
Mari Bjerck, Ingun Grimstad Klepp
og Eli Skoland

Made to fit
Å kle en avvikende kropp

- handikap og klær

Oppdragsrapport nr. 9-2013

© SIFO 2013

Oppdragsrapport nr. 9 – 2013

STATENS INSTITUTT FOR FORBRUKSFORSKNING

Sandakerveien 24 C, Bygg B

Postboks 4682 Nydalen

0405 Oslo

www.sifo.no

Det må ikke kopieres fra denne rapporten i strid med åndsverksloven. Rapporter lagt ut på Internett, er lagt

ut kun for lesing på skjerm og utskrift til eget bruk. Enhver eksemplarfremstilling og tilgjengeliggjøring

utover dette må avtales med SIFO. Utnyttelse i strid med lov eller avtale, medfører erstatningsansvar.

Oppdragsrapport nr. 9 - 2013

Tittel

Made to fit

Å kle en avvikende kropp - handikap
og klær.

Antall sider

63

Dato

17.12.2013

Title

Made to fit

Dressing a deviant body - handicap
and clothing.

ISBN

ISSN

Forfattere

Mari Bjerck, Ingun Grimstad Klepp
og Eli Skoland

Prosjektnummer

11201248

Faglig ansvarlig sign.

Oppdragsgiver

Fjellrypa

Sammendrag

Denne rapporten formidler funn fra en litteraturstudie, brukerundersøkelse og markedsundersøkelse gjort i prosjektet Made to
Fit. Rapporten svarer på prosjektets hovedmål og delmål som retter seg mot å formidle kunnskap om tilpasning og fremstilling

av funksjonelle og gode produkter for handikappede. Herunder potensialet for å utvikle spesialtilpassede klær i konseptet «Made

to Fit», utprøving av metoder og identifisering av kunnskapsstatus på feltet. Rapporten er således delt inn i tre hoveddeler. Første
delen bygger videre på prosjektnotatet til Vestvik, Hebrok og Klepp (2013) fra prosjektet. Denne delen ser nærmere på litteratu-

ren som eksisterer på feltet og skisserer noen hovedtrekk ved denne. Neste del gjør rede for metodene og hovedfunnene i den

empiriske undersøkelsen foretatt av SIFO i prosjektet, mens siste del ser på markedet for og erfaringen med å lage handikapp-
klær i Norge, basert på en markedsundersøkelse gjort av Fjellrypa. Rapporten avslutter med å konkludere, peke på utfordringer i

studien og se på videre muligheter for forskning og utvikling innenfor feltet.

Summary

This report concludes findings from a literature study, user study and market study done in the project Made to Fit. The report

conveys the potential for developing customized clothes for handicapped, reports on the testing of methods and identifies the

status of knowledge on the field. The report is organized in three distinct parts. The first part builds on a project note (Vestvik,

Hebrok and Klepp 2013) from the project. That part looks into the literature and concludes on some main lines of the research
that exist on the field. The second part accounts for the methods and main findings of the empirical user study done in the pro-

ject. The final part looks into the market for clothes for handicapped and accounts for Fjellrypas experiences with customizing

clothes for handicapped in Norway. The report concludes by pointing to some challenges in the study and looks to the further
possibilities for research, politics and development within the field.

Stikkord

Klær, handikap, tilpasning, brukerundersøkelse, klesmarked, litteraturstudie

Keywords

Clothes, handicap, customization, user study, market study, literature study

Made to fit

2

Made to fit

Å kle en avvikende kropp - handikap og klær

av

Mari Bjerck, Ingun Grimstad Klepp og Eli Skoland

2013

STATENS INSTITUTT FOR FORBRUKSFORSKNING

Postboks 4682 Nydalen, 0405 Oslo

Made to fit

4

Forord

Denne rapporten formidler funn fra en litteraturstudie, brukerundersøkelse og markedsunder-

søkelse gjort i prosjektet Made to Fit på oppdrag fra Fjellrypa systue, med støtte fra Regionalt

Forskningsfond Innlandet. Dette er den andre rapporten fra prosjektet. Første rapport var et

prosjektnotat med en gjennomgang av eksisterende litteratur på feltet. Oppdragsrapporten er

dels ment som en videreføring av dette prosjektnotatet. Rapporten gir en utdypende litteratur-

studie, en presentasjon av empirisk materiale basert på en studie av to handikappede og data

fra markedsundersøkelser som Fjellrypa systue har gjennomført.

Rapporten skal svare på prosjektets hovedmål, nemlig å produsere kunnskap egnet for tilpas-

sing og fremstilling av funksjonelle og gode produkter for handikappede. Den skal, basert på

innsamlede data, gi en vurdering av potensialet for konseptet Made to Fit. Den er også et

resultat av prosjektets delmål 2 som dreier seg om utprøving av metoder, delmål 3 som skal

identifisere kunnskapsstatus på feltet og delmål 4 om formidling av resultater.

De tre forfatterne av denne rapporten har alle bidratt på forskjellige måter. Mari Bjerck ved

SIFO har gjennomført og skrevet brukerundersøkelsen som presenteres og har hatt det over-

ordnede ansvaret for sammenskrivingen og utformingen av rapporten. Ingun G. Klepp ved

SIFO har gjort nærlesningen av litteraturen og skrevet litteraturstudien, i tillegg til å ha an-

svaret for prosjektets gjennomføring ved SIFO. Eli Skoland ved Fjellrypa systue har gjen-

nomført og skrevet markedsundersøkelsen om klær for handikappede i Norge. Det er også

Fjellrypa som har hatt prosjektansvaret. Alle skal ha takk for å ha bidratt med sine deler i

denne rapporten.

Vi vil rette en spesiell takk til alle som har bidratt i prosjektet, de som har øst av sine erfa-

ringer med klær i bruk og utfordringer med å kle en avvikende kropp. Vi vil også takke Re-

gionalt Forskningsfond Innlandet for tiltroen til å gjøre dette prosjektet.

Mari Bjerck, Ingun Grimstad Klepp og Eli Skoland

Oslo, desember 2013

Made to fit

6

Innhold

Forord .. 5
Innhold .. 7
Sammendrag .. 9
Summary ... 11
1 Introduksjon og bakgrunn for prosjektet .. 13
2 Litteraturstudie ... 15

2.1 Oversikt over litteraturen .. 15
2.2 Perspektiver og teorier .. 16

2.2.1 Begrepsbruk; sosial og individuell forståelse .. 18
2.2.2 Anledning .. 19
2.2.3 Inkluderende design .. 19
2.2.4 Handikappet på markedet .. 19
2.2.5 Ambivalens ... 20
2.2.6 Fremheve eller skjule .. 21

3 Brukerundersøkelse ... 23
3.1 Metoder ... 24

3.1.1 Feltarbeid... 24
3.1.2 Garderobestudie .. 24
3.1.3 Materialets begrensinger og metodenes potensial ... 25

3.2 Bekledningen... 26
3.2.1 Beskrivelser av bekledningen.. 26
3.2.2 Tilpasninger og ferdigtøy .. 27
3.2.3 Problemområder .. 31
3.2.4 Orientere seg i et ikke-eksisterende marked.. 34

3.3 Hva skal til for at det passer? .. 35
3.3.1 Funksjonelt, estetisk og teknisk – må man velge? .. 35
3.3.2 Klær som motivasjon .. 38
3.3.3 Tildekke eller fremheve – strategier for bekledning av handikap 39

