
En liten bok om

Ledsaging

VENDING 1

2

UTGITT AV
NASJONAL KOMPETANSETJENESTE

FOR DØVBLINDE 2017

REVIDERT 2023

3

I denne boken gis det praktiske råd og forslag
til teknikker som kan være til nytte i hverdags-
livet. Boken henvender seg til deg som bruker
en ledsager («bruker»), og til deg som skal
ledsage en person med kombinert syns- og
hørselsnedsettelse / døvblindhet («ledsager»).
Boken viser de mest grunnleggende ledsager-
teknikkene supplert med informasjonstegn.
På illustrasjonene i denne boken er brukeren
en mann med lyst hår, og ledsageren en kvinne
med brunt hår.

Tradisjonelle ledsagerteknikker er i utgangs-
punktet en del av fagfeltet «orientering og
mobilitet» for personer med synsnedsettelse.

Innledning

4

I denne boken er teknikkene tilpasset personer
med kombinert syns- og hørselsnedsettelse /
døvblindhet.

De beskrevne teknikkene er ment å være et
utgangspunkt, som så tilpasses den enkeltes
ønsker og behov. Mange brukere har i tillegg
dårlig balanse og behøver ekstra støtte.

Der det er mulig, kan det være en fordel at
bruker og ledsager kjenner hverandre og tar i
bruk de teknikkene som fungerer best for dem.

5

Å ledsage
Å ledsage er et samarbeid mellom bruker og
ledsager, som har et felles ansvar i ledsager-
situasjonen. Med ledsaging menes blant annet
teknikker som gjør det trygt for bruker å gå
sammen med ledsager på kjente og ukjente
områder, både innen- og utendørs.

Å samarbeide om ledsaging
Det er viktig at bruker og ledsager samarbeider
om ledsagingen. Det betyr å bli enige om
gangtempo og hvilke ledsagerteknikker og
kommunikasjonsformer som skal tas i bruk i
de enkelte situasjonene. Bruker har behov for
å få informasjon om hvor man er, hvor man
skal og hvordan man kommer seg dit. Bruker
skal føle seg trygg i forflytningen.

6

Kommunikasjonsformer
Personer med kombinerte sansetap har ofte
behov for å kommunisere på ulike måter.

Her er noen eksempler:
•	 tydelig tale
•	 visuelt tegnspråk – også der

bruker har innskrenket synsfelt
•	 taktilt tegnspråk
•	 taktil/visuell bokstavering
•	 haptisk kommunikasjon / haptiske signaler
•	 andre taktile ytringsformer
•	 svart skrift eller punktskrift
•	 alternativ og supplerende kommunikasjon

(ASK)

Noen bruker bare én kommunikasjonsmetode,
mens andre kombinerer ulike måter å kommu-
nisere på ut fra situasjonen de er i.

7

Å beskrive omgivelsene
Det er viktig at ledsager gir gode beskrivelser
av omgivelsene. Dette gir god oversikt og
informasjon. Det kan være beskrivelser av
hvordan ting ser ut, hvem som er til stede og
hva som skjer, for eksempel i trafikken. Når
ledsageren skal beskrive, kan det være behov
for å stoppe opp litt. Behovet for beskrivelser
er individuelt og kan variere med situasjonen.

Mobilitetsruter
Bruk faste mobilitetsruter, ledelinjer og kjenne-
merker der dette er mulig.

Holdepunkter
I tillegg til ledsagerens beskrivelser kan for
eksempel lyd, lys, lukter, underlag, vibrasjon
og ulike gjenstander hjelpe brukeren i orien-
teringen.

8

Haptisk kommunikasjon
«Haptisk kommunikasjon er signaler som
blir gitt til en person via berøring. Signalene
beskriver omgivelsene, og dette kan skje
simultant med annen kommunikasjon, både
tegnspråk og talespråk.»
(Karlsen, Rehder og Øverås 2013, s. 13).

De haptiske signalene blir oftest gitt på arm
eller rygg. Haptisk kommunikasjon brukes til
å formidle hva som finnes i miljøet, hvor det
finnes, hvordan miljøet ser ut og endringer
som skjer underveis.

