

V SREDIŠČU: USTVARJALNOST

Kako se ustvarjalnost povezuje z avtizmom in kako bogati naša življenja

AKTUALNO: USPOSABLJANJE ASISTENTOV RAZSTAVA IN OKROGLA MIZA

INTERVJU: NUŠA PIBER

Ustanoviteljica glasbenega centra in dobitnica nagrade v Kanadi

VSEBINA

4 Uvodnik:

Čeprav bi si jih želeli narediti še več in hitreje, smo lahko ponosni na prehojeno pot.

5 VOX DRUŽENJA:

Jesensko-zimski čas zna za marsikoga biti siv in ne preveč zanimiv.

6 Kdo so USTVARJALCI:

»Men ni pomemben kva ti maš, men je pomemben kdo ti si«

8 V SREDIŠČU:

Obstaja večje število eksperimentalnih študij ustvarjalnosti v avtizmu.

14 PERSPEKTIVE

Z dogodkom so organizatorji želeli soustvariti nov pogled na kratki film, dostopno kulturo in družbo prihodnosti

15 Znane osebnosti

Diagnoza je bila za pevko olajšanje, saj ji je to povedalo, da etiketa/diagnoza »brain damaged« zanj ne velja več.

16 INTERVJU

VSEBINA

18 VOX Alien

*Chapter Four – Onwards!
... or I finally leave the Dursleys*

19 Kolumna

Zadnjič smo bili na precej zanimivi projekciji kratkih filmov na temo oviranosti.

20 STROKOVNJAKI SVETUJEJO

Kako, na kakšen način doživljate praznike? Vam je druženje ob praznikih naporno?

21 AKTUALNO

Društvo ASPI je v letošnjem letu pričelo z novim ciklom usposabljanja asistentov odraslih oseb s SAM.

22 OKROGLA MIZA

Septembra in oktobra smo bili v Domžalah zelo aktivni. V sodelovanju s Strokovnim združenjem Aleana, Knjižnico Domžale in Občino...

23 MARVICA ČUSTEV

*Obup.
Obup je čustvo, ki ga nihče rad ne občuti.*

UVODNIK

Nevenka Nakrst
odgovorna urednica

Ob zaključku leta se nehote ali pa namenoma oziramo na preteklo mesece. Razmišljamo, s kom smo delili skupne trenutke, kaj smo doživeli, kaj smo dosegli, česa nismo, od koga smo se poslovili, kaj smo spustili iz svojih življenj, kaj na novo pridobili ... Tudi sama tehtam dogajanje letošnjega leta in sem ob tem prav ponosna, da lahko pred koncem leta izpolnimo še enega od naših skupnih ciljev in vas razveselimo z novo številko revije Vox Alia. Tokrat smo jo praznično obarvali, v središče pa umestili ustvarjalnost. Pri tem smo se malo pozabavali z imenom osrednje teme in če se morda sprašujete, kaj je »tota stvar«, naj vam pojasnim, da je za poimenovanje povsem ponesreči odgovorna naša nadarjena članica - ustvarjalka risarka, fotografinja, plesalka in dekle mnogih talentov. Pravilno ste uganili, da prihaja s Štajerskega, »tota stvar« pa je njeno poimenovanje za aspergerjev sindrom. Ko nam je na eni izmed naših skupin pripovedovala o svojih dogodivščinah, je bila »tota stvar« verjetno najpogostejša besedna zveza, ki smo jo slišali in se ob tem prav pristrčno nasmejali. Zato si zasluži mesto v naši reviji.

In da se vrnem k pregledu leta ... zame osebno ima sodelovanje v reviji Vox Alia posebno in veliko mesto, saj mi je dalo priložnost spoznati in preživeti dragocen čas z izjemnimi ljudmi. V čast mi je, da skupaj pišemo zgodbe, ne samo te, ki jih prebirate v reviji, temveč tudi tisto zgodbo, ki v Slovenijo prinaša boljše čase za ljudi z avtizmom. Društvo ASPI je v letošnjem letu skupaj s člani Zveze za avtizem, dobrotniki in s številnimi prostovoljci naredilo nekaj og-

romnih korakov na področju avtizma. Čeprav bi si jih želeli narediti še več in hitreje, smo lahko ponosni na prehojeno pot. Naša skupina je vedno večja; ne samo skupina Vox Alia, ampak tudi skupina staršev in skupina sodelavcev, ki se jim v teh dneh pridružuje nova ekipa asistentov. V zadnjih mesecih smo vsi skupaj velikokrat pošteno zavihali rokave in ob koncu leta smo kar nekaj korakov bližje vzpostavitvi dnevnega centra in bivanjske skupine za odrasle z aspergerjevim sindromom.

Cilji za prihodnje leto so jasni in trdno postavljeni. Preden zakorakamo proti njim nas čaka vmesni čas praznikov. Ob Abditusu sem se naučila izvora te besede – prazni čas. Naj bo torej praznični čas prazen obveznosti, prazen stisk in trpljenja, a poln lepega, tistega, kar vas sprosti, tistega, kar v vas vzbuja veselje, radost, srečo in ljubezen. Ob koncu se zahvaljujem vsem, ki pomagata pri ustvarjanju revije in vsem vam, ki nas berete. Vsem vam v letu 2018 želim obilo zdravja, sreče, uspeha in ustvarjalnosti.

VOX DRUŽENJA

Jesensko-zimski čas zna za marsikoga biti siv in ne preveč zanimiv...

Jesensko-zimski čas zna za marsikoga biti siv in ne preveč zanimiv, v Društvu Aspi pa smo si te prehodne mesece popestrili s kar nekaj (unikatnimi) druženji. Septembra smo se dobili v kavarni Dobra poteza, kjer se nismo kratkočasili samo s klepetom in kavicami, temveč tudi z družabnimi igrami. Namreč kavarna ponuja več kot 200 družabnih iger in ko smo se le odločili katere igre želimo igrati, je čas minil kot bi trenil in s težavo smo se poslovili.

Naslednje srečanje je bila razstava Perspektive Vox Alia, ki je imela za naše člane poseben pridih; namreč v Knjižnici Domžale so razstavili slike nekaterih naših članov, ki se radi umetniško izražajo in pokažejo svoj talent. Druženje smo zaključili v kavarni Flerin v Domžalah, kjer smo se po nekaj napačnih ovinkih in telefonskih klicih le uspeli najti vsi in posladkati ob okusnih torticah, čajih in vročih čokoladah.

Naslednje srečanje je prav tako kot razstava potekalo oktobra, dobili pa smo se v bolj čarovniškem duhu in sicer z namenom rezljanja buč. Vesna nam je priskrbela kar osem buč (vsaka buča je kasneje dobila zelo edinstveno obliko), Veseli biolog pa je bil v središču pozornosti s svojimi živahnimi zdravniškimi anekdotami in (po mnenju nekaterih) prepodrobnimi opisi obdukcij, ki pa so definitivno pripomogle k še bolj pristnemu vzdušju za noč čarovnic.

Novembra smo se dobili v zavodu Pelikan, kjer smo nekateri ustvarjali praznične voščilnice nekaterim pa ustvarjanje ni tako po godu in so se raje samo družili in malo poklepetali.

Druženja v tem jesensko-zimskem prehodnem obdobju smo nadaljevali z obiskom Kina Šiška, kjer je potekala projekcija kratkih filmov na temo oviranosti, dostopnosti in inkluzije. Ogledali smo si sedem kratkih filmov, ki na različne načine raziskujejo in pripovedujejo o ljudeh s slepoto, gluho, motnjo avtističnega spektra in duševnimi boleznimi. Filmi so bili zelo zanimivi, raznovrstni, ter nekateri tudi humoristično obarvani. Na koncu nas je pred dvorano pričakala prijetna pogostitev s pijačo in prigrizki, da smo lahko o vsem še sproščeno poklepetali.

Letošnja neformalna druženja smo sklenili z obiskom ljubljanskega gradu in središča praznično okrašenega mesta. Tokrat smo člani Društva ASPI in skupine Vox alia naredili pravo invazijo na Ljubljano. V tako velikem številu se še nismo zbrali, saj so se naši skupini pridružili tudi neustvarjalci revije, naš podmladek in bodoči asistenti. Z vzpenjačo smo odšli na grad, uživali smo ob opazovanju osvetljenega mesta, nato pa druženje zaključili s sprehodom med stojnicami. Nepozabno!

Foto: Teja

Foto: Teja

KDO SO USTVARJALCI

ABDITUS

Kot verjetno najstarejši "diagnosticirani" človek z avtizmom oz. aspergerjevim sindromom pri nas, sodelujem pri časopisu Vox alia od samega začetka. Zanima me veliko stvari, specializiran pa sem (tudi profesionalno) za dejstva in podatke. Moje delo je moj hobi in obratno. Pišem prispevke za rubriko Perspektive, Znane osebnosti v svetu avtizma in občasno sodelujem pri intervjujih ter posebnih in aktualnih temah. Kadar me kaj zmoti ali se mi zdi potrebno, se vmešam tudi v vsebino prispevkov drugih, čeprav sem demokratično usmerjen in tolerant, vendar po novem raje lektoriram kar jaz, kot pa da bi to prepuščali kakšnemu »poklicnemu« lektorju.

Upanje. Velikokrat se zgodi, da me upanje ne zaznamuje – da ni moja močna točka, čeprav se trudim, da bi me. Najbolj me zaznamujeta natančnost in obvladanje števil, ki sta moji dve najmočnejši točki. Rada igram klavir in poslušam glasbo.