4 Markedsundersøkelse ... 43
4.1 Rammebetingelser ... 43
4.2 Markedsundersøkelse .. 44

4.2.1 Markedet ... 44
4.2.2 Metode... 46
4.2.3 Behov for spesialtilpassede produkter? ... 46
4.2.4 Utprøving av modeller (produkttesting) .. 47
4.2.5 Omsøm eller ny produksjon .. 49

5 Konklusjon ... 51
5.1 Å kle en avvikende kropp ... 51

5.1.1 Klær og livsfaser ... 52
5.1.2 Markedspotensialet ... 52
5.1.3 Veier videre ... 53

Litteratur .. 55

Made to fit

8

Vedlegg 1 .. 57
Vedlegg 2 .. 59

Sammendrag

Klær er helt sentralt for menneskers deltakelse i samfunnslivet og for selvfølelse og selvre-

spekt. Hvor vanskelig det er å kle kroppen avhenger både av den anledningen vi kler oss for

og den kroppen som skal kles. I denne rapporten retter vi søkelyset mot klær tilpasset handi-

kappede. Å ha et handikap kan innebære sosiale barrierer og fysiske begrensninger som gjør

det vanskelig å finne klær i et marked som i hovedsak tilbyr masseprodusert konfeksjon. For

å kartlegge problemet har vi foretatt en litteraturstudie, en brukerundersøkelse og en mar-

kedsundersøkelse. Dette er gjort for å finne ut 1) hvilken kunnskap som eksisterer på feltet, 2)

hvordan handikappede selv opplever utfordringen med å kle en avvikende kropp og 3) i hvil-

ken grad det finnes et marked for handikapklær og/eller hvorvidt et slikt marked har potensia-

le som forretningsområde for Fjellrypa.

Rapporten finner at klær er både teknisk og sosialt kompliserte og at i forhold til å kle men-

nesker med avvikende kropper så blir forholdet mellom de sosiale og tekniske utfordringene

konfliktfylte. Brukerundersøkelsen som presenteres i rapporten identifiserer manglende til-

pasning av konfeksjonsklær og spesialtilpasset tøy til handikappede. I de daglige valgene som

ble tatt vedrørende bekledning oppsto det ofte et dilemma mellom å velge å kle seg pent,

varmt, tørt eller å unngå slitasje, i tillegg hadde de aller fleste utfordringer som dreide seg

rundt åpne- og lukkemekanismer, og av- og påkledning.

Bekledning ble også brukt som strategi for å motivere til bruk av bestemte hjelpemidler eller

også som en måte å skjule eller vise handikap. Dette er omtalt både i brukerundersøkelsen og

i litteraturstudien. Videre pekte de to kvinnene som sto for innkjøpene av klær i brukerunder-

søkelsen på en endringsprosess hvor det var viktig å tenke funksjonelt, estetisk og teknisk –

samtidig. Det å kle kroppen estetisk slik at handikappet blir minst mulig synlig vil være vikti-

gere i noen situasjoner, mens det i andre er viktigere med funksjonelle klær enten dette inne-

bærer muligheten for å kle seg selv, eller den måten klærne fungerer i bruk. Dette viser til en

viktig ambivalens i bekledningen av handikappede, som blir tydelig både i litteraturstudien

og brukerstudien.

Flere av de handikappede i studien rapporterte om problemer med å orientere seg i et marked

som var så å si ikke-eksisterende og i stor grad preget av få eller uklare støtteordninger, lite

eksplisitt og ordnet kunnskapsoverføring, samt få aktører. Markedsundersøkelsen viser på

samme måte til manglende rammebetingelser for handikappedes bekledning, tilgang på hjel-

pemidler og støtte til ekstrautgifter i forbindelse med klær og utstyr. Den peker også på få

etableringer og liten motivasjon for å posisjonere seg innenfor utviklingen av spesialsydd tøy

for handikappede. Brukerne på sin side identifiserer stort behov for spesialtilpassede produk-

ter.

Å finne gode klær for avvikende kropper kan være en stor utfordring både med hensyn til

økonomiske ressurser og evnen til å sette seg inn i de muligheter som eksisterer. Det kan

derfor tenkes at det er stor variasjon i hvordan de ulike individene løser bekledning i forhold

til sitt handikap. Dette gjelder som sagt ikke bare teknisk-funksjonelle bekledning, men også

de sosio-kulturelle faktorene som bekledning i forhold til anledning. Slik sett eksisterer det et

Made to fit

10

uutnyttet potensial i klær for handikappede, samtidig er det også et behov for mer utførlig

forskning og politisk initiativer på feltet.

Summary

Clothes are essential for people’s participation in society, and for self-feeling and self-

respect. How difficult (or easy) it is to dress depends both on the occasion we dress for as

well as the body that is to be dressed. In this report we pay attention to clothes customized for

handicapped. Having a handicap may involve social barriers and physical restrictions which

makes it difficult to find clothes in a market that mainly offers mass-produced apparel. To

map the problem we have conducted a literature study, a user study and a market study. This

has been done in order to find out 1) what knowledge exists in this field, 2) how handicapped

themselves experience the challenge of dressing a deviant body and 3) to what extent there is

a market for clothing for handicapped and/or if such a market has business potential for Fjell-

rypa.

The report finds that clothing are both technically and socially complicated in that the rela-

tionships between social and technical challenges in dressing people with deviant bodies are

filled with ambivalence. The user study identifies a lack of adjustment of apparel and custom-

ized garments for handicapped. A dilemma often occurred between choosing to dress estheti-

cally, warm, and dry or to avoid wear and tear in the daily choices of dressing. In addition,

there were challenges related to opening and closing mechanisms, as well as dressing.

Clothes were also used as a strategy to hide or show off the individual handicap and as a mo-

tivation to increase the use of everyday tools such as prosthesis or wheelchairs. This becomes

evident both in the user study and in the literature study. Furthermore, the two women in the

user study who were in charge of purchasing clothes points to a process of change where it

became increasingly important to address functional, esthetical and technical aspects of cloth-

ing – all at the same time. Dressing the body so that the handicap was less visible was im-

portant in some situations, while in others the functional aspect of dressing was most im-

portant, for example in being able to dress oneself or make better use of the clothes on the

body. This point to an important ambivalence in dressing the deviant body, which is evident

both in the literature study and the user study.

Several of those involved in the study reported problems with orienting themselves in a

marked that was virtually non-existing and to a large extent defined by few or an unclear

system of subsidies. They also identified little explicit and organized transfer of knowledge to

the individual handicapped. The market study similarly show a lack of framework for gaining

access to resources and financial support to expenses connected to clothing and equipment. It

also reveals few market establishments and a lack of motivation for positioning establish-

ments within the development of customized garments for handicapped. Users, on the other

hand, identify a large need for such clothing and equipment.

Finding good and sufficient clothes for deviant bodies may be a large challenge both consid-

ering the financial resources and the ability to orientate oneself into different possibilities that

exists both within the market and the system for subsidies. This may be reflected in the varia-

tion of how the different individuals dress according to their individual handicap. It applies

not only to the technical-functional aspects of clothing but also the socio-cultural factors such

Made to fit

12

as dressing in accordance to occasion. On these fields there exist an unexploited potential for

clothing for handicapped. Similarly there is a need for more comprehensive research and

political initiatives in the field of clothing for handicapped.