9

Haptisk ledsaging
Et alternativ til tradisjonell ledsaging er haptisk
ledsaging. Ledsageren går da bak eller ved
siden av og gir signaler på brukerens rygg
eller arm. Ledsageren kan for eksempel vise
retning på brukerens rygg ved å føre hånden
som vist på illustrasjonen.

I Karlsen, Rehder og Øverås (2013) gis det
nærmere beskrivelser og bilder på haptisk
kommunikasjon og haptisk ledsaging.

Haptisk kommunikasjon RETNING

10

Informasjonstegn og ledsaging
Informasjonstegn gir ledsager mulighet til å
informere bruker om forandring i ledsager-
teknikk og omgivelsene ved hjelp av ledsager
armen, uten å stoppe opp og forklare eller
beskrive.

Det er enklest å prøve ut ulike informasjons-
tegn og sammen bli enige om hva som fungerer
best. Det er viktig at begge parter føler seg
trygge, så bruk gjerne god tid på dette.
I enkelte situasjoner gir ikke informasjonstegn
tilstrekkelig beskrivelse av situasjonen man
kommer til, for eksempel en rulletrapp eller
en meget trafikkert vei. Da kan det være behov
for å kommunisere om dette på forhånd.

Ledsagerteknikker

11

Å ta kontakt
•	 Ledsager tar kontakt ved å berøre bruker

på et nøytralt sted, for eksempel skulder,
overarm eller håndbak.

•	 Ledsager forteller hvem han/hun er.

Å ta kontaktBerøring overarm

12

Ledsagergrepet
•	 Det er alltid brukers ansvar å holde i ledsager.
•	 Det vanligste grepet er at bruker holder i

ledsagers arm (ledsagerarmen) rett over
albuen, med tommelen på yttersiden og
de øvrige fingrene mot ledsagers kropp.
Ledsagerarmen bør være avslappet.

•	 Andre alternativer kan være å holde på
ledsagers skulder eller håndledd.

•	 Barn kan holde rundt ledsagers fingre
eller håndledd.

Ledsagergrepet Ledsagergrepet

13

Støtteteknikker
Hvis bruker trenger ekstra støtte:
•	 kan ledsager bøye ledsagerarmen
•	 kan ledsager holde under brukers arm

og holde fatt i hans hånd eller rundt
hans håndledd eller arm, eventuelt flette
fingrene sammen

Utgangsposisjon
Utgangsposisjon er at bruker går et halvt
skritt bak ledsager, slik at de til
sammen utgjør en og en halv
person i bredden. Ved å
gå på denne måten blir bruker
beskyttet av ledsagers kropp.
Han får mye informasjon
gjennom ledsagers bevegelser,
for eksempel ved forandringer
i tempo, retning eller ved
høydeforskjeller.

Utgangsposisjon

14

Velge side
Hvilken side bruker ønsker å gå på kan variere.
Noen brukere foretrekker å gå på en bestemt
side på grunn av hørsel, balanse eller av andre
årsaker. Ved å veksle litt kan begge unngå å bli
slitne i armene.

Vending
Informasjonstegn «vending»
Tegnet for å vende 180 grader, er at ledsager
tar tak i brukers frie hånd med sin ledsagerhånd
samtidig som ledsager snur seg mot bruker
og legger brukers frie hånd på sin egen, frie
albue. Bruker står først rolig på samme sted
og snur så kroppen sin på stedet og går etter
ledsageren.

15

VENDING 2

3.

1.

4.

2.

16

Mer om «vending»
Denne teknikken brukes når ledsager og bruker
skal vende 180 grader for å gå i motsatt retning.
Teknikken krever lite plass og gir bruker oversikt
over det som skjer.

Alternativ «vending»
Ledsager stopper litt opp, snur seg mot og
krysser foran bruker før de fortsetter å gå den
motsatte veien. Bruker beholder ledsager-
grepet hele tiden. Bruker avleser ledsagerens
kroppslige signaler om vendingen og følger
naturlig etter ledsageren. Bruker står først
rolig på samme sted og snur så kroppen sin
på stedet og går etter ledsageren.

17

VENDING 2

1. 2.

3. 4.