Moja najšibkejša točka je organizacija časa, predvsem med vikendom, saj ne znam časovno razdeliti dneva in vanj umestiti opravil, ki jih moram postoriti, čeprav iz dneva v dan postajam boljša tudi na svojih šibkih področjih.

BLAŽ

Žal nisem mogel bolj sodelovati v skupini Vox Alia in pri njenem časopisu, ker preprosto nisem iz Ljubljane, niti se nimam možnosti vsak teden voziti tja. Mogoče sem zaradi tega lahko prispeval zgolj en kratek članek. A vendar mi je ta dal spodbudo in moč, da sem lažje objavljaj tudi svoja razmišljanja v drugih prispevkih svojemu občinstvu. In za to navsezadnje tudi gre – da verjamemo vase in se lažje odpremo svetu, tudi če nas ta ne razume vselej.

V glavnem sem skrbel za zanimive aktivnosti, ki se jih bralci lahko udeležijo, da si popestrijo svoj vsakdanjik. Pisal pa sem tudi kolumno o raznih zanimivih temah, s katerimi se vsi srečujemo vsak dan in se nas tako ali drugače dotikajo. Vsekakor upam, da so bile teme zanimive in so marsikoga spodbudile k razmišljanju.

ZARJA

Rada pokažem, kaj sem narisala. Meni je najbolj všeč, če se nekaj dela ali nekam gre, da ni potrebno ves čas sedeti in se pogovarjati. Rada imam, da se kaj počne, kuha, peče, gre na sprehod, na izlet, da se igramo kakšne igre, rišemo. Bilo mi je všeč, ker sem se počutila, da nekam spadam in da nekaj obstaja enkrat na dva tedna in da je to zanesljivo tudi, če vse drugo neha obstajati.

YOLO! (oziroma neka mešanica med hello in yellow, saj veste – pozdrav), baka tukaj. Preden me začnete čudno gledati in se spraševati zakaj tako ime, baka je moja naj naj najljubša japonska beseda, pa čeprav po slovensko pomeni idiot. Najraje na svetu imam glasbo, branje, igre, pisanje in gledanje TV showov, animejev, filmov in azijskih dram. Trenutno se učim japonsko, da bom lažje igrala še neprevedene igre, brala mange, in gledala animeje v originalu namesto s podnapisi oziroma prevedene. Zavedati se morate tudi, da če me vprašate o nečem, kar mi je zelo pri srcu, me boste morali ali prekiniti ali pa potrpežljivo počakati, da neham s svojo »besedno drisko«, kot mi rečejo doma. Tisti, s katerimi si pa delim ta navdušenja, pa bodite pripravljeni, da boste moj BFF.

ESPERANZA

ŽAN

BAKA

KDO SO USTVARJALCI

DNO

Medtem ko pijem iz ročno poslikane skodelice Vox Alia, mi misli uhajajo na čase, ko sem pisala kolumno, horoskop in ostale skupne prispevke. Odkrila sem, da kljub temu, da imamo vsi aspergerjev sindrom, je vsak po svoje drugačen – vseh mi je, da je vsak po svoje čuden.

BONITA

Moj glas v skupini Vox Alia je bil preko člankov učiti ljudi o drugačnosti in o tem, da tudi drugačni ljudje živimo med njimi in da mavrica ne more obstajati če v njej ni barv. Mavrica lahko obstaja le, če je polna barv. Barve pa mavrici dajejo ravno različnost ljudi med seboj. V skupino sem s svojo prisotnostjo prinesla veliko smeha, saj sem se vedno trudila, da bi ljudem okoli sebe risala nasmeh na obraz. Zdi se mi, da sem močna na področju pisanja. Stvari, ki jih čutim, po navadi ne zmorem povedati, zmorem pa jih napisati in tako povedati, oziroma izraziti svoja čustva drugim ljudem. Našo skupino sem naredila barvito, posebno in drugačno preprosto s tem, da sem bila del nje.

Moje misli se večkrat opotekajo, rabijo berglo ali se celo skrijejo. Rečem da, mislim ne in obratno. To neodločnost pri izražanju sem vsaj malo premagala s pomočjo Vox alie, a me do izražanja z govorjenjem, ne le s pisanjem, čaka še veliko dela.

NINA

VESELI BIOLOG

Vox alia je zanimiva skupina zelo zanimivih ljudi, ki se okolici zdijo posebni, drugačni. Ampak so le preveč zanimivi za svet, kjer ni več zaželeno izstopati-splah to velja za manjša mesta in države. Tako da tudi, če sem na novo, je skupina nov krog ljudi in upam, da bo ostala še naprej.

Sem ekscentričen, čist in urejen. Rad imam band Mamas and papas. Tudi nekateri klasični skladatelji so bili dolgolasi. Rad sem dobro oblečen. Veliko dam na garderobo.

JOHN LENNON

VESNA

V skupini Vox alia je moj glas glasnejši na tako imenovanih neformalnih druženjih, kjer člani še bolj spoznavam. Ugotavljam, da imamo kar nekaj skupnih lastnosti: smisel za humor, željo po druženju, ustvarjalno mišljenje, radovednost in vedoželjnost.

Poleg Vesne pri ustvarjanju revije in organiziranju naših druženj sodelujejo tudi Teja Oblak, Eva Vidic in Patricija Martinčič. V naslednjih mesecih želimo še okrepiti našo skupino Asprijev in nevrotičnih. Vabljeni, da se nam pridružite!

Ustvarjalnost in »tota stvar«

Vesna Vilčnik, spec. pomoči z umetnostjo

Teorij o »izvoru« ustvarjalnosti je veliko. Najstarejše razlage so trdile, da je ustvarjalnost božji dar in božje razodetje; podobno so verjeli še pisci zadnjih stoletij, ki so navajali, da je vir ustvarjalnosti Bog, višja sila ali kaj podobnega. V 19. in 20. stoletju so nastale nove, znanstvene teorije. Še vedno pa velika večina ustvarjalcev govori o navdihu, trenutku, ko se zavedo, da želijo oziroma morajo ustvarjati: peti, risati, pisati, plesati, izdelovati grafike, slikati, muzicirati, fotografirati, si ogledati operno ali gledališko predstavo, v njej nastopati in še mnogo drugega.

Obstaja večje število eksperimentalnih študij ustvarjalnosti v avtizmu. Uta Frith (1972) je sicer ugotovila, da v primeru, ko otrokom z motnjo avtističnega spektra »pusti svobodne roke pri ustvarjanju«, uporabljajo manj raznolike vzorce kot povprečne osebe iz kontrolne skupine. Nisem pa prepričana, če to res dokazuje, da so zato osebe z MAS manj ustvarjalne. Na podlagi izkušenj predvidevam, da takšne vzorce izbirajo zato, ker jih prav ti vzorci navdušujejo, veselijo, navdihujejo. Morda jim celo nudijo občutja varnosti in jih pomirjajo. Osebo menim, da se motnje avtističnega spektra in ustvarjalnost navkljub določenim značilnostim te motnje (natančnost, rigidnost, stereotipna vedenja, preferenca za identičnost) ne izključujejo; prej obratno. Osebe z motnjo avtističnega spektra so lahko visoko ustvarjalne in v svojem izražanju izjemno originalne.

Da je temu res tako, sem se lahko že večkrat prepričala na delavnicah pomoči z umetnostjo, ki jih v sklopu Društva Snop nudimo (zaenkrat) otrokom in mladim z motnjo avtističnega spektra (MAS) v Osrednji Sloveniji. Nedavno je Glasbeni center DoReMi iz Bleda na Svetovnem festivalu avtizma v Kanadi navdušil in osvojil nagrade v vseh štirih kategorijah, v katere se je prijavi. Ponosni smo lahko zlasti na

skupino štirih glasbenikov, združenih pod imenom Čudoviti um. Gre za skupino fantov z motnjo avtističnega spektra, ki se že dalj časa aktivno ukvarjajo z igranjem klavirja: Matic Jensterle, Bor Maltar, Nal Frankovič in Jernej Arko. Pri njihovem uspehu je bistveno vlogo odigrala tudi njihova mentorica Nuša Piber in seveda starši vrlih umetnikov. S predstavo Fantom iz opere v klavirski izvedbi so dobesedno osupnili strokovnjake in občinstvo v Kanadi.

O tem, da so lahko otroci in odrasli z MAS zelo ustvarjalni na različnih umetnostnih področjih pričajo tudi številni video posnetki in knjige oseb z avtizmom iz vsega sveta. Nazadnje sem brala knjigo Federica De Rosa z naslovom Moj avtizem in moja vera. Bila sem osupla nad dejstvom, da je mladenič, ki komaj spregovori kakšno besedo, danes svetovno znan pisatelj, ki s svojo pronicljivo naravo in izjemnim občutkom za opazovanje in doživljanje sveta okoli sebe, približa nam nevrotičnim »svoj svet« tako podrobno in natančno. Hkrati pa razgali tudi marsikatero našo šibkost oz. pomanjkljivost,

ki se jih nekateri bolj, drugi manj zavedamo. Tipka samo s kazalcem desne roke in pravi, da je to še bolje, saj ima tako več časa, da natančno razmisli, kaj želi napisati. Med drugim zapiše: »Vsi se borimo s takšno ali drugačno omejenostjo, s takšno ali drugačno krhkostjo. Brez tega ne bi bili zares ljudje. Biti človek zame pomeni ravno to: ne glede na vse omejenosti si iz dneva v dan

prizadevati za več veselja do življenja.«

Preden sem se lotila tega uvoznika, sem prebrala tudi vse Vaše prispevke. Ganjena sem nad vašo iskrenostjo in nad neverjetno širino ter poznavanjem umetnostnih zvrsti ter umetnikov samih. Z gotovostjo lahko trdim, da ste na tem področju precej bolj razgledani kot povprečen nevrotipik. Vesela pa

zato, ker tudi vi ugotavljate, da se že med in po procesu ustvarjanja počutimo sproščeni, prerojeni, živi; v umetnosti pa lahko vedno znova najdemo tudi delček smisla svojega življenja. In veliko veselja!

