det en
teaterresa till Lerbäcksteatern. Datum och mer info
kommer i nästa nummer av Månadsnytt!

11

Allt under
ett tak!
Öppet alla dagar 8-22

Telefon 676 70
www.maxikarlskoga.se

 Höstdagen den 16:e oktober var 80+-
medlemmarna inbjudna till en samman-
komst i Solbringens samlingssal.

Tore Kjäll underhöll med sång och musik. Marianne Leijder serverar rulltårta.

 Det var glädjande god uppslutning. Vi var när-
mare fyrtio personer.
 Tore Kjäll bjöd oss på ett fint program med sång
och musik. Vi sjöng med i visorna av Evert Tau-
be, Dan Andersson och Nils Ferlin: Handelsman
Flink, Maj på Malö, Så länge skutan kan gå och
Änglamark för att nämna några.
 Tore berömde medlemmarna för vacker sång!
 Snart var det dags för kaffe och allt det goda
hembakade därtill: Bullar, rulltårta, toscatårta och
två sorters gräddtårta! Det smakade, kan man säga.
Eloge till Birgitta Nilsson, Marianne Leijder och
Lena Kinell som bidragit med allt det goda.
 Efter tretåren blev det mer sjunga av.

Text och foto: Lena Kinell

Trevlig höstträff
med 80-plussare

12

 En enkät skickades ut till medlemmarna i
Månadsnytt nr 4. Anledningen var att försöka
få medlemmarnas synpunkter på föreningens
lokala verksamheter, hur man värderar dessa och
att allmänt få synpunkter och förslag.
 Resultatet av enkäten har nu sammanställts
och kommer tillsammans med kommentarer
att läggas ut på föreningens hemsida den 1
december.
 En blankett fanns i varje Månadsnytt. Det be-
tyder att i de fall tidningen kommer till familjer
har man i flertalet fall lämnat in ett gemensamt
svar. Antalet personer som står bakom svaren är
därför större än de 79 svar som lämnats in.
 På fråga 6 i enkäten anger 64 svar en anledning
till varför man inte kommer till Månadsmöten
och Vetgiriga veteraner, det är alltså ”passiva”
medlemmar som svarar. Resterande 15 svar
motsvarar aktiva medlemmar som svarar.
 Föreningen har drygt 1200 medlemmar. Svars-
frekvensen är låg, varför resultatet måste tolkas
med stor försiktighet. Enkätsvaren ger ändå en
viss vägledning och alla har fått ett tillfälle att
yttra sig.

Veckodag och lokal
 Sedan enkäten skickades ut har vi, bland annat
på grund av den trasiga hissen i Rävåskyrkan,

bytt lokal till Solbringen. Där hade man bingo-
lotto tisdagar i ojämna veckor varför vi ibland
fick byta veckodag.
 I fortsättningen kommer vi alltid att ha våra
möten på tisdagar, månadsmöte i första jämna
vecka i månaden, vetgiriga veteraner i andra jäm-
na vecka i månaden (ett undantag är luciafirandet
den 12 december).
 Solbringen har både fördelar och nackdelar.
Många tycker att det är lättare med rollatorer,
det finns busshållplats och bättre parkerings-
möjligheter (Rävåskyrkan omöjliggör för några
att närvara). Detta har fått väga över de klara
nackdelar som också finns. Tills vidare håller vi
oss på Solbringen. Tidpunkt kl 14.30.

Planering våren 2015
 Månadsmöten: 3 februari (årsmöte), 3 mars,
14 april och 12 maj.
 Vetgiriga veteraner: 20 januari, 17 februari,
17 mars, 28 april och eventuellt 26 maj.
 Styrelsen återkommer med en analys av res-
terande delar av enkäten. Har du synpunkter på
enkätsvaren eller annat så hör gärna av dig redan
nu till någon i styrelsen eller skriv under ”fria
ord” i Månadsnytt.