18

Vise noe
Informasjonstegn «vise noe»
Når ledsager vil vise bruker noe, for eksempel
et dørhåndtak, et rekkverk eller en stol, legger
hun sin ledsagerhånd på det hun ønsker å vise.
Bruker fører sin frie hånd ned langs ledsagers
arm og hånd og frem til gjenstanden.

Mer om å «vise noe»
Ledsager bør unngå å ta brukers hånd og
legge denne direkte på det som skal vises.

Vise noe

19

Skifte side
Informasjonstegn «skifte side»
Ledsager gir et «støt» med ledsagerarmen
mot egen kropp.

Mer om å «skifte side»
Bruker går bak ledsagers rygg og griper den
andre ledsagerarmen med sin frie hånd.
Bruker holder hele tiden kontakt med
ledsagers rygg.

Skifte side - støt med ledsagerarm mot egen kropp Skift side - Gå bak ledsagers rygg.
Bruker holder kontakt med ledsagers rygg.

20

Smal passasje
Informasjonstegn «smal passasje»
Ledsager fører sin utstrakte ledsagerarm,
med en tydelig bevegelse, på skrå bak sin
egen rygg.

Smal passasje

21

Mer om «smal passasje»
Når man er forbi den smale passasjen,
flytter ledsager armen med en tydelig
bevegelse tilbake til utgangsposisjonen.

Ved at bruker går rett bak ledsager, utgjør
de én person i bredden. Bruker må strekke
ut armen for å unngå å tråkke ledsager på
hælene. Ledsager må ikke vri kroppen, men
holde retningen.

Støtteteknikker
Hvis bruker trenger ekstra støtte:
•	 kan ledsager gå baklengs og holde

i brukerens hender og underarmer
•	 kan ledsager og bruker gå sidelengs

22

Dører
Informasjonstegn «dør»
Ledsager bøyer ledsagerarmen og gjør en
bevegelse mot bruker og tilbake til egen kropp.

Varsel om dør

23

Mer om «dør»
Før ledsager og bruker skal gå gjennom en dør,
bør ledsager fortelle hva slags dør det er og
i hvilken retning den åpner. Selv om en dør
er åpen eller åpnes automatisk, bør ledsager
informere om dette.

Bruker bør stå på hengselsiden av døren.
Det kan derfor være nødvendig at bruker
«skifter side» (se side 19).

Når man kommer til en dør, er det ledsager
som åpner døren med sin frie hånd eller
ledsagerhånden.

24

Åpne med frie hånd (se illustrasjon 1-3)
•	 Ledsageren åpner døren med sin frie hånd

og legger deretter sin ledsagerhånd på
dørhåndtaket.

•	 Ledsager viser dermed hvor dørhåndtaket
er med informasjonstegnet «vise noe».
Bruker overtar dørhåndtaket med sin frie hånd.

•	 Ledsager går først gjennom døren.
Bruker følger etter som ved «smal passasje»,
skifter grepet til dørhåndtaket på den andre
siden av døren og lukker døren etter seg.

DØRER 1

1.

25

Åpne med ledsagerhånd (se illustrasjon 2-3)
•	 Ledsager åpner døren med ledsagerarmen,

noe som vil gi bruker ekstra informasjon
om hvilken vei døren går.

•	 Ledsager viser dermed hvor dørhåndtaket
er med informasjonstegnet «vise noe».

•	 Ledsager går først gjennom døren.
Bruker følger etter som ved «smal passasje»,
skifter grepet til dørhåndtaket på den andre
siden av døren og lukker døren etter seg.

DØRER 2
DØRER 4

2. 3.

26

Trapper
Informasjonstegn «trapp»
Ledsager hever eller senker ledsagerarmen
for å vise om trappen går opp eller ned.
Ledsager legger så ledsagerarmen på gelen-
deret (se informasjonstegnet «vise noe»).

Mer om «trapp»
Rett før ledsager og bruker skal gå i en trapp,
er det viktig at ledsager informerer om hva
slags trapp det er, for eksempel om trappen
går opp eller ned eller er kort eller lang.