SNOP - Društvo za ustvarjalne dejavnosti in pomoč z umetnostjo

PRISPEVKI ČLANOV

Vsakemu človeku je dana zmožnost za ustvarjalno delo, še posebej, če ima za to kakšno obliko prirojene predispozicije ali z bolj običajno besedo, talent, ki pa ni dan vsakomur v enaki meri in na istih področjih. Tu in tam se sicer najdejo tudi izjemni posamezniki, ki jim včasih rečejo »geniji« ali »savanti« in so izjemno nadarjeni, običajno tudi multitalenti in/ali se udeležujejo na različne načine bolj ali manj enakovredno. Med posamezniki z motnjo avtističnega spektra je kar nekaj znanih, čeprav so tudi med »nami« izjemno redki. Tisti, ki jih zanima avtizem (nekateri ga sicer v svoji nerazgledanosti proglašajo kar za bolezen) izključno po tej plati, bodo razočarani, ko bodo izvedeli, da so izjemne umetniške in druge ustvarjalne sposobnosti dane samo redkim posameznikom z MAS, ostali pa ostajamo »utopljeni« v večje ali manjše povprečje ali celo podpovprečje, odvisno od oblike izražanja. Vendar je po drugi strani treba poudariti tudi, da je ustvarjalnost načeloma občečloveška lastnost, ne glede na naravo motnje ali njihovih osebnostnih specifik in da je morda tudi najboljši način, kako se predstaviti široki javnosti in tako prispevati k zavesti o pozitivnih platih motenj avtističnega spektra. Seveda je pri

tem potrebno upoštevati posebnosti aspergerjevega sindroma in avtističnih motenj, to pa je običajno osredotočenje na neko zelo posebno interesno dejavnost ali ustvarjalno področje, na katerem se njihove lastnosti izraziteje razvijajo, lahko tudi v »čudaški« smeri (kot je npr. zbirateljstvo ipd.), lahko pa se približajo ali celo presežejo običajne umetniške sposobnosti »nevrotičnih« posameznikov.

Če govorim iz svoje lastne izkušnje, sem npr. likovno plat moje ustvarjalnosti kar dolgo časa zemarjal, čeprav izhajam iz družine arhitektov (in ima še zlasti moj oče izrazit risarski talent, ki pa ga v življenju žal ni uspel v dovolj veliki meri izkoristiti) in imam oz. sem imel med širšim sorodstvom

in znanstvom še nekaj umetnikov. Vendar se sam nisem mogel nikoli motivirati, da bi vizulano ali kako drugače ustvarjal brez spodbude od zunaj, z izjemo tematskih zemljevidov, ki sem jih prisoval iz atlasov z indigo papirjem (kakor je bilo v navadi za osnovnošolske potrebe) in potem barval s flomastri. To je bila ena mojih ustvarjalnih obsesij, čeprav bi lahko mednje deloma prištel še (»protoznanstveno«) zbirateljstvo podatkov in njihovo urejanje v sisteme, npr. sestavljanje preglednic oz. časovnih trakov z letnicami in imeni ljudi, ki so imeli funkcije v nekaterih državah ipd. »Pravemu« likovnemu udejstvovanju sem se začel posvečati ponovno šele z mojim 30.letom in sicer skoraj slučajno, ko sem se po nekih zvezah vpisal na likovni tečaj, sprva s kar zahtevnim programom, povzetim po akademijem načinu pouče-

Foto: Baka

vanja. Tam sem se preizkusil v različnih likovnih tehnikah, nekatere od teh sem uspel obvladati bolje, druge slabše, vendar sem se po nekaj letih počasi naveličal, čeprav sem se udeležil kar nekaj zanimivih ekskurzij po tujih razstavah. Kasneje sem se vključil v program umetniškega usposabljanja na Centru za avtizem, kjer sem dobil mentorja-kiparja, ki mi je poma-

čepav je šlo le za prerisovanje/kopiranje že obstoječih del, za slikanje po motivu ali pa čisto geometrično-barvno abstrakcijo, ki sem jo začel gojiti zaradi precejšnjega pomanjkanja domišljije, kar zame predstavlja določen »primanjkljaj«. Seveda imam nekatere vzore v zgodovini likovne umetnosti, ki koreninijo v umetniški avantgardi izpred kakšnih 100 let, ko so

Foto: Baka

gal izdelati relief iz gline ter samostoječo mobilno skulpturo iz stiropornih krogel (na osnovi mojega osnutka). Na neki konferenci tega centra je bil s strani njegove ustanoviteljice mdr. izpostavljen primer »dobre prakse« z mentorjem, nekakšnim umetniškim »homo univerzalisom« (dr. Horowitzem), ki pa je kasneje moji znanki, ki se tudi ukvarja z avtizmom, zaupal, da to z njegovega vidika niti ni imelo smisla, ker se mu dejansko ne izplača zaposlovati tako počasnih risarjev. Kasneje sem začel zahajati v likovne delavnice mojega nekdanjega sošolca in slikarja, ki je izumil tudi lastno pedagoško metodo. Tam je bilo delo bolj svobodno in ne vezano na (skupen) motiv, kakor prej. V splošnem lahko rečem, da je le nekaj mojih dosedanjih del izrazito uspešnih, druga so bolj ali manj povprečna ali ponesrečena. Po drugi strani pa so pogosto pohvalili mojo originalnost in poseben stil, ki se izrazito razlikuje od ostalih oz. povprečja,

se začeli pojavljati najradikalnejši umetniški eksperimenti, kar me je vseskozi zanimalo, tudi z njihovi dediči v sedanjosti, kljub temu, da sem sam sicer zmeraj želel umetniško oz. ustvarjalno delovati, mi to nikoli ni preveč uspevalo ter mi je ostalo tudi nekaj nerealiziranih idej.

Za zaključek lahko povem, da z nekega vidika z ustvarjalnostjo srečujem tudi poklicno oz. posredno – preko moje službe (ki je

Foto: Bonita

hkrati moj hobi), to pa je ukvarjanje z eksaktnimi podatki in viri o ljudeh, ki so ustvarjalni na vseh možnih področjih delovanja pri nas ali v povezavi s Slovenci, boljše rečeno, z njihovimi biografijami in primerjavami virov za potrebe arhiva in redakcije Slovenskega biografskega leksikona. Lotil pa sem se tudi samo evidentiranja oz. inventarizacije ljudi, ki bi bili lahko potencialno zanimivi prav s tega vidika, tako, da imam zdaj morda najboljšo evidenco ustvarjalnih ljudi preteklosti in sedanjosti na Slovenskem. Na ta način pa se (vsaj posredno) srečujem in spoznavam tudi z vsebino njihove ustvarjalnosti.

Abditus

Zdi se mi, da je ustvarjalnost zelo pomembna za razvoj človeka, sama sem se srečala z ustvarjalnostjo na začetku osnovne šole, ko sem začela hoditi v glasbeno šolo, kjer sem imela krasno profesorico za klavir. Na začetku sem res hitro napredovala, potem pa se mi je ustavilo in nisem mogla igrati tako, kot sem si zamislila. Kljub težavam so me hvalili in poskusila sem na sprejemnih izpitih za srednjo glasbeno šolo. Seveda mi ni uspelo. Sem pa začela v cerkvi igrati orgle. Kljub velikim težavam z nekaterimi sem vztrajala in požrla marsikatero pikro na svoj račun.

Foto: Bonita

Enkrat sem imela dovolj orgel in cerkve ter protestno nehala voditi mladinski zbor. A se tu moja pot še ni ustavila. Pred dvema letoma sem začela igrati orgle za starejši zbor, ker se je prejšnja organistka preselila. Zbor je bolj slab in v njem je eden pametnejši od drugega, ampak vztrajam in igram orgle enkrat tedensko. Imam hiter spomin za melodijo, probleme pa imam z ritmom in ne vadam dovolj, tako da se večkrat zmotim. Glede napak nisem nič slabša od predhodne organistke. Tudi s petjem imam težave, verjetno zaradi ščitnice, ki so mi jo odstranjevali z radioaktivnim jodom. Sploh ne morem normalno zapeti enostavne melodije, tako da upam, da ostali pojejo, jaz namreč ne morem. Glasba je pomembna v mojem živ-

Foto: Teja

ljenju, veliko gledam ali poslušam posnetke na youtube kanalu.