Styrelsen

Svar på enkät till
medlemmar i SPF Karlskoga

5 april 1937 – 28 oktober 2013

Vår distriktsordförande Roland Edlund
Vice ordföranden Ulf Grell ger ett personligt porträtt:

Det var ett tungt besked distriktsstyrelsens ledamöter fick mellan två sammanträden
den 28 oktober att Roland tidigt på morgonen hade avlidit.

Även om jag var medveten om hans sjukdomstillstånd så var det svårt att ta till sig.
Roland och jag arbetade mycket nära varandra i distriktsstyrelsen och hade ett stort förtroen-

de för varandra. Särskilt nära kom vi varandra när vi arbetade i distriktets matprojekt.
Under Rolands sjukdomstid och då särskilt från i somras hade vi mycket täta kontakter.

Jag förundrades då över hur Roland orkade engagera sig i vad som hände inom SPF.
Förklaringen är naturligtvis hans stora och breda engagemang som föreningsmänniska

och då inte bara inom SPF.
Inom SPF betydde Roland särskilt mycket i sin förening i Hallsberg men också som

distriktets trafikombud, ledamot i distriktsstyrelsen och som distriktsordförande.
Vi är många som saknar denne engagerade SPF:are.

Saxat ur Hänt & Händer nr 8/2013

Allt under
ett tak!
Öppet alla
dagar 8-21

Telefon 676 70

Boka nu: 070-68 315 90
Prismas Julmeny Vecka 48-51

Adventsbuffé
Torsdag & fredag 11:30-14:30

120:- exkl dryck
Julbord

295:- exkl. dryck
Minst 15 pers endast på beställning

Barn, halva priset!

Ett julbord behöver inte kosta skjortan . . .

Terrassen, Nya Folkets Hus • www.prisma-kga.se

Prismas Julmeny Vecka 48-51
Julbuffé

Torsdag & fredag 11:30-14:30
120:- exkl dryck
Julbord

295:- exkl. dryck
Minst 15 pers endast på beställning

Föreningspris 240:- exkl. dryck
Barn, halva priset!

13

Ja, jag vill bli medlem i SPF Karlskoga!

Namn ..

Personnr ..

Adress ..

Telefon ...

E-post ..

Jag som värvat:

Namn ..

Adress ..

Värva nya medlemmar
Den medlem som kan värva en ny medlem kommer att belönas med en trisslott.

När man lyckats att få en vän/bekant att vilja bli medlem i SPF Karlskoga lämnas uppgifter
enligt nedanstående till vår expedition eller vid någon aktivitet.

Trisslotten får man när medlemsavgiften är betald.

Plötsligt händer det!

"

 Sedan en tid är det Per Aspeli som står för an-
nonsanskaffningen till Månadsnytt. Det är ingen
lätt uppgift men han sköter det med den äran.
 Per är född i Löten i Norge men när han var två
år flyttade han till Sverige med sin mamma. De
bodde vid Nässundet.
 Efter avslutad folkskola gick han yrkesskola för
inrednings- och möbelsnickeri och jobbade en
del i den branschen. Därefter blev det tekniskt
gymnasium, befälsutbildning och så småningom
teknisk högskola i Stockholm.
 Han och hans fru Ulla har fyra barn. 1987
flyttade familjen till Karlskoga där han jobbat som
systemingenjör på Bofors och blev utnämnd som
expert inom området Verkansvärdering.
 Jag frågade vad han har för fritidsintressen och
det var ganska mycket. Han läser gärna militära
böcker. Han är medlem i flera ordenssällskap

Ny medarbetare

och är med i SPF:s styrelse. Han följer kurser på
Karlskoga Folkhögskola två dagar i veckan. Han är
intresserad av att gå i skog och mark då han gärna
fotograferar motiv i naturen.
 Som synes är Per en mycket aktiv person.

Text och bild: Majken Lasson

14

 Undertecknad hälsade alla välkomna
och vände sig då särskilt till audionom
Anu Reilin från hörselmottagningen på
Karlskoga lasarett och till Marianne Pers-
son från Hörselskadades Riksförbund.