1 Introduksjon og bakgrunn for prosjektet

Klær er helt sentralt for menneskers deltakelse i samfunnslivet og for selvfølelse og selvre-

spekt. Hvor vanskelig det er å kle kroppen avhenger både av den anledningen vi kler oss for

og den kroppen som skal kles. Med dette prosjektet vil vi rette søkelyset mot klær tilpasset

handikappede. Handikap som begrep brukes gjennom hele rapporten for å omtale en sosial

barriere og fysiske begrensninger som gjør det vanskelig å finne klær i et marked som i ho-

vedsak tilbyr masseprodusert konfeksjon. Koplingen mellom marked og begrensning er vik-

tig ved at den som har et handikap ikke bare kan defineres med utgangspunkt i den enkeltes

kropp, men også hva slags kropper masseproduksjonen av klær retter seg mot. Handikap for-

stås her dermed som handikap i forhold til dagens klesmarked. Konfeksjons- eller motein-

dustrien har som mål å produsere en viss form for ungdommelig skjønnhet og billedlige idea-

ler vel så mye som å produsere klær for de mennesker som faktisk er deres kunder. Det vil si

at en rekke mennesker faller utenfor eller i alle fall har begrensede valgmuligheter på dette

markedet

Å finne gode klær for avvikende kropper er vanskeligere enn for andre fordi det kreves mer

av disse klærne for å gjøre kroppen sosialt akseptabel. At klærne i tillegg må tilpasses de

begrensinger handikappet gir, og er vanskelig tilgjengelig rent praktisk og fysisk gjør dette

enda mer krevende. Gjennom forretningsområdet «Made to Fit» har Fjellrypa systue påbe-

gynt et arbeid som har som målsetting å utvikle og spesialisere virksomheten i retning tilpas-

sing av bekledning for handikappede. Prosjektet vektlegger betydningen av klær som et vir-

kemiddel for integrering og trivsel. Vi har avdekket at det er få miljøer som har viet dette

området oppmerksomhet, det i seg selv representerer en mulighet. Handikappede er ingen

homogen gruppe og ulikhetene kan dermed også komme til å by på utfordringer for produkt-

utviklingen.

En viktig forutsetning for prosjektet er den måten vi forstår klær på. Den bygger på en tanke-

gang der klær er både teknisk og sosialt kompliserte fenomener. Hvor viktig deres sosiale

eller praktiske funksjoner er, vil blant annet avhenge av person og anledning. På samme måte

som hvilke funksjonelle egenskaper som prioriteres også varierer. I forståelsen av klærnes

sosiale funksjon støtter vi oss blant annet til sosiologen Joanne Entwistle (2000) som viser

hvordan tabuerte klær avhenger både av den sosiale situasjonen og av bærerens kropp. Det

betyr at det er lettere å kle en kropp som utseendemessig ligger nær de gjeldende idealer enn

en som avviker fra dette. En handikappet kropp er ikke bare en kropp med fysiske utfordring-

er, men også en kropp som ser annerledes ut. Klær for handikappede vil dermed både være

mer kompliserte sosialt og mer kompliserte teknisk enn klær for de som ikke er handikappet.

Denne rapporten vil svare på prosjektets mål og delmål som retter seg mot å formidle kunn-

skap egnet for tilpasning og fremstilling av funksjonelle og gode produkter for handikappede.

Herunder gjelder potensialet for å utvikle spesialtilpassede klær i konseptet «Made to Fit»,

utprøving av metoder og identifisering av kunnskapsstatus på feltet. Rapporten er således delt

inn i tre hoveddeler. Første delen bygger videre på prosjektnotatet til Vestvik, Hebrok og

Klepp (2013) fra det samme prosjektet. Denne delen ser nærmere på litteraturen som eksiste-

rer på feltet og fremsetter noen hovedtrekk ved denne. Neste del gjør rede for metodene og

Made to fit

14

hovedfunnene i den empiriske undersøkelsen foretatt av SIFO i prosjektet, mens siste del ser

på markedet for og erfaringen med å lage handikappklær i Norge, basert på en markedsunder-

søkelse gjort av Fjellrypa. Rapporten avsluttes med å konkludere disse tre delene, peke på

utfordringer i studien og se på videre muligheter for forskning og utvikling innenfor feltet.

2 Litteraturstudie

Litteraturstudien er en videreføring av SIFO Prosjektnotat nr. 4 – 2013 Klær for handikappe-

de (Vestvik, Hebrok og Klepp 2013) som gav en identifikasjon av kunnskapsstatus på feltet

ut fra spørsmålene; hva er skrevet om temaet og hva mangler vi kunnskap om? Første del av

dette kapittelet gjengir noen av hovedpoengene i dette prosjektnotatet, mens de etterfølgende

delene baserer seg på en nærmere lesning av utvalgt litteratur.

2.1 Oversikt over litteraturen

Litteraturoversikten ble laget ved hjelp av søkeverktøy på internett og bibliotek. Vi søkte

bredt på temaet klær tilpasset personer med ulike handikap i flere databaser blant annet

BIBSYS Ask, EBSCO, Google Scholar, PubMed og Libris (Nasjonalbiblioteket i Sverige).

Følgende søkeord ble benyttet: Dressing & clothing & clothes, disabled & people & user,

clothing & handicap, clothing & disabled & user, handicap, disabled & clothing, disability &

clothing, disabled & dressing, disabled & clothing, disabled & fashion, clothing & fashion og

tilslutt kläder & handikap. Søkeordene og deres kombinasjoner var ikke uttømmende og det

kan tenkes flere ord og ordsammensetninger som ville gitt andre treff. I tillegg hadde SIFO i

sitt bibliotek en del litteratur om emnet som ble inkludert i litteraturlisten. I notatet ble Litte-

raturoversikten sortert etter kategorier og årstall.

Ulike fagmiljøer studerer forskjellige aspekter ved temaet klær for handikappede. Litteraturen

ble i prosjektnotatet delt inn i noen fremtredende kategorier: det som omhandlet de sosiale

aspektene ved temaet, de tekniske og funksjonelle aspektene, mote og klesvaner samt littera-

tur fra medisinske fagmiljøer. Dette ga en generell oversikt over litteraturen og ble basert på

titler, utgiver og i noen grad sammendrag.

Under temaet det sosiale ble det i litteraturen skrevet blant annet om betydningen av bekle-

ding for den handikappedes selvfølelse, selvtillit og velvære. Her ble det lagt vekt på sam-

menhengene mellom de handikappedes klær, hvordan de fremsto og deres sosiale deltakelse.

Begrepet «inkluderende design» var et viktig begrep i denne delen av litteraturen og handlet

om hvordan klær kunne utformes på en måte som virket sosialt inkluderende. Litteraturen på

dette området var hovedsakelig produsert innenfor kles- og tekstilforskning og forbruksforsk-

ning. I litteraturen hvor det tekniske og funksjonelle studeres handlet det for stor del om de-

sign og konstruksjon av klær for handikappede. Det utredes hvilke behov og krav som bør tas

hensyn til og hvordan det kan utvikle praktiske løsninger. Flere av disse utgivelsene gir helt

konkret veiledning til dette og inkluderer mønstre og maler på konstruksjon av spesialbekled-

ning.

Forfatterne innenfor de tekniske og funksjonelle aspektene, samt mote og klesvaner kom ho-

vedsakelig fra kunsthøgskoler og andre kunstutdanninger, samt tekniske fagmiljøer og uni-

versitet. Innen moteforskning og hos utdanningsinstitusjoner med mote som fag er det skrevet

litteratur som studerer mote, kropp og identitet i relasjon til handikappede. Disse arbeidene

Made to fit

16

var til stor del publisert i vitenskapelige tidsskrifter for moteforskning og klesvaner. Ulike

medisinskfaglige miljøer har publisert bredt over temaet handikap og bekledning.