Opp Ned
Tegn trapp OPP Tegn trapp NED

27

Trapp opp
Ledsager og bruker går rett mot trappen og
stopper opp rett før. Gi eventuelt informasjons-
tegnet «skift side» slik at bruker kommer på
gelendersiden. Ledsager gir informasjons-
tegnene. Bruker finner gelenderet og begge
går helt inntil trappetrinnet så de føler trappen
med tærne. Ledsager begynner å gå oppover,
og bruker følger ett trinn etter. På toppen av
trappen tar ledsager et langt skritt fram og
stopper opp i det bruker har kommet opp.

Trapp OPP

28

Trapp ned
Ledsager og bruker går rett mot trappen.
Gi eventuelt informasjonstegnet «skift side»
slik at bruker kommer på gelendersiden.
Ledsager gir informasjonstegnene. Bruker
finner gelenderet og begge finner kanten av
øverste trinn med tærne. Ledsager begynner
å gå nedover, og bruker følger ett trinn etter.
Etter siste trappetrinn tar ledsager et langt
skritt fram og stopper opp i det bruker har
kommet ned.

29

Støtteteknikker
Hvis bruker trenger ekstra støtte nedover
trappen:
•	 kan ledsager holde på rekkverket foran

bruker med ledsagerarmen
•	 kan ledsager gå ved siden av brukeren,

i stedet for ett trinn foran
•	 kan ledsager holde brukeren under armen,

underarmen eller hånden, eventuelt flette
fingrene sammen

30

Rulletrapper
Informasjonstegn «rulletrapp»
Ledsager hever eller senker ledsagerarmen
for å vise om rulletrappen går opp eller ned.
Ledsager legger så ledsagerarmen på det
rullende rekkverket (se informasjonstegnet
«vise noe»).

31

Mer om «rulletrapp»
Rett før ledsager og bruker skal gå i en rulle
trapp, er det viktig at ledsager informerer om
at det er en rulletrapp, om den går opp eller
ned eller er kort eller lang.

Begge går rett mot trappen og stopper opp.
Ledsager gir informasjonstegnene. Bruker
finner starten på båndet med tåspissen. Når
bruker har kontakt med båndet, går begge ut
på rulletrappen. Ledsager står ett trinn foran.

For lettere å kjenne når rulletrappen nærmer
seg slutten, er det hensiktsmessig at bruker
står med føttene på ulike trinn. Når trinnene
flater ut, kan bruker vippe opp tåspissene
for lettere å komme av trappen når båndet
treffer kanten.

32

Å sette seg
Informasjonstegn «sette seg»
Bruk informasjonstegn: «vise noe».

Mer om å «sette seg»
Stol med ryggen til

Ledsager forklarer hvordan stolen står. Ledsager
går frem til stolen og bruker informasjons-
tegnet «vise noe» på stolryggen. Bruker drar
stolen frem, sveiper hånden over stolsetet og
setter seg ned.

33

Stol som ikke står med ryggen til

Ledsager forklarer hvordan stolen står.
Ledsager fører bruker frem til stolen slik at
brukers kne/ben berører stolsetet. Ledsager
bruker informasjonstegnet «vise noe» på stol-
ryggen. Bruker sveiper hånden over stolsetet,
snur seg rundt og setter seg ned.

Rom med stolrader, for eksempel
forsamlingssal, kino eller teater

Bruker holder i ledsager med ledsagergrepet.
Ledsager går først inn mellom stolradene med
ansiktet mot publikum og stopper opp ved
ledige stoler. Ledsager bruker informasjons-
tegnet «vise noe» på stolryggen. Bruker sveiper
hånden over stolsetet, snur seg rundt og
setter seg. Etter forestillingen er det ledsager
som går først ut med ansiktet mot publikum.
Bruker holder i ledsagerarmen.

34

Støtteteknikker
Hvis bruker trenger ekstra støtte:
•	 kan ledsager la bruker beholde ledsager-

grepet til bruker har satt seg
•	 kan bruker stille seg med ryggen til stolens

sete, og ledsager kan plassere seg rett foran
bruker og holde i brukerens hender eller
underarmer

•	 kan ledsager stå bak stolryggen for å
hindre at stolen beveger seg bakover

35

Sette seg inn i bil
Informasjonstegn «vise noe»
og eventuelt «skift side«

Mer om å sette seg inn i en bil
Kjent bil

Hvis bruker er godt kjent med bilen, kan
ledsager bruke informasjonstegnet «vise noe»
for å vise hvor dørhåndtaket er. Bruker åpner
døren og setter seg inn.