Många drabbade
 Man beräknar att antalet personer i Sverige
med nedsatt hörsel är 1,3 miljoner. Av dessa har
122 000 svår nedsättning eller dövhet. Till det
kommer personer med tinnitus, varav 100 000
med svår tinnitus. Hörapparat har 367 000 men
det borde vara det dubbla. Hörselnedsättning är
en långsam process och det bidrar till att många
dröjer med att söka hjälp. Flertalet av de som söker
hjälp borde ha gjort det ca 10 år tidigare.

Orsaker till hörselnedsättning
 Främsta orsaken är buller. Därefter kommer
åldersförändringar men det är fler i arbetsför ålder
som lider av hörselnedsättning.

Örat
(Se figuren på nästa sida.)

 Ljud är tryckvågor som förs genom hörselgången
mot trumhinnan. I mellanörat förs de via de tre
hörselbenen till det ovala fönstret. Detta gränsar
till den vätskefyllda snäckan (cochlean) i innerörat.
Här finns i fyra rader sinnesceller, hårceller, till
antalet ca 20 000. Dessa celler har i ena ändan en
bunt fina hår som sätts i rörelse av tryckvågen som
registreras och skickas vidare genom hörselnerven
till ett hörselcentrum i hjärnans tinninglober. Först
där kan vi uppfatta ljudet, vad som sägs.
 Hörselnedsättning beror i 15 % på ledningshin-
der i ytter- och mellanörat och kan oftast åtgärdas.
I 85 % av fallen ligger felet i snäckan i innerörat
och där en varierande mängd av hårcellerna som
slagits ut i olika frekvensområden, mestadels i dis-
kanten. Detta är irreparabla skador och åtgärden
är att sätta in en hörapparat.

Hörselundersökning –
hörselhjälpmedel

 Det första man gör är ett hörselprov som ger
ett audiogram, en kurva där man kan se vid vilka
frekvenser patienten uppfattar eller har svårare
att uppfatta ljud. Detta ligger till grund för val av
hörapparat och inställning av denna. Bland andra
hjälpmedel finns samtalsförstärkare, hörslingor,
väckningshjälpmedel, förstärkare till dörrklocka
och telefon (även optiska), konferenshjälpmedel
med mera.

Månadsmötet den 5 november:

Hörselinformation

Audionom Anu Reilin från hörselmottagningen, Karlskoga
lasarett och Marianne Persson, från Hörselskadades Riksför-
bund, HRF.

 Det är tacksamt att ordna månadsmöten när det
kommer så många. Det var strax över 90 åhörare
och det visar att dagens ämne är angeläget.
 Anu började med att framhålla hörselns betydel-
se. Våra sociala liv bygger på att vi genom talet har
kontakt med varandra, att vi kan kommunicera.
Vid nedsatt hörsel störs den här kommunikatio-
nen, man frågar om, en del av innehållet går inte
fram eller feltolkas. Resultatet kan bli isolering,
utanförskap och även depression. Härigenom
blir det en fråga som även berör anhöriga och
vänner.

Hörselstrategier
 Som hörselskadad kan man tänka på hur man
placerar sig i rummet. Anhöriga kan tänka på att
det allra viktigaste är att man ser på den man talar
till. Det fungerar inte om man talar till varandra
från olika rum eller om man vänder sig bort. Till-
sammans kan man tänka på ljudmiljön, att man
försöker undvika störande bakgrundsljud. Och
tilläggas kan förstås att har den hörselskadade
hörapparat så gäller att den används.

15

 Hörselmottagningen söker man utan remiss och
nya patienter försöker man ta in ganska snabbt.
Örebro län är ett av tre i Sverige där man kost-
nadsfritt får låna sin hörapparat.
 Åhörarna ställde ett antal frågor. Den sista gällde
huruvida man kunde operera in hörapparater? Det
finns sådana att användas vid speciella hörselned-
sättningar. En typ av sådana är benförankrade hör-
apparater, där man fäster på en inopererad skruv
i skallbenet bakom örat. Ljudet skickas förbi det
skadade området i mellanörat och stimulerar direkt
i innerörat genom benledning. En helt annan typ är
cochleaimplantat där ett flertal elektroder placeras
in i innerörat. Den som är intresserad kan höra
mer om detta vid en föreläsning den 2 december,
se nedan.