Noen arbeider fokuserer spesielt på bekledning for definerte grupper rammet av ulike handi-

kap, slik som gikt, osteoporose, alderdom og brannskade. Spesielle behov blir utredet og også

satt i sammenheng med andre helseaspekter slik som muligheten for å være i aktivitet og

delta i sport. Bekledning ble ikke kun sett i relasjon til den handikappede selv, men også i

relasjon til hjelperen. Et av arbeidene studerer hvordan bekledningen kan utformes på en

måte som er arbeidsbesparende for hjelperen. Publikasjonene var hovedsakelig gjort i legevi-

tenskapelige tidsskrifter innenfor en rekke ulike fagmiljøer, slik som rehabilitering, ergono-

mi, brannskade og sykepleieryrket. Utvalget av litteratur viser at handikappede kvinner er

bedre representert i forskningen på bekledning enn menn. De studeres og deltar tilsynelatende

mer i forskningsprosjekter enn menn i samme situasjon. Spesielt tydelig er dette i kategoriene

det sosiale og mote og klesvaner. De «eldre» blir ofte satt i samme kategori som handikappe-

de når det gjelder bekledning. Vi fant ikke studier som involverte barn. Studenter har vært

involvert i forskning på de sosiale aspektene ved klær og handikap. Det synes å være noen

endringer i tid i forhold til hvordan og hva det skives om.

Den eldste litteraturen, det vil si litteratur fra 1970 – og 80 tallet, omhandler ofte måter å til-

passe klær som først og fremst er praktiske og behagelige å ha på når man er i ro; sitter, ligger

eller står. Utover mot slutten av 1990- tallet og 2000- tallet ser vi derimot at litteraturen dreier

mot mer aktivitetstilpassede klær. Det vil si at det virker som om man blir mer opptatt av at

klærne skal tilpasses bevegelse. Det blir viktigere å fokusere på personer med handikap som

deltakende i aktiviteter av ulike slag. Dette er en dreining som kommer til uttrykk i litteratu-

ren, hva det skrives om og hvordan litteraturen nærmer seg temaet. Et annet aspekt som vir-

ker tydeligere ved den senere litteraturen er fokuset på mote. Klær tilpasset handikappede

skal ikke bare være funksjonelle. Den senere litteraturen berører problematikken knyttet til

dette både praktisk og kulturelt. Et annet aspekt som også trer fram utover 1990-tallet er fo-

kuset på de sosiokulturelle betydningene av tilpassede klær, og betydningen av klær for sosial

interaksjon og identitet.

2.2 Perspektiver og teorier

Et mindre utvalg av litteraturen ble lest grundigere. Vi valgte nyere arbeider (1985-2012), og

arbeider hvor perspektivene var rettet mot klesvaner spesielt. Litteratur som omhandlet tek-

niske løsninger, utforming av mønster med mer er ikke tatt med. Hensikten med lesningen

var å få frem perspektiver og teorier egnet til å diskutere de empiriske funn i prosjektet. Føl-

gende arbeider ble brukt:

1. de Klerk, H. M. (2002, June, Volume 26, Issue 2). The physically disabled South Af-

rican female consumer’s problems in purchasing clothing. International Journal of

Consumer Studies, ss. 93-101.

2. Freeman, C. M. (1985, Vol. 4, Issue 1). Perceptions of Functional Clothing By Per-

sons with Physical Disabilities: A Social-Cognitive Framework. Clothing and Tex-

tiles Research , ss. 46-52.

3. Lamb, J. M. (2001). Disability and the Social Importance of Appearance. Clothing

and Textiles Research Journal, Vol. 19, No. 3, pp. 134-143.

4. Kratz, G., Söderback, I., Guidetti, S., Hultling, C., Rykatkin, T., & Söderström, M.

(1997). Wheelchair users' experience of non-adapted and adapted clothes during sail-

ing, quad rugby or wheel-walking. Disability and Rehabilitation 19 (1), ss. 26-34.

Litteraturstudie

17

5. MacDonald, N. M., Bua-Iam, P., & Majumder, R. K. (1994). Apparel Acquisition for

Consumers with Disabilities: Purchase Practices and Barriers to Shopping. Clothing

and Textiles Research Journal, Vol. 12, No. 2, pp. 38-45.

6. Nisbett, D. J., & Johnson, K. K. (1992). Clothing Fashionability and Students with a

Disability: Impressions of Social and Mental Competencies. Clothing and Textiles

Research Journal, Vol. 11, No. 1, pp. 39-44.

7. O'Bannon, P. B., Feather, B. L., Vann, J. W., & Dillard, B. G. (1988). Perceived Risk

and Information Sources Used by Wheelchair-Bound Consumers in Clothing Pur-

chase Decisions. Clothing and Textiles Research Journal, vol. 7., no. 1, pp. 15-22.

8. Thoren, M. (1996, Volume 27, Issue 6). Systems approach to clothing for disabled

users. Why is it difficult for disabled users to find suitable clothing. Applied Ergo-

nomics,ss. 389-396.

9. Vainshtein, O. (2012). I have a suitcase just full of legs because I need options for

different clothing": accessorizing bodyscapes. Fasion Theory. Volume 16, Number 2,

June 2012 , pp. 139-170

Samt en artikkel som ikke var med i den omtalte litteraturoversikt presentert i Vestvik, He-

brok og Klepp (2013):

10. Carroll, K.E. & Kincade, D.H. (2007). Inclusive Design in Apparel Product Devel-

opment for Working Women With Physical Disabilities. I Family and Consumer Sci-

ences Research Journal Volume 35, Issue 4, pages 289–315, June 2007.

Tabellen under gir en oversikt over artiklenes metoder og informanter. De fleste har benyttet

spørrelister, men flere andre metoder er også benyttet. Antallet informanter i artiklene varie-

rer fra 1 til 625. De fleste er rettet mot handikappede selv og flere mot kvinner enn menn. Én

er rettet mot ikke-handikappede. Innkjøp av klær er det stadiet i klesforbruket som er viet

mest oppmerksomhet. I den grad anledning er spesifisert varierer den fra sport og fysisk

aktivitet til yrkesliv. De fleste studiene har ikke spesifisert hva slags anledninger klærne er

tenkt til. Klær for rullestolbrukere er viet mest oppmerksomhet. De studiene som ikke er ret-

tet mot denne gruppen inkluderer en større variasjon i type handikap.

 Metode Metodikk Informanter Handikapp Anledning

1 Intervjuer

Observa-

sjoner

Strukturerte

og u-

strukturerte

40 handikap-

pede kvinner

Rullestolbru-

kere og bruke-

re av andre

hjelpemidler

for å ta seg

frem.

Innkjøp,

moteklær

2 Fokusgrup-

per

Små grup-

per, bruk av

bilder

36 handikap-

pede studenter

Varierende Klesstil

3 Litteratur-

studie

4 Brukertest Kvasi-

eksperi-

mentell

design

32, menn og

kvinner.