Za revijo včasih napišem kakšno pesem, čeprav sem bila glede mojega pisanja esejev in spisov v šoli večkrat kritizirana. Zaradi težav s pozornostjo in koncentracijo ter utrujenosti zelo malo berem, preberem samo kakšno eno stran na dan in potem vrnem knjigo v knjižnico. Pritegnil me je samo Zločin in kazen Dostojevskega, ki sem jo prebrala pred nekaj leti. Verjetno sem imela v sebi veliko občutkov krivde in preganjave in sem se poistovetila z glavnim junakom - morilcem. Nasploh izbiram knjige, ki govorijo o duševnih boleznih ali vsaj psihologiji. Pri filmih je podobno, čeprav imam rada tudi kakšno komedijo.

Rišem in slikam zelo povprečno, tudi pišem grdo, verjetno zaradi krivih prstov in slabe motorike. Fotografirati si ne upam. Zaradi potnih dlani sem namreč že uničila fotoaparata.

Nastopati mi je bila vedno velika muka, saj sem se bala, da bom vse pozabila, če je bilo treba igrati ali recitirati na pamet. Enkrat sem jedla sneg, da bi zbolela in mi ne bi bilo treba nastopati. Seveda ni pomagalo in nastop (2 kitici Sone tnegga venca) sem nekako speljala, čeprav je bilo grozno.

Nina

Za druge ne vem, a jaz močno izražam svojo ustvarjalnost skozi

vse svoje čute. Ustvarjalnost izražam skozi besede, skozi barve, skozi glasbo, skozi risanje. Zelo rada rišem risane junake, kot so na primer Pokemoni ali Yu gi oh pošasti, zelo rada pa ustvarjam tudi z glino ali kinetičnim peskom. Ustvarjam oziroma pišem zgodbe za otroke in dogodke iz svojega življenja za odrasle, hodim na likovne ustvarjalne delavnice v Center za mlade v Domžalah, kjer ustvarjam in rišem z akrilnimi barvami, tušem in še čim, pri tem pa nastajajo čudovite slike in umetnine. Zelo rada tudi pojem in kljub temu, da žal nimam dobrega posluha, svojo ustvarjalnost izražam tudi skozi pesem, ki jo nihče ne more odpeti tako kot jaz. Svojo ustvarjalnost izražam tudi z risanjem s svinčnikom. Ponavadi rišem risane junake risanke Pokemon, ki jo imam zelo rada. Ko ustvarjam, se počutim prerojeno, počutim se živo, to je nekaj, v čemer sem poleg dnevne molitve našla smisel svojega življenja. Zame na primer narisati dinosavra pomeni živeti, ker s tem izražam tisto, kar čutim in tisto, kar jaz v svojem bistvu sem. Ustvarjam samoiniciativno. To pomeni, da to počnem izključno zato, ker želim in le takrat, ko sama začutim potrebo po ustvarjanju. Moja ustvarjalnost, ki sem jo nedolgo odkrila v sebi, mi pomaga premagati marsikatero težavo, saj moje misli zapolni z razmišljanjem o tem, kaj si želim ustvariti in v meni vzbuja občutek svobode in notranjega miru. Predvsem mi moja ustvarjalnost pomaga pri premagovanju stresnih situacij in včasih jo uporabim tudi za premagovanje lažjega paničnega napada. S pomočjo ustvarjalnosti sem izboljšala svojo komunikacijo z vrstniki in spoznala nekaj novih oseb s katerimi me povezuje umetnost in ustvarjalnost in morda se bo nekega dne iz teh poznanstev razvilo tudi kakšno dobro prija-

teljstvo, morda pa bo ostalo le pri nasvetih ob skupnem ustvarjanju na delavnicah. Name umetnost vpliva zelo pozitivno, zelo rada poslušam opero. Čeprav v operi še nikoli nisem bila, pa si jo nekoč v prihodnosti zelo želim obiskati.

Bonita

Ustvarjanje in umetnost sta zame nekaj, kar me sprošča. Nekaj, kar mi daje energijo za naprej. Nekaj, čemur trenutno posvečam veliko svojega prostega časa, saj samo tako uspem preživeti v tem norem svetu, kjer se kar naprej mudim. Najraje igram klavir, poslušam glasbo ter slikam in rišem.

Trenutno največ časa posvečam slikanju in risanju, saj sem našla neko svojo zvrst slikanja in risanja, ki je zelo podobna tisti, ki jo je ustvarjal Picasso in njegovi sodobniki. Ta stil mi je najbližje, saj realistično nikoli nisem znala slikati in risati. Kadarkoli želim slikati realistično, ugotovim, da so problem proporci, saj ne znam preceniti, kolikokrat gre širina v višino in obratno. Rajši se poslužujem nekega modernističnega načina risanja in slikanja, pri katerem se mi ni treba mučiti s proporcijami. Vsakič, ko kaj narišem ali naslikam, nastane nekaj drugačnega, nekaj čisto mojega, nikogar ne

kopiram, ker tega tudi ne znam, čeprav je stil vedno zelo podoben, picassovski. Stil, ki mi je pisan na kožo in tako nastanejo slike, kot sem si jih zamislila.

Naslednja zelo pomembna stvar pri meni je ustvarjanje in poslušanje glasbe. Že od malega igram klavir – od klasične glasbe do novih spevnih pesmi, ki jih lahko igraš na klavir. Klavir sem začela igrati v drugem razredu osnovne šole in ga intenzivno igrala do konca srednje. Igrati sem se ga učila pri družinski prijateljici, ker me mami zaradi njene izkušnje v glasbeni šoli tja nikakor ni želela vpisati. Govorila je, da se mi lahko igranje klavirja zagabi, kakor se je v nekem trenutku zgodilo njej. Učenje je bilo podobno kot v glasbeni šoli. Najprej sem se učila razne lestvice, nato lažjo klasično glasbo, nato sem prešla na nekatere težje skladbice, vmes pa sem se naučila tudi nekaj sodobnih pesmi. Doma sem po notah, ki jih je dedi uporabljal za igranje harmonike, igrala tudi narodno in ponarodelo glasbo. Dokler sem se učila klavir, sem vadila vsak dan po eno uro, sedaj pa igram samo še enkrat do dvakrat na teden, saj mi čas zaradi službe in obveznosti okoli lastnega stanovanja ter ostalih obveznosti tega ne dovoljuje več.

Občasno poslušam tudi glas-

Foto: Žan

bo, največkrat klasično, saj se mi tako ni treba poglobljati v besedilo in njegovo interpretacijo. V klasično glasbo se vživiš, ni ti treba razumeti, kaj igrajo, samo uživaš v njej. Če se ne morem drugače sprostiti, je to moja sprostitev, prinese pa mi tudi notranji mir.

Esperanza

Sama za sebe mislim, da sem zelo ustvarjalna – ampak samo takrat, ko me ustvarjanje »prime«. Pogosto imam nihanja razpoloženja in imam obdobja, ko nikakor ne morem ustvarjati. Že zelo dolgo recimo nisem ničesar narisala – medtem ko sem v preteklosti risala skoraj vsak dan. Ponavadi rišem anime osebe – predvsem obraze. Zelo redko rišem živali ali pokrajine. Tudi ko kaj na hitro »načorglam«, kot rečem hitrim skicam, medtem ko se pogovarjam s starši ali po telefonu, so to ponavadi anime oči in obrazi.

Ko me zgrabi, ustvarjam tudi grafike v mojem zvestem prijatelju – photoshopu. Naredila sem si že nekaj PSD barvnih shem in najraje delam animirane gifke, ali se igram z ostrostjo in mehko sliko. Imam tudi kar nekaj tumblr računov, kjer svoje izdelke delim z drugimi (<http://kawaiiigraphix.tumblr.com> – splošne grafike iz animejev, mang in otome igrice, <http://hoshitachinimamorarete.tumblr.com> – grafike, posvečene eni izmed mojih najljubših japonskih serij, Sailor Moon). Vedno sem zelo vesela, ko ljudje moje izdelke všečkajo in delijo naprej. Prav tako rada preberem, če dodajo kakšen komentar. Druge grafike (kot so ikone, signature, linearti, pobarvanke, izrezi, risbe, ...) delim na DeviantArtu – <https://bakaprincess85.deviantart.com>.

Rada tudi fotografiram, ampak svojih fotografij trenutno ne objavljam veliko. Jih pa rada vsake toliko časa delim na Facebooku ali sodelujem na GuruShots natečajih. Rada bi enkrat imela razstavo svojih fotografij.

Najraje na svetu berem in poslušam glasbo. Včasih se zgodi, da kakšno zgodbo asociiram z glasbo, ki jo takrat poslušam – tako da se, ko slišim Modern Talking – We Take a Chance, vedno spomnim na Odisejo, ki sem jo ravno takrat brala. Enako je z Backstreet Boys – The Call – ki me vedno spomni na knjigo Harry Potter in Jetnik iz Azkabana.

Ko imam motivacijo, zelo rada pišem. V glavi mi kar mrgoli idej, toda problem se ponavadi pojavi,

Foto: Zarija

ko jih poskušam spraviti na papir ali natipkati na računalnik. Vsake toliko časa mi uspe, da napišem kakšno kratko zgodbo in jo objavim na internetu (<https://www.fanfiction.net/~bakaprincess85>). Zelo rada bi nekoč izdala knjigo. V glavi imam celo zgodbo že napisano, zdaj samo čakam, da mi bodo potegnili še prsti. ^_^

Včasih sem igrala tudi klavir, blok flavto in violino, sem pa nekako izgubila interes in čakam, da se mi bo vrnil. Najraje sem na klavirju igrala priljubljene klasične skladbe ali pesmi ki so mi bile všeč (ponavadi po posluhu ali pa sem na internetu poiskala note in si jih sprintala).