Marianne
 Marianne arbetar för Hörselskadades Riksför-
bund, HRF, i Örebrodistriktet. Hon hade ett bord
fyllt med broschyrer och informationsmaterial.
 Hennes råd till dig när du talar till en hörsel-
skadad var följande:
•	 Titta	på	den	du	pratar	med
•	 Prata	en	i	taget
•	 Tala	tydligt,	inte	för	fort
•	 Tala	med	normal	röst,	skrik	inte
•	 Minimera	bakgrundsljud

 Många är osäkra på hur pass bra de hör och
dröjer alltför länge med att söka hjälp. HRF har
därför tagit fram ett enkelt hörseltest som du kan
göra själv. Gå in på horseltest.se på datorn och du
får veta hur pass bra eller dåligt du egentligen hör.
Och hör du dåligt så finns hjälpen att få. Ring
hörselmottagningen för att få en tid.
 Anu och Marianne avtackades med varsin
blomsterbukett och åhörarnas varma applåder.

Jan-Olof Forsling
Hörselombud

 (I artikel om trafiksäkerhet kan man se västen
som t.ex. visar bakomvarande cyklister att man
inte hör deras plingande. Den är framtagen av
Hörselskadades Riksförbund.)

Bilden visar vårt hörselorgan i genomskärning. Här kan vi följa ljudets = tryckvågornas väg genom de olika delarna av örat.

Information om föreläsning
Tisdag 2 december, kl 19.00

Föreläsningssalen en trappa upp,
Karlskoga lasarett

Hörselnedsättning, hörapparater
och cochlea-implantat.

Claes Möller, professor, överläkare och
verksamhetschef Audiologiska kliniken

Webbsändning från Wilandersalen på USÖ

16

 Den 22 oktober hade Karlskoga trafik-
säkerhetsråd arrangerat en trafiksäker-
hetskväll. Drygt 60 personer deltog.

När blir man av med körkortet?
 När en person fått en demensdiagnos innebär
det i princip att körkortsinnehav inte längre är till-
låtet. Vid lindrig demens kan körkort för personbil
eventuellt behållas för en viss tid med regelbundna
kontroller.
 Peter Öst, Motormännen, berättade att de äm-
nar göra en undersökning i Karlskoga, hur många
som kör mot rött ljus vid trafikljus vid olika till-
fällen. Man ska göra detta 3 ggr/dag och i rap-
porten anges de olika typerna av fordon som
observerats.

Synskadad i trafiken
 Christina Johansson, ordförande i synskadades
riksförbund i Karlskoga och Ingun Klarström,
båda synskadade, berättade om deras problem
och hur man kan förändra övergångsställen utan
att seende märker det. De har också inventerat
övergångsställena i Karlskoga med den erfarenhe-
ten att bilister är bra på att stanna, när de ser den
vita käppen.

Hörselskadad i trafiken
 Marianne Persson, hörselskadades riksförbund
i Karlskoga, bar en väst med texten på ryggen:
Nedsatt hörsel, västen finns att köpa för 89 kr.
Det är bra om en hörselskadad som kompensation
har bra seende.

Trafiksäkerhetskväll på Solbringen

Trafik och läkemedel
 Mari Bergenheim, apotekschef vid Apoteket
Kulan, inledde med att prata om medicinpåver-
kan vid bilkörning. Hon informerade om varför
varningstriangeln inte längre finns på läkemedels-
förpackningar.
 Anledningen är att den kunde invagga i falsk
trygghet. Vi kan alla reagera olika på läkemedel
beroende på individuella förutsättningar.
 Många läkemedel kan påverka lämpligheten att
köra bil. Information om detta finns alltid i den
bipacksedel, som följer med läkemedelsförpack-
ningen under rubriken Trafikvarning.
 Som regel blir man tolerant efter c:a 14 dagar
vid en ny medicin, så man bör vänta så länge med
bilkörningen.
 Många äldre blir med stigande ålder känsliga
för läkemedel, som man tidigare inte påverkats av.
Kombination av olika mediciner kan ge oväntade
biverkningar.
 Prata gärna med apotekspersonalen om detta.
Du är själv ansvarig för att du inte kör tablett-
påverkad, det är inte läkarens ansvar.