Rullestolbru-

kere

Fritid/sport

5 Spørre-

lister

Kvantitativ 625 Varierende Innkjøp

6 Spørrelister Kvantitativ 184 studenter Rullestolbru- Bilder av klær

Made to fit

18

med bilder metode (ikke handi-

kappede)

kere med ulike grad

7 Spørreliste 95 handikap-

pede

Rullestol Innkjøp

8 Intervjuer Bruker-

orientert

produktde-

sign

65 Ulike Innkjøp

9 Case studie Desktop 1kvinne Benproteser Sport og mote

10 Brukertest Inklude-

rende de-

sign

10 kvinner Ulike Yrkesliv

2.2.1 Begrepsbruk; sosial og individuell forståelse

Begrepet ”handikap” referer i følge de Klerk (2002) til en sosial barriere, til noe som gjør det

vanskelig å nå sine mål. I kontrast til en funksjonshemmet som peker på en fysisk begrensing

(de Klerk 2002). I denne artikkelen refereres det til Lamb (1991) og utrykket ”Clothing for

people with special needs” og med det menes mennesker som ikke så lett finner klær på det

masseproduserte markedet. Dermed blir det klart at hvem som har et handikap ikke bare kan

defineres med utgangspunkt i den enkeltes kropp, men også hva slags kropper masseproduk-

sjonen av klær retter seg mot. Overvektige er et godt eksempel på dette. Selv om det er

mange som trenger store størrelser vil ikke det si det samme som at det er mange klær som

tilbys i større størrelser (Laitala, Hauge og Klepp, 2009). En annen interessant ting med den-

ne definisjonen er at den tar for gitt at masseproduksjon av klær er totalt dominerende. Men

endringer i produksjonsmåten for klær vil ut fra en slik synsvinkel nettopp påvirke hvor

mange som er handikappede og på hvilke måter.

I artikkelen til Lamb (2001) finnes en gjennomgang av viktig litteratur omkring handikappe-

de og klær. Denne kan oppsummeres i noen hovedfunn. Til tross for fokus på handikappede

og klær i faglitteraturen over mange år, opplever mange handikappede negative reaksjoner på

sitt utseende og føler seg utestengt og annerledes. Det understrekes også at utseendet – til

tross for at dette også er viktig for handikappede – ikke er diskutert i litteratur om handikap-

pede som ikke har klær som sitt hovedfokus (Lamb 2001:137) Videre legges det i denne ar-

tikkelen vekt på at dette er et sosialt konstruert problem og ikke en direkte følge av den indi-

viduelle medisinske tilstanden. Artikkelen er bygget opp som en diskusjon mellom to ulike

modeller for å forstå handikap. Den ene kalles den individuelle modellen og den andre den

sosiale modellen. Den individuelle modellen blir også ofte kalt den medisinske. Her legges

det vekt på at handikappede trenger medisinsk hjelp, omsorg og støtte. I den sosiale modellen

derimot legges det vekt på at handikap er et sosialt konstruert problem og viktige stikkord er

selvhjelp, valg, sosial endring, identitet og selvhjelp. I Lamb (2001) siteres en handikappet

aktivist Vic Finkelstein (1994:26) som skal ha sagt:

Exactly how far the focus should shift towards the individual or the social is a com-

plex matter but what is clear is that assessment producers also involve personal

judgments about acceptance lines of action (e.g., whether to spend much time dress-

ing in unsuitable clothes or dress in what may seem an unusual manner to others).

(Lamb 2001: 138.)

I praksis vil denne grensen ikke bare variere med person, men også med situasjon. Eller sagt

på en annen måte, mens det å kle kroppen slik at handikappet blir minst mulig synlig vil være

viktigere i noen situasjoner, mens det i andre er viktigere med funksjonelle klær enten dette

innebærer muligheten for å kle seg selv, eller den måten klærne fungerer i bruk. Dette viser til

Litteraturstudie

19

et viktig dilemma i bekledningen av handikappede, som også blir tydelig i det empiriske ma-

terialet som presenteres senere i rapporten. Dette valg av perspektiv får også konsekvenser

for det vi diskuterer under overskriften ambivalens nedenfor.

2.2.2 Anledning

I flere av studiene diskuteres klær generelt uavhengig av anledning. Det betyr nok ikke at

anledningen ikke er bestemt, bare at den er tatt for gitt og ikke eksplisitt formulert. I dagligta-

le snakker vi om klær, men også om sportsklær, penklær, nattøy, hjemmetøy osv. De klærne

som brukes til daglig på skole og arbeid og i andre situasjoner der vi møter andre mennesker,

til forskjell fra for eksempel å være alene hjemme har ikke et tilsvarende ord. Det nærmeste

vi kommer er utrykket ”gangklær”, men dette er ikke lenger i alminnelig bruk. ”Hver-

dagsklær” er et lignende begrep, som er mer i bruk enn ”gangklær”.

Artikkelen til Kratz, Söderback, Guidetti, Hultling, Ryatkin og Söderström (1997) er en av

artiklene som har fokuset på én type anledning, nemlig sportsklær.. Her kommer et litt annet

syn på dilemma mellom det sosiale og det individuelle frem. Konklusjonen er klar og kan

oppsummeres slik:”The results of the study confirm the value of adapting sportswear for

handicapped people.” (Kratz et. al. 1997:26). Dette reiser en del spørsmål. Er det mulig at de

sosiale sidene av klær, hvordan klær fungerer i samspillet mellom mennesker, er viktigere i

noen anledninger enn andre? Og da kanskje spesielt fritid og sport? I så tilfelle vil det være

aktuelt å sammenligne prioriteringer mellom ulike deler av garderoben mer systematisk, slik

som pentøy, hverdagstøy og fritids/sportsklær kunne være andre aktuelle kategorier.

2.2.3 Inkluderende design

Inkluderende design har sitt utgangspunkt i universell design som var en bevegelse på 1980-

tallet innenfor arkitektur og produktdesign. I Carroll og Kincade (2007) tas det et ganske

annet perspektiv enn i de andre artiklene. Målet her er å utvikle klær som møter utfordringene

for et bredt spekter av ulike handikap. I stedet for å tenke handikap som noe individuelt og

tilpasning som tilsvarende til hver enkelt, fokuseres det i denne artikkelen på felles utford-

ringer. Tidligere studier er brukt for å identifisere disse. De ulike utfordringene oppsummeres

og omfatter elementer som lukkemekanismer, bevegelsesfrihet, komfort, konstruksjon og

lignende. I artikkelen blir en løsning for alle utfordringene funnet i form av en spesiell type

tunika. Påkledningens sosiale funksjoner blir i mindre grad diskutert selv om det trekkes frem

at klær har stor betydning for selvfølelse og dermed også er viktig for rehabilitering.

2.2.4 Handikappet på markedet

Forholdet mellom dagens dominerende markedsform og handikappedes klær diskuteres i

Freeman (1985) og Thoren (1996). Thoren (1996) ser på de tekniske forutsetningene for fer-

digvareindustrien slik som størrelsessystemene, og diskuterer nye muligheter for måltaking

og informasjonsteknologi som vil gjøre tilpassede klær lettere tilgjengelig på et større mar-

ked.

Freeman (1985) henviser til Goffman (1963) og Mills (1951). Endringer og tilpasninger av

ferdigvarer er viktig og ikke bare som en måte å skaffe klær enkelt og billig. Det å få tilgang

på slike klær kan også være viktig for ikke å føle seg ekskludert fra markedet. Dette reiser

nye spørsmål. Et som diskuteres videre i artikkelen er at dersom funksjonaliteten øker i klær-

ne på markedet generelt vil det føre til at færre trenger tilpassede klær. Men denne strategien

er så vidt vi kjenner til ikke så mye utprøvd innen klær. Et annet perspektiv som derimot ikke

diskuteres i artikkelen er å koble dette opp mot statusen til de masseproduserte klærne i sam-

funnet.