Zelo rada tudi pojem in včasih, ko se dobro počutim, lahko prepevam cele dneve. Uspelo mi je celo zadeti najvišji ton v pesmi »The Phantom of the Opera«! Sicer z veliko veliko petja in upevanja pred tem, uspelo pa mi je le! Trenutno sem zaključila tretji letnik solo petja v glasbeni šoli in se veselim vpisa v četrti letnik. V glasbeno šolo sem se vpisala, ker bi se rada naučila peti boljše in se spoprijeti z mojo grozno tremo pred nastopi.

Kadar lahko, si rada ogledam kakšno baletno predstavo, obiščem muzej ali grem poslušat koncerte klasične glasbe v Cankarjevem domu. Doma pa si najraje pogledam umetnostno drsanje. Tudi sama bi se rada naučila drsati, tako da komaj čakam, da bom imela dostop do drsališča! Moji najljubši drsalci so Jevgenij Plušenko, Yuzuru Hanyu, Jevgenija Medvedjeva in Yuna Kim.

Baka

Vtisi ob poslušanju Franza Liszta ... Zelo mi je všeč njegova Madžarska rapsodija. Nasploh rad poslušam klasično glasbo, ker ima najvišji rang. Glasba Liszta je primerno živahna, prav madžarsko. Ne vem pa točno, v katero periodo

spada. Rad poslušam disco hite iz sedemdesetih, Doorse, Smokeje, Abbo, Elvisa Presleya, Beatle (tako-tako), Boney M., Simona & Garfunkla in pop songe iz sedemdesetih let. Sem bolj slab poznavalec klasike, čeprav jo zelo spoštujem. Dobro poznam zelo malo skladateljev te glasbene zvrsti. Glasba oziroma dela Franza Liszta so mi najbrž všeč zato, ker je bil Madžar. Verjetno zaradi njihove (madžarske) drugačnosti, čutiš elan, vihravost.

John Lennon

Osebnost nisem bil velik prijatelj umetnosti, glede na to da nimam nekega talenta za realistično ustvarjanje, s katerim smo se vsi srečali (ali pa obremenjevali) v osnovni šoli. Nekateri imajo za to naravni talent, znajo nekako sami od sebe risati popolnoma realistične podobe sveta okoli sebe, osebno pa nisem imel te sposobnosti, zato se nisem ravno najbolje odrezal pri likovni vzgoji, kot se je temu projektu reklo takrat. Tako da sem na umetnost in s tem povezane teme pozabil do fakultete, ko sem se slučajno udeležil tečaja slikanja, ki ga je vodil priznan akademski slikar v svojem ateljeju v okolici Kopra. Ta tečaj je bil precej drugačen, tako glede stila slikanja, kot tudi tehnike, saj nas je mentor spodbujal da sami poiščemo svoj stil in uporabimo tehniko, ki nam najbolj odgovarja, kar se je izkazalo za zelo dober pristop, saj sem tudi jaz ustvaril precej zanimivih slik. Ena od teh slik je menda še danes razstavljena v upravi naše fakultete v Kopru. Ker kot rečeno, nimam talenta za realistično upodabljanje, zato sem se raje ukvarjal z abstraktnim ustvarjanjem, tako na tečaju, kot tudi kasneje pri računalniški grafiki, ker se mi zdi, da je tudi bolj izrazna, kot zgolj realizem.

Žan

Foto: Teja

Nedavno smo si člani društva v okviru neformalnih druženj ogledali prireditev v Kinu Šiška, ki je v sodelovanju z društvom Kraken organiziralo projekcijo izbora najboljših kratkih filmov s švicarskega filmskega festivala Look & Roll (z njegovim snovalcem in umetniškim vodjo Gerhardom Protschko je pred in po projekciji potekal tudi pogovor na odru v živo) o življenju oseb z različnimi oviranostmi in potrebami, kakor se dandanes pravi različnim motnjam in/ali invalidnostim. Med publiko, ki je bila prav tako pestra, kakor je bil program, smo bili iz vseh mogočih kategorij »invalidnosti«, kamor sodijo slepi in slabovidni (imeli so s sabo tudi par psov vodnikov, kar se je slišalo po laježu), telesno ovirane osebe (na vozičkih), z motnjami v duševnem razvoju, psihiatrični bolniki, kot tudi z downowim sindromom in mi, »avtisti« ali »aspergerjevci«. Z dogodkom so organizatorji želeli soustvariti nov pogled na kratki film, dostopno kulturo in družbo prihodnosti s premislekom o drugačnosti, socialni vključenosti in

enakopravnosti. Prikazani filmi so vključevali tako dokumentarne, kot tudi igrane pristope, animirane in eksperimentalne filme, ki na različne načine pripovedujejo o življenju in ljudeh z motnjami v duševnem razvoju, slepoto, motnjami avtističnega spektra, gluhosto in duševnimi boleznimi ter navajajo k premisleku o drugačnosti, socialni vključenosti in enakopravnosti.

Najprej je bil na sporedu nemški film Najboljša pot (Der beste weg), ki govori o slepi ženski, ki med potjo v trgovino pripoveduje svojo zgodbo (zapisane kot pritožbeno pismo), ki jo vzporedno s prikazovanjem napisov/razgibane tipografije na črnem ozadju (to je vse, kar se vidi v tem filmu) pripoveduje računalniški glas Steffi. Pripoved je začinjena z anekdotami in vsakdanjimi izkušnjami slepih ob srečevanju z ljudmi, ki vsebujejo precejšnjo mero črnega humorja in tudi ostre metaforike. Film Zbiralec žarnic je kratek dokumentarec o Andrewu Pullenu, Avstralcu z aspergerjevim sindromom, čigar strast do elektronike in dokumentiranja tehnološke zgodovine ga je uvrstila med največje zbiralce na svetu (z 10.000 zbranih primerkov).

loške zgodovine ga je uvrstila med največje zbiralce na svetu (z 10.000 zbranih primerkov).

Ljubezen in neodvisnost je ameriški film o dveh ljudeh z motnjo v duševnem razvoju, ki se poročita in želita, da tudi drugi vidijo, kako ti ljudje živijo, hodijo v službo in so aktivni del skupnosti ter sposobni uspeli tudi na trgu delovne sile. Problematika gluhoste je tematizirana v Zvokih za Mazina, nizozemskem filmčku o gluhem dečku iz priseljske družine, ki ga z operacijo deloma »ozdravijo« hibe, pri čemer izstopa primerjava z njegovo sošolko in prijateljco, pri kateri operacija ni uspela.

Švedski film »Joče in moti ostale« govori o primeru obravneve psihiatričnih bolnikov v preteklosti in spominih na primer konkretne osebe, ki se po 30-ih letih vrne iz psihiatrične bolnišnice kot popolnoma druga oseba; napravili so ji celo lobotomijo.

Marijino potovanje je delo španskega umetnika Miguella Gallarda, očeta avtistične hčerke in je zastavljeno kot izlet v notranji svet najstnice z avtizmom, ki se začne z opažanjem staršev, da se njihova hčerka obnaša nekoliko drugače. Film je v produkciji organizaciji Orange Foundation z namenom boljšega zavedanja o avtizmu v družbi.

Intervju je bil zadnji izmed prikazanih filmov, katerega glavni igralec je mladenič s trisomijo 21, ki je zaposlen v prestižni odvetniški pisarni, kjer kar sam sprejme kandidata za zaposlitev-odvetnika in ga nepričakovano intervjuja, kar seveda ne teče preveč gladko, sledi pa poseben preobrat na koncu. Gre za igran film, ki tematizira problematiko pomena družbene vključenosti in je bil posnet leta 2012 v sklopu integrativnih delavnic Bus Stop Film, prejel pa je več kot 30 mednarodnih nagrad in so ga na različnih festivalih predvajali več kot 40-krat.

Abditus

Vir: Internet

SUSAN BOYLE

Avtizem - Aspergerjev sindrom v svetu slavnih

Susan Boyle se je rodila 1. aprila 1961 Patricku in Bridget Boyle v Blackburnu (West Lothian). Susan se je učila peti pri Fredu O'Nealu. Leta 1999 je poslala posnetek pesmi za dobrodelni CD ob novem tisočletju, ki so ga sproducirali v šoli West Lothian. CD z naslovom Music for a Millennium Celebration, Sounds of West Lothian je imel naklado samo 1000 izvodov. Zgodnja kritika Amber McNaught v West Lothian Herald & Post je opisala Susanino izvedbo »Cry Me a River« kot »srce parajočo« in da jo, »odkar je dobila ta CD, predvaja neprenehoma«. Posnetek se je znašel tudi

»Ko sem bila otrok, so mi postavili napačno diagnozo. Rekli so mi, da imam poškodbo možganov. Vedno sem vedela, da je to zelo nefer oznaka. Zdaj ko bolj vem, kaj je z mano narobe, sem olajšana in se počutim veliko bolj sproščeno s samo seboj.«

na internetu, čemur je sledil njen prvi televizijski nastop in New York Post je napisal, da Susan Boyle »is not a one trick pony«, kar bi lahko prevedli tudi, da je vsestranska in da jo bomo še velikokrat videli.

Potem, ko je Susan zmagala na

več lokalnih pevskih tekmovanjih, jo je njena mati prepričala, naj nastopi še na Britain's Got Talent in tvega petje pred občinstvom, ki je večje kot v župnijski cerkvi. Njen nastop v oddaji je bil prvi, ko je pela v javnosti po smrti njene mame.