Undvik att köra bil om ett läkemedel gjort att:
•	 Du	känner	dig	dåsig,	trött	eller	yr
•	 Du	reagerar	långsammare	än	vanligt
•	 Vardagssysslor	känns	besvärligare	än	de	brukar
•	 Synen	eller	hörseln	påverkas
•	 Du	har	svårt	att	koncentrera	dig	eller	följa	med	

i samtal
•	 Du	har	svårt	att	komma	ihåg	saker
•	 Du	känner	dig	stressad	eller	hyperaktiv
•	 Andra	tycker	att	ditt	omdöme	försämrats

 Via internet kan man testa sin hörsel på www.
horseltest.se, visar det sig att hörseln är dålig ska
man beställa tid på hörcentralen.
 Har man nedsatt hörsel ska man inte gå på
trottoaren längst ut mot trafiken.
 Hos äldre personer är det vanligt med nedsatt
hörsel. Det anses dock allmänt att detta inte på-
verkar trafiksäkerheten om syn och högre mentala
funktioner är välbevarade.

17

Cyklister är utsatta
 Heikki Björkman, City Trafikskola: Cykelpas-
sage är ett nytt namn för cykelöverfart, dessa pas-
sager ska märkas upp och visa vid vilka bilister ska
lämna företräde för cyklister. Nya trafikmärken
kommer.
 Heikki berättade också om olika trafiksituatio-
ner i Karlskoga, där tveksamhet kan råda om hur
man ska köra. Ett exempel: Vid ”stora rondellen” i
Karlskoga finns fartskyltar med 50, 60 och 70 km.
Mycket att hålla reda på, med andra ord.

Alkohol och droger
 Mats Sjöö från Motormännens Helnykterhets-
förbund pratade om alkohol och droger i trafiken.
Han har själv förlorat en son för tre år sedan, där
den påkörande bilisten var rattonykter. I frihamnen
i Stockholm pågår ett projekt med bommar och
blåskontroller för att kontrollera nykterheten hos
förare som kommer med färjor från östländerna.
I Göteborgs hamn är det redan genomfört. Vid
första mätningen i Stockholm hade en förare 2.18
promille och rekordet är 2.64 promille. Enligt den
nya regeringen ska dylika bommar sättas upp i alla
hamnar.
 Varje timma kör 500 svenskar drogpåverkade.
Örebro län ligger tyvärr i topp med drograttfylle-
rier. 2013 inträffade 246 dödsolyckor varav 19 %
var rattfylleriolyckor.
 Det förekommer att föräldrar kör sina barn till
idrottsanläggningar rattonyktra.
 Lonny Andersson, handikappades samarbets-
organisation, berättade kort om deras organisa-
tion.
 Den givande kvällen avslutades med att trafik-
säkerhetsföreningen bjöd på kaffe och smörgås.

Monica Carlsson

Sveriges största juristbyrå inom familjejuridik

– din hjälp vid livets stora händelser.

www.familjensjurist.se

Vi gör din värld tryggare!

Skilsmässa – Samboavtal – Testamente – Äktenskapsförord

Livet är fullt av stora livsavgörande händelser. Du gifter
dig, du blir förälder, ni separerar, någon nära dör, du

flyttar ihop med någon du älskar är bara några exempel.

Vi hjälper dig att undvika de vanligaste juridiska fallgro-
parna redan innan de sker. Låt oss ta hand om ditt tes-
tamente, äktenskapsförord, arvskifte, bodelning, sam-
boavtal, gåvobrev m m, så kan du koncentrera dig på

ditt nya liv, kärleken, minnena, barnen och romantiken.