Made to fit

20

Historisk sett har masseproduksjonen fått sin dominerende posisjon i etterkrigstiden. I takt

med at flere og flere fikk råd og mulighet til å kjøpe nye og like ting som alle andre økte også

statusen til det å være kledd likt som alle andre. På 1960 og -70 tallet var det å ha ”hjemme-

lagde” klær på nivå med arvede, noe som i seg selv ga lav status. Mye tyder på at massepro-

duksjonens glans er i ferd med å avta i dagens samfunn. Interessen for hjemmeproduksjon, i

særs strikking, er raskt økende. Likeledes er fokuset på vintageklær, omsøm og design i be-

tydningen små kolleksjoner og mer lokale produkter. I denne endringen ligger både tanker

omkring klær og miljø, men også et ønske om nettopp ikke å være like ”alle andre”. Gitt at

denne endringen er varig og at den ikke bare har med miljø, men like mye med ferdigvarein-

dustriens status å gjøre, så vil dette kunne få betydning også for handikappedes klær. Det å

være ekskludert fra ”markedet” vil jo ikke ha samme stigmatiserende betydning dersom dette

markedet ikke har noen høy status blant de som ikke er ekskludert. Interessen innen forskning

på klær, og da i særdeleshet innen den delen av forskningen som har miljø som en av sine

viktigste overskrifter er i dag interessante temaer som bryter ned skille mellom forbruk og

produksjon. Viktige temaer er endring, omsøm, hjemmeproduksjon og tilpasning blir ofte

oppsummert med begrepet Prosumer (se for eksempel Ritzer & Jurgenson 2010). Det vil

være interessant å diskutere erfaringer fra klær for handikappede i forhold til den kunnskapen

som her vokser frem.

En strategi som diskuteres i de Klerk (2002) er å fremheve noe annet ved en selv som er vak-

kert og på den måten vise at handikappet ikke utgjør hele personligheten. For å få til det kre-

ves det mye av klærne, og i de Klerk (2002) diskuteres det videre at dette vanskeligjøres yt-

terligere gjennom den dårlige tilgangen til butikker for mennesker som for eksempel sitter i

rullestol, og da spesielt kvinner. Dette peker på det teoretiske utgangspunktet vi har i forståel-

sen av klær, med henvisning til Entwistle (2000). Å finne gode klær for avvikende kropper er

vanskeligere enn for andre fordi det kreves mer av disse klærne for å gjøre kroppen sosialt

akseptabel. At klærne i tillegg må tilpasses de begrensinger handikappet gir, og at slike klær

er vanskelig tilgjengelig rent praktisk og fysisk, gjør dette enda vanskeligere.

2.2.5 Ambivalens

de Klerk (2002) henviser til tidligere forskning som stort sett peker på å gjøre funksjonell

påkledning vakker og moderne. Til tross for dette mener forfatteren at oppmerksomheten for

det meste har vært rettet mot tekniske elementer slik som komfort og muligheten for å kle seg

selv. ”The social costs and functional benefits associated with special cloting” var også un-

dersøkt i Freeman (1985). Her brukes det et perspektiv som kalles ”Symbolic-Interactionist

Approch”. Dette perspektivet bygger på Goffmann og det diskuteres hvordan enkeltelementer

kan oppleves som stigmatiserende selv om de ikke nødvendigvis er synlige. Det avgjørende

er om de oppleves som et symbol på annerledeshet av bæreren.

I Freeman diskuteres dette videre under overskriften Ambivalence (1985:50). Denne ambiva-

lensen er i følge forfatterne viktig for å forstå funksjonell påkledning generelt. I artikkelen

diskuteres ambivalensen som et uttrykk for forskjellen mellom individets behov og samfun-

nets norm. Eller sagt på en annen måte; Individet har behov for tilpassede klær som reduserer

handikappet, samtidig som slike klær vanskeliggjør identifikasjonen med mennesker uten

handikap. Det sosiale behovet for å være ”som andre” står dermed i konflikt med behovet for

klær som gjøre det mulig å ta del i samfunnet på en enklest mulig måte. Igjen er vi tilbake til

at klær både er kompliserte tekniske og sosiale og at i forhold til å kle mennesker med avvi-

kende kropper så blir forholdet mellom de sosiale og tekniske utfordringene konfliktfylte.

Ambivalensen kommer blant annet til utrykk som en generell misnøye med spesialtilpassede

klær (Freeman 1985), og særlig da om det ”ser ut som klær for handikappede” eller som en

av informantene i studien til Freeman uttrykte det: ”For everybody else those clothes are

practical, but for disabled people they are compromising” (1985:51)

Litteraturstudie

21

2.2.6 Fremheve eller skjule

I Vainshteins artikkel (2012) er utgangspunktet ikke klær, men hjelpemidler. Den diskuterer

hjelpemidler som erstatter eller forbedrer deler av menneskekroppen, slik som proteser, høre-

apparater, briller, parykker, smykker, pålimte negler og ulike former for sminke. I seg selv er

dette en interessant samling ting eller teknologier som har til felles at de bæres på kroppen og

inngår i vårt dagligliv og daglige rutiner. Selv om de har åpenbare fellestrekk blir de oftere

forstått i forhold til den funksjon de har og dermed som svært ulike. Funksjonene er alt fra å

forskjønne, eller forbedre sanser til fremkommelighet. Artikkelen peker på at det er en gli-

dende overgang mellom slike produkter og klær. Og som vi senere skal se får også bruken av

proteser betydning for valg av klær.

Briller brukes som eksempel i artikkelen på et objekt som har gått fra å bli forstått som et rent

medisinsk hjelpemiddel til å inngå som et tilbehør med både estetiske og praktiske funksjo-

ner. Briller – og da spesielt solbriller, bæres ofte av rent dekorative årsaker. Poenget med

eksemplet er å understreke at det ikke er gitt hva som oppfattes som stygt og pent, eller hva

som er medisinsk eller estetisk begrunnet. Denne diskusjonen dras så videre i forhold til su-

permodellen Aimee Mulins bruk av sine manglende ben i sin modellkarriere. Dette er en for-

telling om hvordan hun ved hjelp av ulike proteser, som etter hvert blir mer og mer spektaku-

lære og ulike menneskelige lemmer skaper oppmerksomhet og bidrar i en debatt om estetikk

der det som er annerledes ikke blir en mangel, men noe estetisk og tiltrekkende.

Vainshteins artikkel (2012) tar en avstikker innom et fenomen som kalles ”the uncanny val-

ley”. Dette er et mye diskutert prinsipp eller teori om en naturlig følelse av avsky mot det

som likner et menneske, men ikke er det. Alt fra utstoppede dyr, voksfigurer og menneskelig

lignende roboter er gjenstand for denne reaksjonen. Teorien er mye brukt i forhold til utvik-

ling av roboter. I artikkelen settes denne teorien i forhold til utforming av proteser. Den nor-

male tankegangen har vært å utforme dem så lik menneskekroppen som mulig, såkalt kosme-

tiske proteser. Dette vil – i følge teorien om ”the uncanny valley”, være objekter som naturlig

vekker avsky. Hudfargede og myke, men kalde og livløse lemmer vil i tråd med dette ha lite

potensial til å bli attraktive. Og kanskje er nettopp dette brillenes (estetiske) suksess; at de

ikke forsøker å gjøre seg selv usynlig, slik for eksempel høreapparater for det meste er utfor-

met for å gjøre.

Det ambivalente ved denne diskusjonen er at det er gjennom å forsøke å gjøre noe minst mu-

lig synlig – eller mest mulig likt den menneskelige kropp at det nettopp blir noe som lett mis-

likes. Vi har på den annen side høy toleranse for en hel rekke ulike objekter som bæres på

kroppen (eks. smykker, briller) som kan brukes som utgangspunkt for en annen tilnærming

der protesen tydeliggjøres som det den er, gjerne med en estetikk som passer materialet og

funksjonen.