36

Mer støtte
Hvis bruker trenger mer støtte,
kan følgende teknikk benyttes:
•	 Bruker skal stå på hengselsiden av bildøren.

Det kan være nødvendig at bruker skifter
side (se «skift side»).

•	 Ledsager åpner døren med sin frie hånd,
for deretter å vise bruker hvor overkanten
av døren er med ledsagerarmen og infor-
masjonstegnet «vise noe». Bruker følger
ledsagerarmen med sin frie hånd og får
kontakt med døren.

•	 Ledsager legger deretter ledsagerarmen
på øvre del av døråpningen. Bruker følger
ledsagerarmen med sin andre hånd og har
nå kontakt med begge steder. Bruker setter
seg inn i bilen.

37

Å bære noe
Ledsager og bruker går inntil hverandre og
holder fysisk kontakt arm mot arm eller hånd
mot hånd. Bruker følger ledsagers rolige
bevegelser.

38

Dersom hendene er opptatt med å bære noe,
kan man gå inntil hverandre slik at armene
eller håndflatene berører hverandre. Man kan
eventuelt bruke fingerkrok-grep.

Å bære noe 3 Å bære noe 4

Å gå i butikken

Å bære noe 5

39

Å gå i butikken
I butikken kan bruker kjøre handlevognen selv.
Ledsageren går da foran eller ved siden av
handlevognen og styrer den.

Å gå i butikken

40

Førerhund
Noen brukere har førerhund. Bruker og
ledsager må bli enige om hvem som skal
ledsage; hund eller ledsager.

Når hunden har førerhundselen på, er den på
jobb og skal ikke forstyrres. Når den går i
bånd, er den ikke på jobb.

Bruker har førerhunden på
den ene siden og ledsageren
på den andre. Ledsager
skal ikke gripe tak i
førerhundselen eller
båndet. Det er bruker
som skal ha kontroll
overførerhunden.

41

Rullestol
Det er viktig at ledsager og bruker blir enige om
hvordan ledsagingen skal foregå. Ledsageren
kan kjøre rullestolen, gå ved siden av eller gå
foran brukeren.

Noen råd til deg som kjører en bruker
med rullestol:
•	 Marker hvilken vei dere skal snu, ved å gi

brukeren et tegn på venstre eller høyre
skulder. Bruk eventuelt haptiske signaler
på rygg eller overarm.

•	 Drei vinkelrett, det letter orienteringen.
•	 Marker når du må tippe rullestolen bakover

ved å vise bevegelsen på skuldrene til
brukeren.

•	 Unngå å åpne opp og lukke dører med
stolen.

42

•	 Hvis det er mulig, kan brukeren selv kjøre
stolen gjennom døråpninger, mens du
holder døren åpen.

•	 Det kan oppleves ubehagelig for brukeren
at rullestolen blir trukket bakover.
Gi beskjed til bruker dersom dette ikke
kan unngås.

•	 Gi beskjed til brukeren dersom det er
skifte av ledsager underveis.

43

Den hvite stokken
Mange benytter den hvite stokken under led-
saging fordi dette gir dem ekstra informasjon
og trygghet, for eksempel om høyden på
eventuelle hindringer som fortauskanter og
trapper. Stokken gir også informasjon til omgi-
velsene om at brukeren har nedsatt syn.

Den hvite stokken kan være et godt hjelpe-
middel på et smalt fortau eller skogsti ved at
ledsager holder i den ene enden av stokken
og bruker i den andre. De går på samme side
av stokken. Ledsager går foran.

Når man anvender stokken på denne måten,
kan det være vanskelig å kommunisere med
hverandre. Det kan være nyttig å gi signaler
for «ja» og «nei» gjennom stokken ved å føre
stokken opp og ned for «ja» og fra side til side
for «nei».

44

Ledsager kan også vise nivåforskjeller ved å
løfte eller senke stokken.