Familjens jurist, Värmlandsvägen 2, Karlskoga.
Tel. 0586-534 40

Vi finns när du
behöver oss

Du får hjälp med allt som rör en stilfull och
värdig begravning.

fonus.sefonus.se

Hembesök • Jour dygnet runt

Vi hjälper dig fylla i Vita Arkivet, välja grav-
sten och teckna begravningsförsäkring.

Värmlandsvägen 2, Karlskoga
Tel. 0586-534 10

Varmt välkommen!

Vi finns när du
behöver oss

Du får hjälp med allt som rör en stilfull och
värdig begravning.

fonus.sefonus.se

Hembesök • Jour dygnet runt

Vi hjälper dig fylla i Vita Arkivet, välja grav-
sten och teckna begravningsförsäkring.

Värmlandsvägen 2, Karlskoga
Tel. 0586-534 10

Varmt välkommen!

Sveriges största juristbyrå inom familjejuridik

– din hjälp vid livets stora händelser.

www.familjensjurist.se

Vi gör din värld tryggare!

Skilsmässa – Samboavtal – Testamente – Äktenskapsförord

Livet är fullt av stora livsavgörande händelser. Du gifter
dig, du blir förälder, ni separerar, någon nära dör, du

flyttar ihop med någon du älskar är bara några exempel.

Vi hjälper dig att undvika de vanligaste juridiska fallgro-
parna redan innan de sker. Låt oss ta hand om ditt tes-
tamente, äktenskapsförord, arvskifte, bodelning, sam-
boavtal, gåvobrev m m, så kan du koncentrera dig på

ditt nya liv, kärleken, minnena, barnen och romantiken.

Familjens jurist, Värmlandsvägen 2, Karlskoga.
Tel. 0586-534 40

Sveriges största juristbyrå inom familjejuridik

– din hjälp vid livets stora händelser.

www.familjensjurist.se

Vi gör din värld tryggare!

Skilsmässa – Samboavtal – Testamente – Äktenskapsförord

Livet är fullt av stora livsavgörande händelser. Du gifter
dig, du blir förälder, ni separerar, någon nära dör, du

flyttar ihop med någon du älskar är bara några exempel.

Vi hjälper dig att undvika de vanligaste juridiska fallgro-
parna redan innan de sker. Låt oss ta hand om ditt tes-
tamente, äktenskapsförord, arvskifte, bodelning, sam-
boavtal, gåvobrev m m, så kan du koncentrera dig på

ditt nya liv, kärleken, minnena, barnen och romantiken.

Familjens jurist, Värmlandsvägen 2, Karlskoga.
Tel. 0586-534 40

18

 Senast vi träffades på den här sidan stod vi ju i
beredskap att gå och rösta på valdagen. Nå, det gick
ju som förväntat och ändå inte. Ingen av oss hade
väl trott att ett ytterlighetsparti som SD skulle få
13 % av svenska folkets röster! I statistiken om den
nya riksdagens sammansättning kan vi också se att
medelåldern på våra ”folkvalda” sjunkit från c:a 47
till 45 år! Det rimmar ju inte så bra med Sveriges
befolkning som ju tenderar att bli allt äldre.
 Att vårt nya regeringsparti inte har egen majori-
tet är ju också problematiskt eller kan åtminstone
bli det när det kommer till omröstningar då t.ex.
SD:s röster kan bli avgörande!
 Ja, det är mycket att fundera över just nu –
löftena om alla förbättringar för pensionärerna
är inte längre på tapeten, det mesta tycks skjutas
på framtiden. Med det dödläge som kan komma
att uppstå i vår riksdag ska vi kanske få traska
till valurnorna igen inom en inte alltför avlägsen
framtid. Något sådant nyval kan jag inte påminna
mig att jag varit med om, men nån gång skall ju
vara den första.
 Det är söndag kväll den 16 november, när jag
skriver min lilla krönika och maken till höst-
mörker får man leta efter – hela den gångna veckan
har varit så grå att t.o.m. jag som brukar hitta ett
och annat ljus i tillvaron hur trist den än är, är nu
på gränsen till landet Tröstlösa – och det är inte
roligt!
 Botemedlet blir att i morgon plocka fram och
kolla om adventsstakarna har klarat ett år i källare,
julgardiner skall tvättas, jag kanske t.o.m. kan putsa
några fönster om jag ändå är i farten.
 Räddningsplankan denna höst har för min
del som vanligt varit böcker – massor av böcker!
Det är så härligt att kunna dra iväg till vårt fina
bibliotek och gå där och botanisera i lugn och ro
och komma hem med en välfylld bokkasse. Det
är inget roligt perspektiv som nu blöts och stöts
i våra media – hur länge skall vi t.ex. få behålla
våra tidningar i pappersform och i förlängningen
gäller ju detta också böcker? Det kan ju aldrig
bli detsamma att läsa en bok via s.k. läsplatta där
man bara har delar av en sida i taget att läsa –
inte snabbt kunna bläddra tillbaka och leta efter