Made to fit

22

3 Brukerundersøkelse

I tråd med prosjektets delmål 2 ble det foretatt feltarbeid og garderobestudie hos to handikap-

pede. Den ene, en kvinne i femtiårene, med amputert arm fra og med skulderledd og den

andre, en jente på fire år, med benamputasjon av begge ben i ulik høyde over knærne. Bak-

grunnen for utvalget var Fjellrypas kontaktflate med handikappede, nærhet til forskernes

bosted og muligheten de involverte hadde for å delta i en slik, relativt tidkrevende undersø-

kelse. I studiet av den fire år gamle jentas klær var hennes mor en viktig informant. Hun had-

de hovedansvaret for å bekle og å kjøpe inn klær til datteren sin.

Begge informantene ble på ulikt tidspunkt i sine liv handikappet som følge av en traumatisk

hendelse, og begge hadde erfaring med å være ikke-handikappede. Den yngste hadde mindre

erfaring og minne om sin ikke-handikappede kropp, mens den eldre kvinnen hadde hatt et

langt liv med en ikke-handikappet kropp. Dette hadde nødvendigvis følger for deres bekled-

ning som handikappede. Gjennom sin alder, hverdag og ressurser hadde disse to ulike ut-

gangspunkt for sin bekledning, men som vi skal se var likhetene like påfallende som forskjel-

lene dem imellom. Det er også en kjønnsdimensjon i dette utvalget i og med at begges biolo-

giske kjønn er kvinne. Dette må tas hensyn til i lesningen av det empiriske materialet.

Hos den armamputerte kvinnen, heretter kalt Solfrid
1
, ble det gjort en garderobestudie over

noen timer i hennes hjem. Med den yngre jenta, heretter kalt Trine
2
, ble det foretatt et feltar-

beid over en dag i hennes barnehage, og en dag med garderobestudie hjemme med jentas

foreldre, primært med hennes mor. Vi var med dette utvalget interessert i å finne ut i hvilken

grad klærne burde tilpasses de fysiske utfordringer som lå i handikappet i forhold til å lage

klær som var likest mulig den gjeldende klesskikk. Dette omfattet både funksjonelle og prak-

tiske detaljer, samt estetikk. Ved å inkludere to mennesker med så ulikt utgangspunkt i stu-

dien, ga det en viss forståelse av variasjonen over bekledning og handikap, samt hvilke ideer,

forestillinger og betingelser som ligger i det å bekle en handikappet kropp.

Gjennom prosjektperioden hadde Fjellrypa systue prøvd ut modeller/prototyper som ble de-

signet og produsert i systuen. Det ble gjort i tett samarbeid med Trine, Solfrid og en kvinne i

slutten av 30-årene, heretter kalt Ulla
3
. Ulla hadde dysmeli som for hennes del innebar at hun

ble født uten armer og ben. Det var et viktig poeng for Fjellrypa å knytte personer med ulik

alder og ulike handikap til utprøvingen. Det ble arbeidet med utforming av individuelle

grunnmønstre, samt undersøkelser knyttet til materialvalg og sømtekniske utfordringer. Flere

av modellene omtales i gjennomgangen av det empiriske materialet og markedsundersøkel-

sen.

1
 Hennes virkelige navn er anonymisert etter personvernårsaker

2
 Hennes virkelige navn er anonymisert etter personvernårsaker

3
 Hennes virkelige navn er anonymisert etter personvernårsaker

Made to fit

24

3.1 Metoder

Ett av prosjektets delmål var utprøving av metoder og ut fra tidligere erfaringer med klesstu-

dier ble følgende metoder valgt; feltarbeid, garderobestudier og intervju. Feltarbeidet forgikk

som en casestudie hvor et barns utprøving og bruk av spesialtilpassede klær i barnehagen var

i fokus. Det vil si ved å følge barnet gjennom en vanlig dag for å se hvordan klærne fungerte

sosialt og funksjonelt. Garderobestudien ble gjennomført både hos jenta på fire år og kvinnen

i femtiårene. Vi ville se hva slags klær de hadde, hvordan de fungerte og hvordan de var blitt

anskaffet. Dette ble gjort for å se nærmere på hva som skal til for at bekledningen «passet».

Vi ønsket også og utforske hvilke klær som fungerte godt for deres respektive handikap og

hvorfor. Disse to metodene ble supplert med intervjuer. I tillegg har Fjellrypa gjennomført

intervjuer eller samtaler med 6 personer med ulike handikap. Disse er beskrevet i del 4 som

tar for seg markedsundersøkelsen, men inkluderes også i mindre grad i denne empiriske delen

av rapporten.

3.1.1 Feltarbeid

Feltarbeid er en kjent etnografisk metode, særskilt brukt innenfor antropologi. Feltarbeid

innebærer å være tilstede i konteksten studiesubjektene befinner seg. Metoden innebærer flere

ulike strategier, slik som deltakende observasjon og uformelle samtaler, og er velegnet for å

komme forbi ordene (Hastrup, 1992) som kan sies å være en svakhet ved intervjuer. I dette

prosjektet ble begge feltarbeidsteknikkene nevnt ovenfor benyttet som et tillegg til gardero-

bestudien for å få adgang til klærne i bruk i sin dagligdagse kontekst. Det ble også tatt bilder

og film sammen med dagboksnotater for å dokumentere bruken av bekledningen i ulike fy-

siske miljøer. Bilder både fra feltarbeidet og garderobestudien presenteres i denne delen av

rapporten.

Feltarbeidet
4
 ble gjort i barnehagen til jenta på fire år. Barnet ble fulgt en dag i barnehagen

med regn og surt vær i april 2013. På den måten fikk vi innblikk i en helt «vanlig» hverdag,

både med lek inne med proteser og utelek uten proteser i et utfordrende klima. Det ble obser-

vert, tatt bilder, filmet, notert og stilt spørsmål både til barnet og til hennes assistent vedrø-

rende jentas bekledning og barnehagehverdag. Det ble ikke gjort et tilsvarende feltarbeid med

kvinnen i femtiårene.

3.1.2 Garderobestudie

Garderobestudier er en metode utviklet ved SIFO i samarbeid med et nordisk forskernettverk

med målsetting om å øke forståelsen for materialet i klesforskningen (Klepp & Bjerck, 2012).

I første rekke gjennom å gi kunnskap om klær og deres plass i og relasjon til en større materi-

ell helhet; garderoben. Metoden er tverrvitenskapelig ved at den søker å si noe om forholdet

mellom tingene – produkter i forbruksforskningen – bruken og forståelsen av dem (Klepp,

Hebrok & Laitala, 2013:20). Den teoretiske sensitivitet for det materielles betydning har økt

og er nå vel etablert innen samfunnsvitenskapene, samtidig er de dominerende samfunnsvi-

tenskapelige metodene, som kvantitative spørreundersøkelser og kvalitative forskningsinterv-

juer, språkbaserte. I og med at teoriene vi arbeider ut fra har betydning for hvordan spørsmål

stilles, vil metodene påvirke hva det er mulig å si noe om og de resultater vi får.

Flere samfunnsvitenskapelige analytiske verktøy som lydopptak, intervjuguider, transkripsjo-

ner og beskrivelser av intervjuets kontekst er en del av garderobestudien og er hentet fra den

kvalitative metodetradisjonen. Under garderobestudien blir plaggene i hele eller bestemte

deler av en garderobe katalogisert og registrert. Eier eller bruker av plaggene blir spurt om

hvert plagg, og plaggene blir fotografert, registrert og eventuelt samlet inn for videre analyse.