Avgusta 2008 se je Susan Boyle prijavila na avdicijo tretje serije Britain's Got Talent in je bila sprejeta po pred-avdiciji v Glasgowu.

Na odru se je pojavila oblečena v skromno čipkasto obleko, preproste čevlje in nogavice, njeni si-veči kodrasti lasje so bili čista katastrofa. Neznana in ekscentrična mezzosopranistka Susan Boyle, 37,

je stala pred milijoni ljudi na odru Britain's Got Talent 2009 in Simonu Cowellu povedala, da bi »rada postala profesionalna pevka.«

Podrla je vsa pričakovanja, začarala publiko z glasom ki ga ni nihče pričakoval, in odpela »I Dre-

amed a Dream« iz Les Miserables. Po stoječi ovaciji je Piers Morgan, šokiran prav tako kot vsi drugi, izjavil, »ko si prišla na oder s svojim nagajivim nasmehom in rekla, 'rada bi bila kot Elaine Paige', so se ti vsi smejali. Zdaj se ti nobeden ne smeje več.«

Leta 2013, stara 52, in samo štiri leta zatem, ko je stopila pred oči publike, je Susan Boyle odkrila, da ima aspergerjev sindrom. Diagnoza je bila za pevko olajšanje, saj ji je to povedalo, da etiketa/diagnoza »brain damaged« zanjo ne velja več. Susan so v otroštvu zelo maltretirali ter jo klicali »neumna Su-

«. Prav tako je trpela za socialno anksioznostjo, ki je ponavadi pridružena aspergerjevemu sindromu. Susan je pametnejša od povprečnega človeka, vendar trpi za hudo depresijo, nihanji razpoloženja in čustvenimi izlivi.

INTERVJU: NUŠA PIBER

Nuša je izjemna ženska, ki je skupaj s sodelavci premaknila meje mogočega na področju avtizma v Sloveniji. Ima neverjetno zaupanje v otroke in mladostnike z avtizmom. Verjame, da se lahko učijo in od njih zahteva tisto, kar sami ne verjamejo, da bi lahko dosegli. In zato je tako uspešna – tako ona kot njeni učenci z avtizmom. Mi ostali pa se lahko učimo od nje.

1. Kdaj oz. kje ste se prvič srečali z avtizmom oz. aspergerjevim sindromom?

Prvič sem se z avtizmom srečala leta 2005, ko sem poučevala glasbo na šoli s prilagojenim programom. Danes vem, da sem se v resnici z aspergerjevim sindromom in z avtizmom srečala že prej, le da ga takrat nisem poznala.

2. Že nekaj časa vodite Glasbeni center Do Re Mi ... Kakšni so bili začetki vašega centra, kako ste se našli s fanti, ki nastopajo v predstavi Fantom iz opere? Predstavite nam prosim vašo skupno zgodbo.

Leta 2003 sem prišla do informacije o Willemsovem pedagoškem pristopu. Že takrat sem se odločila, da bom imela svojo šolo. Leta 2007 sem končala usposabljanje za učitelje Willems, pridobila pedagoško diplomu, leta 2008 pridobila certifikat Federacije Willems, ki našo šolo uvršča v mrežo evropskih Willemsovih glasbenih šol. Začela sem z osmimi učenci, danes jih imamo sto šestdeset. Prvi učenec z avtizmom Matic, je na ure prišel leta 2006. Delo z njim me je navdušilo, saj je bil Matic vedno iskreno navdušen nad glasbo. Za Maticem je prišel Bor, nato Nal in

Jernej in leta 2015 ideja za Fantoma iz opere s strani mojega sodelavca Primoža Kerštanja.

3. Kako ste se odločili za predstavo Fantom iz opere in zakaj ste izmed inštrumentov izbrali ravno klavir?

Klavir so izbrali fantje sami. Že ko so prišli, je vsak izmed njih doma imel neko klaviaturo in znal kakšno pesmico. Fantoma iz opere je, kot sem že povedala, izbral Primož Kerštanj. Fante je poznal, ker jih tudi uči in se mu je v glavi porodila ideja, zgodba. In od ideje je prišlo do realizacije, kar je štirim fantom omogočilo, da izstopijo iz povprečja, kot smo si začrtali.

4. Ali se posamezniki z avtizmom običajno odločajo za igranje specifičnega inštrumenta – ali ste pri svojem delu morda opazili, da obstaja kakšno pravilo?

Klavir je privlačen sam po sebi. Zaradi zvoka, urejenosti črnih in belih tipk, zaradi same fascinantne konstrukcije. Če je klavir v učilnici, bo otrok z avtizmom praviloma z veseljem prisedel. Srečujem se tudi z učenci z avtizmom, ki imajo odličen ritmični posluš in jih privlačijo tolkala. Poznam tudi fante, ki se odločijo za trobila.

5. V glasbenem centru poučujete tako nevrotipične posameznike, kot tudi otroke in mladostnike z avtizmom. Se metode, ki jih uporabljate pri poučevanju oz. delu z njimi razlikujejo glede na to?

Metode se ne razlikujejo. Potek ure pa prilagam otroku in pouk usmerim tako, da upoštevam celostni napredek. Lahko, da za kakšno področje pri otrocih z avtizmom potrebujemo več časa, včasih tudi manj. Če se dobro zavedaš cilja, lahko uporabiš veliko stranskih poti na poti do njega. To, čemur sledimo, je življenje in ne kalup. Izhajam iz učencev in ni moj cilj, da jih polnim z določenimi znanji, ki brez celotnega koncepta nimajo nikakršnega pomena.

6. Z omenjeno predstavo ste v Kanadi pred kratkim osvojili tri nagrade. Kakšne posledice predvidevate, da bo imel ta uspeh za vaš center in za vas osebno?

Za nas te tri nagrade pomenijo, da smo bili in smo na pravi poti. Kako se bodo na to odzvale odgovorne inštitucije, ne vem. Zares bi si želela, da bi se ljudje na odgovornih položajih vsako minuto zavedali, da niso tam zaradi sebe, ampak zaradi otrok. Če bi se to zgodilo, bi bil napredek hitrejši in bi bilo poskrbljeno za širitev znanj. V Sloveniji se to odvija zelo počasi in za otroke prepočasi.

7. Na kakšen način so se fantje iz skupine spreminjali od začetka vašega sodelovanja do sedaj? Kakšne spremembe jim je

prineslo njihovo glasbeno ustvarjanje? Na katerih področjih opazite, da so se spremenili?

Fantje so odlični učenci. V večini pri pouku ne potrebujejo nobenih prilagoditev. Postali so pravi prijatelji in so zelo veseli, kadar se družijo. Lahko rečem, da so bolj samozavestni in se zavedajo, da so uspešni posamezniki. Pri nekaterih se to odraža tudi v večji samostojnosti.

Za vse lahko rečem, da so fantje na mestu. Toliko, kot so se spremenili oni, sem se tudi jaz. Če bi se v družbi zavedali, da je napredek vzajemen, se drugačnosti ne bi toliko bali.

8. Ustvarjanje predstave in nastopanje običajno zahteva veliko predanosti, sodelovanja in prilagajanja. Kako se soočate z individualnimi razlikami posameznikov? Kako se soočate s posebnostmi, ki jih imajo osebe z avtizmom? Na kakšen način razdelite vloge?

Pri ustvarjanju predstave je bil glavni Primož Kerštanj, ki je mojster svojega poklica in je v najboljšem

možnem smislu nadgradil moje delo. Primož je odličen zborovodja in tako kot iz svojega zbora zna izvabiti precizno uglasenost in vrhunsko muzikalnost, je to naredil tudi s člani skupine Čudoviti um. Vsekakor je to delo, ki je stvar odličnega posameznika in njegove predanosti poklicu in je nekaj, kar visoko cenim. Tudi scenarij je mojstrovina. Napisala ga je Tatjana Pintar, po poklicu učiteljica slovenščine. Avtizem pa je treba sprejeti in z njim živeti. Meni se sploh ne zdi, da so naši fantje tako posebni. Seveda pa smo od njih na neki točki zahtevali, da upoštevajo vsa pravila okolice – glasbene šole. Ker je glasba za njih res močna motivacija, so pripravljene, za to da lahko igrajo, iti čez svoje meje. In so šli!

9. Nam lahko zaupate svoje načrte za prihodnost?

Živim danes in sedaj. Ker imam tri otroke, je moj dan tako poln, da ne načrtujem prihodnosti. Lepe stvari se nam zgodijo, če dopustimo življenju, da nas vodi. Iščem pa dober način, da bi svoja znanja

podala naprej, da bodo dosegla več otrok. Pomoč dobrodošla!

10. Katera so vaša močna področja pri delu z osebami, ki imajo avtizem oz. aspergerjev sindrom?

Intuicija, posluš, prilagodljivost, notranja svoboda in notranja moč.

11. Katera so po vašem mnenju močna področja oseb z avtizmom oz. aspergerjevim sindromom?

Lahko povem za tiste, ki jih jaz poznam: glasbeni posluš, vztrajnost, odličen spomin in zanesljivost.

12. Kaj po vašem mnenju osebe z avtizmom doprinašajo družbi?

Od njih sem se naučila, da je največje veselje, ko vsak teden prideš na redno uro klavirja. Čar življenja je v preprostih stvareh, ki jim družba dostikrat znižuje pomen. Osebe z avtizmom zahtevajo čistejšo okolje in čiste misli. Čas je, da prenehamo z onasneževanjem – okolja in misli!