något, att inte ha lokaltidningen till morgonkaffet
o.s.v.
 Nej, det här börjar likna en förfärlig litania – det
är inte min mening att trycka ner mina ev. läsare
bara för att jag själv tycker att tillvaron är grå just
nu. November är ju en sådan månad, men den är
ju gudskelov snart till ända och snart får vi glädjas
åt alla adventsljus i fönstren, Lucia och vips är jul-
helgen här – sen vänder vi på bladet (som numera
är kungsord) och ljuset kommer tillbaka!
 2014 har varit ett år då jag tycker det har blivit
allt svårare för mig att hitta uppslag till mina små
skriverier och därför har jag nu beslutat mig för att
tacka för mig och överlåta ev. kåserier till någon
med en piggare penna, som jag vet att vi har gott
om i föreningen.
 Tack alla ni som uppmuntrat mig med glada
tillrop när vi mötts på stan – det har sporrat mig
att göra så gott jag kunnat – kanske jag återkommer
någon gång emellanåt om jag har något angeläget
att säga. Men det får bli i någon annan form, kan-
ske ett ”klotterplank” som i KT.

God Jul och Gott Nytt År
önskar jag alla läsare!

Ulla

Många nyanser av grått –
tur att det finns böcker!

Ur
Gunilla Dahlgrens
Lilla fruntimret
& Amor

19

Som ni nog har läst på föregående sida, vill
Ulla nu upphöra med sitt skrivande. Det
måste vi respektera, om än med saknad.
 Redaktören vill med nedanstående bild
visa ”Ulla i ett nötskal”. Precis så här har
det varit.

 Den här sortens nötter är helt kalorifria. Ett
antal mycket välkända ordspråk och talesätt
har förvandlats till värsta sortens kanslisvenska.
(Den här gången har redaktören hittat på dem
alldeles själv.)

Vilka är ordspråken?
1. Om en individ av släktet ursus befinner sig i ett
tillstånd av stillhet och sänkt medvetandegrad, är
det synnerligen oklokt att försöka förändra detta
tillstånd.

2. Individer tillhörande släktet felis silvestris catus
kan om de har en aggressiv läggning, många gånger
utsättas för blödande revor i den synliga delen av
kroppens största organ.

3. Vid de tillfällen då ett av våra vanligaste husdjur
har avlägsnat sig från sin normala vistelseort, kan
mindre däggdjur av ett mer oönskat slag utföra
rytmiska rörelser, eventuellt till musik, på den
möbel som är avsedd att användas vid förtäring
av måltider.

4. Den enda framkomliga möjligheten att nå ett av
de mest livsviktiga organen hos en hane av släktet
homo sapiens är att förflytta sig via sagda individs
övre del av matsmältningssystemet.

5. Flerfaldig upprepning är en av vetandets för-
äldrar.

6. När en individ framhåller de positiva egenska-
perna hos sig själv i besvärande hög grad, föreligger
risk för utdunstningar som i lika hög grad besvärar
åhörarens luktorgan negativt.

7. Det föreligger tydliga bevis för att högljudda
positiva glädjeyttringar kommer att ge effekter
som möjligen ökar medlemsantalet i pensionärsor-
ganisationerna.