Noen velger å ikke bruke den hvite stokken.
Personer som er tegnspråklige kan ønske å ha
hendene fri for å kunne kommunisere.

Den hvite stokken

45

Informasjonstegn i uventede
situasjoner
Stopp/vent
Ledsager gir beskjed om å stoppe ved å legge
en hånd på brukers skulder. Noen velger å
strekke ut sin ledsagerarm foran bruker.

Haptisk kommunikasjon STOPP

46

Fare eller krisesituasjoner
Ledsager tegner et tydelig kryss på overarm
eller rygg til bruker. Ledsager drar bruker bort
fra den farlige situasjonen og gir bruker en
forklaring i etterkant.

Fare eller krisesituasjoner

47

Om å vente
Dersom ledsager har behov for å forlate bruker
en kort stund, bør bruker være i kontakt med
noe, for eksempel et bord, en vegg, en stolpe
eller et tre. Ledsager bør beskrive omgivelsene
og opplyse om det er andre til stede.

Andre teknikker
Det finnes også spesifikke ledsagerteknikker
som har blitt utviklet til bruk for eksempel i
forbindelse med trening og friluftsliv, men
disse teknikkene omtales ikke i denne boken.

Det finnes mer informasjon om ledsager-
teknikker til trening i «Informasjonshefte om
løpe-ledsaging» (Øie, 2011).

48

Gode råd til deg som bruker
I møte med fremmede
De fleste mennesker vil gjerne hjelpe, men
mange er usikre og engstelige for å gjøre feil.

•	 Si ifra om du ønsker hjelp, eller si ifra på
en OK måte dersom du ikke ønsker hjelp,
i den aktuelle situasjonen.

•	 Forklar eventuelt hvilken hjelp
du gjerne vil ha.

•	 Hvis noen tar tak i deg, gjør dem
oppmerksom på at det er du som
skal holde i deres arm.

49

I møte med ledsageren:
•	 Lær deg ledsagerteknikkene slik at

du lettere kjenner igjen det som skjer
i ledsagingen.

•	 Jo mer du vet, jo lettere kan du
samarbeide med ledsageren din.

•	 Fortell ledsageren når, og når du ikke
ønsker ekstra støtte.

•	 Si ifra hvis det er noe du opplever
som usikkert i ledsagingen.

50

Gode råd til deg som ledsager
Tenk på:
•	 at det ofte er du som må ta initiativ til

å hilse ved å si hvem du er
•	 at du henvender deg ved å bruke navn

eller berøring 	
•	 å holde fysisk kontakt under samtalen

- hvis ønskelig
•	 å avklare med bruker på forhånd, slik at

du vet hvordan bruker ønsker å bli ledsaget
•	 at du bruker navnene på dem som er i

rommet
•	 at du bruker verbalt eller taktilt språk

i stedet for å peke
•	 at du unngår ordene «der» og «dit»,

vær konkret og tydelig
•	 at du kan bruke ordet «se»
•	 at du snakker direkte - ikke gjennom ledsager

51

•	 at du snakker tydelig og avpasser
stemmestyrken din

•	 at du bruker korte setninger,
god tid og rolig tempo

•	 at du er tydelig på hvilket tema du snakker om
•	 at du gir svar tilbake og gjentar om

nødvendig
•	 at du ikke gir beskjeder i «forbifarten»
•	 at dere snakker én om gangen,

dersom det er flere til stede
•	 at du sier ifra når du kommer inn

eller forlater rommet
•	 å finne ut om personen hører bedre

på det ene øret
•	 at et godt lydmiljø er viktig

for bruk av hørselsresten

52

•	 å unngå unødvendig auditiv støy
•	 å unngå unødvendig visuell støy,

motlys og blending
•	 å stå ansikt til ansikt med

den du snakker med
•	 å passe på å få lys på ditt eget ansikt
•	 å fortelle hva som blir servert ved måltider

- og tilby din hjelp
•	 at du orienterer på forhånd

om nye omgivelser
•	 å henvise til kjente referanser
•	 å gi beskjed hvis du må gå fra bruker

53

•	 at du følger mobilitetsruten som brukeren
kjenner, med faste kjennemerker og lede-
linjer, dersom dette er etablert

•	 at du ikke forlater en bruker alene på
et ukjent sted uten et fast holdepunkt,
for eksempel vegg, stol eller annet

•	 at du lar ting stå på sin faste plass
- ikke sperr vante ruter

•	 at du forteller når du flytter på
gjenstander som ellers har fast plass

•	 at du alltid forlater en dør enten
helt åpen eller helt igjen
- og holder skapdører lukket

54

Litteratur
Om ledsaging og haptisk kommunikasjon

•	 Bjørge, H. K., Rehder, K. G. & Øverås, M.