VOX ALIEN DAWN OF THE NEW CENTURY

Chapter Four – On-wards! ... or I finally leave the Dursleys

We left the house in silence and strolled down the street in a similar way. I was actually enjoying myself for a change as I breathed in the fresh morning air and thinking of how differently Snape was acting just by me being a girl and looking like Lily.

"I apologize for not introducing myself earlier," Snape finally spoke. I already liked his voice. It was calm and steady, with just a bit of softness hidden behind it.

"I am Severus Snape, one of the professors from Hogwarts. I was sent to answer any and all questions you might have and to help you buy your school things at Diagon Alley before returning you to your relatives. I find myself extremely reluctant in doing the latter."

I could understand why he was reluctant, knowing the things I did about his childhood. It must have been an unpleasant shock to see how similarly we were treated.

"Pleased to meet you, professor Snape. My name is Adaline Potter," I went and introduced myself in turn, even though he knew what my name was. I figured it was only polite to reciprocate the introduction.

"I am aware," was all he said in return and I quirked an eyebrow at him. There was no trace of hatred in his voice.

He was really different from what I was expecting.

"What subject do you teach?" I asked him even though I knew the answer. It was expected of me to ask this question, though.

"I'm teaching Potions," was the short answer.

"Is that anything like cooking?" I asked and saw a sneer appear on his face. Ouch, he must hate Potions be-

ing compared to cooking. I did too as a matter of fact, but seeing as they didn't expect me to know the difference, it was a logical question.

"Potions is nothing like cooking," he replied with a voice a smidge louder than before. I could almost hear his silent you dunderhead.

"Brewing potions is an art," he continued in a softer voice, "I will teach you how to bottle fame, brew glory, even how to put a stopper to death."

He was clearly in his element and didn't disguise his love of his subject.

"Potions is vastly different from cooking insofar as you have to measure ingredients extremely carefully because if there is even a gram more or less of an ingredient, the potion mostly ends up being useless," he continued and I listened in awe with – I admit it – my mouth gaping a bit.

"There are also different methods of preparing ingredients which are also important in producing a work-

ing potion instead of blowing it up."

He paused there and took a look at my enraptured face. His own face softened a bit as he found out that he wasn't boring me like he was probably expecting. Instead, I think he found a rare person that was as interested in what he was talking about as he was in discussing it.

I gave him a big grin and skipped beside him from excitement.

"Is the temperature also important? Like not letting it get to a boil, or letting it simmer?" I asked him – because I was genuinely interested and not just because. The books didn't go into many details when classes were mentioned after all, and getting to actually brew Potions made me actually giddy.

And oh my God! Or should I start saying Merlin now?

Merlin's saggy left testis – you know what, I don't care, I'll keep saying OMG, I don't feel like mentioning the unmentionables in this story.

Anyway, the reason I just did this was because Snape lets his lips quirk up a bit. It wasn't a chuckle, nor was it a smile, but it was a small quirk which meant that he was pleased with the question. It meant the world to me.

And no, I am not harbouring a crush on Severus Snape. And even if I did, there would be nothing I could do about it, seeing as he was the same age as my father and still loved my mum. Also, I was older than him. Though I probably shouldn't think about that right now, seeing as I was only eleven at this moment.

"Yes, the temperature is also important," he replied to my question and then went on to rhapsodise about what different temperatures would mean to some ingredients and how they interacted with each other.

And so we spent the short stroll towards Little Whinging's train station talking about potions. I learned a lot and Snape promised to find me a few books for extra reading material on Potions when I asked him.

Baka

KOLUMNA

Zadnjič smo bili na precej zanimivi projekciji kratkih filmov režiserja Gerharda Protchkeja na temo oviranosti. Kratki filmi so bili precej zanimivi mestoma skoraj komični, ko so opisovali vsakdanje probleme in življenje ljudi z različnimi oviranostmi. Zanimiv pa je bil tudi predgovor režiserja samega, v katerem je pojasnil svoj pristop do snemanja in odnos do problematike oviranosti. Predvsem je izpostavil dejstvo, da vse prepogosto za te ljudi in v njihovem imenu govorijo drugi (bolj ali manj dobronamerni) posamezniki, kar pomeni, da je dostikrat težko slišati glas oviranih ljudi samih, kar seveda ni ravno dobro. Sicer je lepo, da imajo pomoč, ki jo potrebujejo, vendar se zna precej hitro izgubiti njihovo dostojanstvo, kar pa seveda ni primerno. Ljudje z oviranostmi so namreč prav to: ljudje, kot vsi ostali, z enakimi pravicami, željami in vsem kar imajo običajni ljudje, le da imajo precej več težav zaradi svoje konkretne oviranosti (slepote, gluhosti, duševnih težav,...), zaradi česar potrebujejo podporo drugih. Prav tako pa še vedno potrebujejo svoje dostojanstvo in spoštovanje drugih, ki jim ga drugi (morda nevede) odrekajo ali zmanjšujejo, ko govorijo v njihovem imenu, namesto, da bi njim pomagali govoriti zase. Kot rečeno, je vsaka pomoč dobrodošla, vendar pa bi bilo upoštevati znani rek "pomagati pomeni pozabiti nase in prisluhni potrebam drugega", ker sicer lahko precej hitro tudi škodimo, tega si pa res ne bi

želeli, kajne? Spomnimo se, da nikoli ne vemo kaj nam prinese prihodnost. Lahko že jutri sami potrebujemo pomoč. Potem pa bi bila zgodba drugačna, kajne?

Žan

FotoDno

STARŠI SPRAŠUJEJO STROKOVNJAKI SVETUJEJO

Kako, na kakšen način doživljate praznike?

Vam je druženje ob praznikih naporno?

John Lennon: Rad nakupujem, zase in tudi za druge. Zelo sem nesrečen, ker sem doma zmeraj sam. Praznujemo v družinskem krogu. Imam srečo, da grem lahko nakupovat, ker sem šel dvignit svoj denar. Skrbim za svoj denar. Poskušam kupovati poceni in kvalitetno, da tako ujamem zlato sredino. Motijo me petarde in ljudje zunaj, ker so tako primitivni in nemirni.

Baka: Meni je fino, ker se vidimo s sorodniki. Poredko se vidimo in se je fino družiti. Včasih sem morala narediti pavzo pri družinju, sedaj mi je lažje. Naredila bom jajčni liker, mogoče potico, če se mi bo dalo, če ne bom prelena. Kupila sem si božično kapo in okrasili bomo smrečico.

Abditus: Mešano doživljam praznike. Po eni strani mi je fajn, ker se običajen ritem prekine in nastopi vakuum v tem času. Že sama beseda »praznik« pomeni prazen (oz. dela prost, torej poseben) čas. Po eni strani je to v redu, po drugi strani, ker se prekine običajna rutina, lahko postane tudi malo dolgčas v tem smislu, da se moram prisiliti k temu, da poskušam kaj narediti, česar običajno ne delam. Pomagam pri peki potice, imamo poseben družinski recept (mešana kombinacija). Če bi bilo preveč običajev in ritualov, mi ne

bi bilo všeč. Moti pa me pokanje in dogajanje zunaj nasploh, še posebej valjenje množic pijanih ljudi mimo mojega okna. Ne moram se skriti pred tem. Imamo vsakoletno predpraznično prireditev v službi, na katero grem, problem je le v pretirani gneči, ki me spravlja v stres, zato se kmalu umaknem, saj v takih okoliščinah (za razliko od večine drugih ljudi) ne morem komunicirati.

Esperanza: V bistvu mi je priprava bolj zanimiva kot sami prazniki. Ko smo še živeli skupaj s celotno družino, smo pekli veliko piškotov. Skupaj smo postavili jaslice in jelko. Največkrat smo skupaj preživeli praznike. Prazniki so mi bili vedno fini, ker nismo bili vedno doma ampak smo šli na obisk k sorodnikom. Zaradi svojih glasbenih udeleževanj sem igrala klavir. Razne božične pesmi. Večerjo smo imeli pri babici in dedku, ko sta bila še živa, nato smo šli k nam in sem igrala klavir. Bila je rutina. Letos bo moj drugi božič na svojem. Lansko leto sem bila za božič pri mami, pri meni pa za novo leto. Vedno se trudimo, da praznujemo kot družina. Petarde me motijo, ognjemet pa rada gledam. Imam srečo, da ga lahko gledam iz svojega balkona. Gneča za novo leto me ne moti, ker se družim z ljudmi v službi in mi je vedno lažje. Na začetku mi je bilo težko, ker nisem vedela kako pristopiti.

Žan: Imam rad praznike. Vse-

kakor sem vesel da so ljudje veseli. Glede na to da je v tem času kar temnačno, pridejo tudi lučke in podobno kar prav, da izgleda mesto malo lepše. Pri nas nismo verni, zato ne praznujemo božiča, ampak novo leto. Za novo leto smo imeli običajno večerjo, preden smo šli ven.

Ali osebe z avtizmom spijete kaj alkoholnega? Zanima nas morebitna povezava s senzoričnimi posebnostmi?

Žan: Sam ne pijem alkohola oz. zelo redko. Ne vem zakaj bi bile pa osebe z avtizmom drugačne glede tega.