Vi byter ut de vanliga gåtorna
mot några julnötter att knäcka

8. Att med något verktyg avsiktligt framkalla
nivåförändringar i en persons närhet innebär i
flertalet fall att man själv drabbas av detta på ett
ofördelaktigt sätt.

 Svaren kommer i nästa nummer, men det blir
inte längre några vinster.
 Frågor och kommentarer kan mejlas till
birgitta.hede@bahnhof.se.

Svar på gåtorna i oktobernumret:
1. Fett nötkreatur Talgoxe
2. Jurist Domherre
3. Tänker kanske kleptomanen Skata
4. Die eller das på tyska Ejder
5. Feg moderat Blåmes
6. Socialistisk dörrstängning Rödhake
7. Glass-strut Kalkon
8. Kan man i klistret Råka

Ur
Gunilla Dahlgrens
Ingen ålder för en
domkyrka

De två långa artiklarna återges här i förkortad version.

Skärpta regler mot undernäring av äldre
 Socialstyrelsen har beslutat att nya föreskrifter ska träda i kraft från årsskiftet. För lite
eller fel mat kan få lika förödande konsekvenser som fel läkemedel för någon som är sjuk
eller gammal. Med tydliga rutiner för att förebygga, upptäcka och behandla undernäring
kan både onödigt lidande och dödsfall undvikas, säger Katrin Westlund, jurist på Social-
styrelsen.
 Föreskrifterna innebär bindande regler som ställer krav på rutiner inom sjukvården
och äldreomsorgen. Det kan t.ex. handla om att de som bor på äldreboende inte har för
lång nattfasta, eller ett system för att diagnosticera näringsbrist när en patient skrivs in
på sjukhus.
 Undernäring är ofta ett dolt problem som man behöver ha en särskild blick för att
upptäcka, konstaterar Katrin Westlund. Hemtjänstpersonalen måste exempelvis veta hur
den ska reagera på varningssignaler som trötthet, förvirring och halvätna matlådor.

Får äldrefrågorna plats på ministerns bord?
 Sveriges nya äldreminister är Åsa Regnér (S), 49 år. Regeringen har lagt en färdrikt-
ning, baserat på löften i valrörelsen – till exempel två miljarder om året i fyra år till ökad
bemanning och dessutom en satsning för att få unga arbetslösa att börja jobba i äldre-
omsorgen. Återstår att se hur Åsa Regnér ska säkra att mötet mellan sköra äldre och alla
nya äldreomsorgsarbetare verkligen blir till gagn för de gamla och deras anhöriga.
 Viktiga är också Socialstyrelsens föreskrifter om tillräcklig bemanning i landets samt-
liga särskilda boenden. De har samma tyngd som lag och ska gälla från mars månad, men
ännu har ingen uppgörelse synts till i den infekterade mångmiljardfrågan mellan regering
och kommuner.
 Som en av sina första åtgärder valde regeringen att lägga ner Äldreutredningen.
I stället blir det enligt Stefan Löfvens regeringsförklaring “en långsiktig kvalitetsplan för den
svenska äldreomsorgen” som ska “tas fram i bred samverkan”. De kommande direktiven
blir intressanta: ska politiken äntligen orka med demografins utmaningar och välfärdens
finansiering?
 Samtidigt: dagens gamla och sjuka har inte tid att vänta på någon långsiktig kva-
litetsplan. De behöver ett här- och nu-perspektiv. Företrädaren Maria Larsson skrev om
Socialtjänstlagen så att varje äldre människa ska ha rätt att “leva ett värdigt liv och känna
välbefinnande”.
 Åsa Regnérs ansvar är att göra lagens bokstav till verklig vardag för hundratusentals
äldre i hela landet. Tyngden i hennes portfölj kan inge oro: Barn, äldre, jämställdhet,
individ- och familjeomsorg, stöd till personer med funktionsnedsättning. Hur kommer
hon att prioritera?
 Med världens mest jämställda regering följer förväntningar och krav på praktiska
resultat.

Saxat ur Veteranen på nätet