(2013). Haptisk kommunikasjon.
Oslo: Abstrakt forlag.

•	 Eriksson, L. (2011/2013). En liten GUL bok om
ledsagning av personer med dövblindhet.
Lund: Nationellt kunskapscenter för
dövblindfrågor.

•	 Hallested, Lisbeth (2015): Sådan følges
I ad – når den ene er blind eller svagsynet.
København: Instituttet for Blinde og
Svagsynede (IBOS).

•	 Kristensen, B., Hindenes, J. & Matre, N.
(1996). Ledsagerteknikker med informa-
sjonstegn for døvblinde. Nordisk veileder
nr. 21, Nordisk uddannelsescenter for
døvblindepersonale.
Dronninglund: Forlaget Nord-Press.

55

•	 Lahtinen, R. (2007). Arbetstext 48 Sociala
snabbesked. Dronninglund: Nordisk Uddan-
nelsescenter for Døvblindepersonale (NUD).

•	 Michalsen, Magnhild Rød. (2011).
Samhandling. Kommunikasjon, ledsaging
og beskrivelse for personer med ervervet
døvblindhet. Oslo: Tolkeavdelingen ved
Signo Rycon AS.

•	 Raanes, E. (2001). Arbeidstekst nr. 37 -
BESKRIVELSE. Dronninglund: Nordisk Uddan-
nelsescenter for Døvblindepersonale (NUD).

•	 Øie, B. R. (2011). Informasjonshefte om
løpe-ledsaging for seende ledsagere, og
for løpere som har kombinert syns- og
hørselshemming (døvblindhet).
Oslo: Landsforbundet for kombinert syns-
og hørselshemmede/døvblinde (LSHDB).

56

Plakater
•	 Sådan følges I ad – ledsagerteknik,

når den ene er blind eller svagsynet.
https://sbst.dk/udgivelser/2013/plakat-saa-
dan-foelges-i-ad-ledsageteknik-naar-den
-ene-er-blind-eller-svagsynet

•	 Sådan følges I ad – når den ene er
kørestolsbruger og blind eller svagsynet.
https://sbst.dk/udgivelser/2013/plakat-saa-
dan-foelges-i-ad-naar-den-ene-er-koe-
restolsbruger-og-blind-eller-svagsynet

Nettressurser
•	 Instituttet for Blinde og Svagsynede (IBOS),

dansk hjemmeside. http://www.ibos.dk

•	 Nasjonal kompetansetjeneste for
døvblinde, norsk hjemmeside.
http://www.dovblindhet.no

•	 Nationellt kunskapscenter för dövblind
frågor (NKCDB), svensk hjemmeside.
http://www.nkcdb.se

57

•	 Nordens Välfärdscenter, nordisk hjemmeside.
https://nordicwelfare.org/funktionshinder/
dovblindverksamheten/

•	 Socialstyrelsen – Viden til gavn, dansk
hjemmeside. http://www.socialstyrelsen.dk

58

Interesse- og brukerorganisasjoner
•	 Foreningen Norges Døvblinde (FNDB)

http://www.fndb.no

•	 Landsforbundet for kombinerte syns-
og hørselshemmede/døvblinde (LSHDB)
http://lshdb.no/

Illustrasjoner
•	 Maria Gamst

Forfattere
•	 Line Hovland,

Eikholt nasjonalt ressurssenter for døvblinde

•	 Nina Sellæg,
Statped

•	 June Christina Veum,
Signo kompetansesenter

www.dovblindhet.no
For mer informasjon

FØLG OSS GJERNE!