Esperanza: Ne pijem, ampak za novo leto nazdravim s šampanjcem, naredim kakšen požirek

Abditus: Načeloma ne maram alkohola in ga ne pijem, razen ob zelo redkih priložnostih in še to v skrajno majhnih količinah. Zaradi te svoje drže sem bil večkrat pod pritiskom, saj so (bili) ljudje, med katerimi sem bil vzgojen, navajeni ob določenih priložnostih tudi kaj popiti.

John Lennon: Jaz smem piti, ampak samo nizkoalkoholno pivo s 3 promili, ker sem bil dobrih 17 let na psihofarmakih, nevroleptikih. Pred nekaj meseci sem se sam odločil, da jih bom nehal jemati in sem takoj prekinil, ker sem se malo pozanimal, kako zelo so škodljiva. Imajo prej slabe lastnosti, kakor dobre.

AKTUALNO

Usposabljanje asistentov odraslih oseb s SAM

Društvo ASPI je v letošnjem letu pričelo z novim ciklom usposabljanja asistentov odraslih oseb s SAM. Usposabljanje se je odvijalo v dvorani Slovenske knjižnice, ki nam je prijazno odstopila svoje prostore.

Tekom teoretičnega dela so se pri nas oglasili številni strokovnjaki na tem področju. Dr. Marta Macedoni Lukšič nam je predstavila splošne značilnosti odraslih oseb s

SAM. O metodah in tehnikah dela z odraslimi osebami s SAM nam je predavala Bezenšek Ana, prof. spec. in reh. ped. Avtizem v odrasli dobi nam je predstavila ga. Aleksandra Jeličić. Zadnje predavanje pa je bilo namenjeno ciljnemu načrtovanju in etiki prostovoljnega dela, kjer smo gostili mag. Janjo Kranjc. Hvala vsem predavateljicam za sodelovanje, podali ste nam dober vpogled v življenje

odraslih oseb s SAM in v področje asistence odraslim oseb s SAM. Po končanem teoretičnem delu so sledile interaktivne delavnice, na katerih so se nam poleg asistentov pridružile osebe s SAM in njihovi svojci. Obe delavnici sta bili izpeljani v sproščenem in družabnem vzdušju. Njun namen je bil medsebojno spoznavanje asistentov in odraslih oseb s SAM. Velika zahvala gre kavarni Dobra poteza, ki nam je v ta namen posodila družabne igre. Z letom 2018 bodo asistenti začeli z nudenjem asistence. Zahvaljujemo se vsem asistentom, ki so se odločili nameniti svoj čas in energijo, saj so s tem postali del velike zgodbe zagotavljanja podpore odraslim osebami s SAM.

Foto: Teja

Foto: Teja

OKROGLA MIZA

SAM z drugimi in razstava Perspektive VOX ALIA

Septembra in oktobra smo bili v Domžalah zelo aktivni. V sodelovanju s Strokovnim združenjem Aleana, Knjižnico Domžale in ob podpori Domžalske občine smo izpeljali že tretjo razstavo v tem letu. Svoja dela so v dvorani domžalske knjižnice razstavljali Abditus, Esperanza, Baka in Zarja. Na ogled so bila med 22. septembrom in 12. oktobrom. Razstavo smo sklenili z izvedbo okrogle mize, ki jo je v okviru projekta Avtizem – SAM z drugimi sofinanciralo tudi Ministrstvo za zdravje. Na okrogli mizi so poleg članov Zveze NVO za avtizem Slovenije sodelovali tudi podžupanja Domžal Renata Kosec, strokovnjaki in predstavniki domžalskih šol, vrtcev ter drugih lokalnih organizacij. Namen okrogle mize je bil ugotoviti, kakšne so potrebe oseb z avtizmom na področju Domžal. Vsi smo se strinjali, da je bila okrogla miza ena najbolj doživetih in čutečih. Še dolgo po končanem dogodku mi je odmeval stavek, ki ga je izrekla predsednica Zveze NVO za avtizem Slovenije, ki je tudi sama mama osnovnošolca z avtizmom. Rada bi, da ga slišijo vsi, ki imajo kaj moči, da spremenijo stanje na področju avtizma v Sloveniji: »Želim si, da bi moj sin imel prijatelja.«

Celotno okroglo mizo si lahko ogledate na povezavi: <http://www.domzalec.si/avtizem-sam-z-drugimi>

RAZSTAVA
22. september - 16. oktober 2017

OKROGLA MIZA
AVTIZEM - SAM z drugimi
12. oktober ob 10:00

v KNJIŽNICI DOMŽALE

Avtorji razstav so: Dami Družina Rigi, ki deluje v okviru skupine VOX ALIA. V družini Rigi ima eden od otrok s težavo pri branju, glas in aritmetični veščini in avtizmom. V družini Rigi ima eden od otrok s težavo pri branju, glas in aritmetični veščini in avtizmom. V družini Rigi ima eden od otrok s težavo pri branju, glas in aritmetični veščini in avtizmom.

MAVRICA ČUSTEV

OBUP

Obup je čustvo, ki ga nihče rad ne občuti.

Obup je čustvo, ki ga nihče rad ne občuti. Pomeni da se je zgodilo nekaj slabega. Da si doživel nekaj slabega. Je čustvo, ki ljudi naredi nesrečne za nekaj časa, dokler ne začnejo razmišljati o nečem drugem, nečem pozitivnem.

Čustvo sem pred kratkim doživela tudi jaz, nekaj mesecev nazaj so mi ukradli kolo, ki sem ga parkirala pred mestom, kjer imam eno od svojih dejavnosti, ki jo zelo rada obiskujem, takrat pa sem jo sovražila. Predvsem zato, ker je bilo že pozno zvečer, ko avtobusi ne vozijo in nerada uporabljam taksije, tako da sem morala poklicati mamo, ki je bila v tistem trenutku bolna in sem jo malodane vrgla iz

postelje, da me je prišla iskat in me odpeljala domov.

Kolo, ki mi je bilo ukradeno sem imela zelo rada kljub njegovim pomanjkljivostim in napakam, kljub vsem slabim stvarim ki sem jih že preživela z njim. Bil je moj vsakodnevni sopotnik, ko sem odhajala v službo in iz nje, ko sem hodila na časopis in z njega, ko sem opravljala druge prijetne in neprijetne obveznosti. Bil je ob meni, ko sem ga potrebovala, kljub napakam na zavorah, verigi, ključavnica je bila že kar v razpadanju, čeprav je še služila svojemu namenu... Bil je na servisu kar naprej, ampak vsaj vedela sem, da ga bom dobila nazaj.

Še bolj kot to, da so mi ga ukra-

dli, me je spravljal v obup, da ko sem šla na policijo, me policisti niso hoteli poslušati, češ kolo je nepomembna stvar, ki si jo lahko ponovno kupimo in se ne zmenijo za take stvari, če nimaš s seboj slike. Naradili so zapisnik, kolesa pa nikoli ne bodo iskali, čeprav bi jim lahko povedala vse podrobnosti o njegovih napakah in pomanjkljivostih.

Potrebovala bom še nekaj časa, da se bom sprijaznila s tem, da tega kolesa več ni in da ga nikoli več ne bom dobila nazaj in sem zaradi tega žalostna in nesrečna. Morem reči še to, da imam srečo v nesreči, da ne razmišljam veliko o njem, saj sem polno zaposlena z drugimi stvarmi in obveznostmi, predvsem s službo.

Esperanza

Slika: Esperanza

OD TU IN TAM

Ne veste kam bi z otrokom med prazniki? Želite, da se zabava, pa ne veste kje? Morda vam pomaga stran <http://kamzmulcem.si/>, kjer najdete številne predloge za zabavne aktivnosti za vaše otroke....

Ko se otroci zabavajo, pa bi lahko vi šli na kakšno dobro predstavo v gledališče... Izbire je kar precej, tako resne predstave kot komične, vse se najde v Šentjakobskem gledališču. Oglejte si spored tukaj: http://www.sentjakobsko-gledalisce.si/mesecni_spored_predstav

14. aprila (v mesecu avtizma), pripravljajo v avli Pedagoške fakultete Zveza za avtizem tudi tržnico društev, ki se ukvarjajo z avtizmom, na kateri bodo zbrana na enem mestu vsa društva, ki se ukvarjajo z avtizmom, kar je dobra priložnost, da na enem mestu dobite vse informacije o avtizmu in metodah pomoči, ki so trenutno na voljo, tako za otroke, kakor tudi za odrasle...

Želite kupiti kakšno izvirno darilo, pa nimate dovolj denarja, ker ste kupili že preveč daril? Poglejte si posredovalnico rabljenih predmetov Stara roba, nova raba (www.robaraba.si) na Poljanski cesti, kjer boste zagotovo našli kako izvirno darilo med zanimivimi predmeti iz naše preteklosti po simbolični ceni.

ZAHVALA

*Društvo ASPI
Društvo za pomoč odraslim osebam z motjo avtističnega spektra Aspergerjev sindrom
Tržaška 2, 1000 LJUBLJANA
drustvo.as@gmail.com*

*Zveza NVO za avtizem Slovenije
Tržaška cesta 2, Ljubljana
e-mail: zveza.avtizem@gmail.com*

*Strokovno združenje Aleana
Ljubljanska cesta 64, Domžale
e-mail: info@aleana.si*

*Projekt Avtizem
SAM z drugimi sofinancira Ministrstvo za zdravje«*

Zahvaljujemo se Zavodu Pelikan Karitas, da so nam odstopili prostore za naša srečanja.