4
 Både feltarbeidet og garderobestudiene ble gjort av Mari Bjerck

Brukerundersøkelse

25

Intervjuet blir tatt opp på bånd og tar sikte på å avdekke både materielle og sosiale aspekter

ved plaggene. Det er viktig at spørsmålene kobles direkte til de spesifikke plaggene og gjen-

tas for hvert plagg. Metoden avslører dermed oppfatninger som er mer knyttet til fysiske og

praksisrelaterte aspekter av plaggene enn de generelle og ideologiske. Den fysiske tilstedevæ-

relsen av plaggene (re)produserer minner og tanker om bestemte hendelser, holdninger, vur-

deringer, opplevelser, følelser og andre ting som gjelder de forskjellige plaggene.

Garderobestudie som metode er benyttet i flere prosjekter
5
 ved instituttet og i denne undersø-

kelsen ble det gjort garderobestudie både med kvinnen i femtiårene og med foreldrene til

jenta på fire år. Hovedhensikten med begge garderobestudiene var å se hvordan utfordringen

med bekledning ble løst i forhold til handikap, hva slags klær de hadde, hvordan de fungerte i

forhold til de ulike anledningene og aktivitetene de deltok i og hvordan tøyet ble anskaffet,

vedlikeholdt og oppbevart. I tillegg ble det sett på utviklingspotensialet for klærne som var i

bruk.

3.1.3 Materialets begrensinger og metodenes potensial

Et viktig mål med studien var å prøve ut metoder. Vi valgte å kombinere intervjuer med felt-

arbeid i studiet av barnet, mens det i studiet av den voksne kvinnen ble gjennomført en garde-

robestudie. Ideelt sett ville vi som forskere ønske oss mye materiale og kombinasjoner av

metoder. I praksis hadde dette både økonomiske og praktiske begrensinger. Ikke minst gjel-

der dette feltarbeid og garderobestudier, som er metoder som forutsetter svært mye tid og

åpenhet fra informantenes side.

Feltarbeidet var begrenset både i tid og i forhold til miljø. Barnet ble bare observert i barne-

hagen og ikke på de mange andre mulige arenaer hun ferdes. For å få mer kunnskap om

hvordan det funksjonelle kontra det estetiske, det tekniske kontra det sosiale ved klærne ble

prioritert og forstått både av barnet selv og av dets omgivelser ville en større variasjon i an-

ledningene være ønskelig. Samtidig kunne det også være interessant å se hvordan barnehage-

hverdagen fungerte på dager med sol og varme, når kravene til klær er helt andre. I intervjuet

kommer synspunkter på noen andre anledninger frem, slik som 17. mai. Med et feltarbeid

som omfattet både pyntede og fysisk krevende aktiviteter, og både i familien og regi av intui-

sjoner og organisasjoner ville et bredere bilde komme frem. Når det er sagt, fungerte garde-

robestudien og intervjuene med de ansvarlige for klærne i barnets hjem i kombinasjon med

feltarbeidet i barnehagen godt. Det ga en mulighet for å se ting fra flere sider, noe som nett-

opp er viktig i forskning.

Det ble ikke gjennomført noen full gjennomgang av Solfrids garderobe. I stedet ble de klærne

som hun valgte å vise frem gjennomgått og diskutert. Dette hadde noen åpenbare fordeler

fordi vi da har fått tilgang til det hun synes var viktige eksempler på ulike løsninger. I alle de

prosjekter vi har prøvd ut garderobestudier har vi aldri gått igjennom hele garderoben, men

alltid et utvalg basert på prosjektets problemstilling. En full gjennomgang av garderoben er

svært krevende i forhold til både tid og tillitt. Samtidig er det klart at en slik gjennomgang

ville kunne gi svar på en del mer enn et utsnitt gir. Det ville også gi materiale egnet for brede-

re sammenligninger mellom ulike prosjekter. En rekke spørsmål, og særlig da de som har

med kvalitet å gjøre, gjenstår. Dette er spørsmål som har «hvor mye» eller «hvor mange» i

seg, som for eksempel: Hvor stor del av garderoben måtte skiftes ut etter ulykken? Hvor mye

av garderoben er i daglig bruk, i forhold til «skapfyll» og hvilke klær er dette? Hvor mye av

konfeksjonsklærrne er endret på en eller annen måte?

5
 Blant annet i SIFO prosjektene: «Uni-Form: Arbeidsbekledning av kvinner i mannsdominerte yrker»,

«Textile Waste. From waste to material resources in a grave to cradle perspective», «Leisure and Sus-

tainable Development: part of the problem or part of the solution», and «Valuing Norwegian Wool».

Made to fit

26

Når dette er sagt er det klart at garderobestudien, også i denne mer begrensede formen gir en

meget detaljert, og ikke minst materialnær kunnskap. Det å se de ulike løsningene, og få vite

om hvorfor og hvordan de fungerer og ikke fungerer vil ikke bare nyansere kunnskapen om

hvordan de funksjonelle og sosiale sider ved klær balanseres, men også gi konkete innspill på

hvordan klær kan lages for å fungere optimalt. Dermed blir dette kunnskap som både kan

videreføres akademisk og mer praktisk i for eksempel systuens arbeid.

Det er godt mulig at en fullstendig gjennomgang av garderoben hos én enkelt informant ville

være svært vanskelig å gjennomføre og ikke gi så mye mer informasjon enn å gjennomføre

begrensede studier hos flere informanter. Men det er også mulig det ville latt seg gjøre med

en kombinasjon av en nøye gjennomgang av deler av garderoben, slik vi her har gjort, kom-

binert av noen enkle opptellinger av resten. Forholdet mellom garderobers aktive og passive

deler, klesplaggenes alder, hvor mye som er arvet, hjemmelaget, reparert osv er noe vi vet lite

om generelt, og ikke spesielt for mennesker med spesielle utfordringer. Men slike grunnleg-

gende opplysninger om klesforbruket er viktige for en rekke spørsmål. Dette kan være alt fra

arbeidet mot en bærekraftig utvikling, til mer økonomiske aspekter som å vite hva det koster

å kjøpe ny garderobe etter en ulykke.

Klesvaner varierer med alder, kjønn, sosial posisjon og i noen grad også personlighet. Dette

gjelder alle mennesker. Da gjelder også at kroppens utseende, størrelse og bevegelighet er

viktige for hvilke klær som «passer» både rent fysiske og sosialt. Å mangle en arm, eller et

ben kommer i tillegg til alt dette og er nok en ting som gjør kroppen mer individuell. Med så

mange ulike variasjoner og variabler kan man tenke seg at et stort antall informanter ville

være nødvendig for å kunne si noe om handikappede og klær. Det er jo ikke gitt at det er de

samme utfordringene de har. Samtidig vil vi si at både våre studier av to svært ulike kvinner,

med ulike handikap og i ulike stadier av livet likevel har pekt på noen felles utfordringer.

Gjennomgangen av litteratur sier oss det samme. Dette tilsier at vi ville kunne få mer og

bedre kunnskap omkring klær for mennesker med spesielle utfordringer også om vi ikke had-

de «alle» variasjoner med i utvalget.

Vår konklusjon i forhold til utprøving av metoder er dermed denne: Selv om vi skulle gjen-

nomføre et nytt prosjekt med større ressurser ville vi også der kombinert intervjuer med ob-

servasjoner og garderobestudier. Vi ville forsøkt, som her, å snakke med både den handikap-

pede selv, og noen i han eller hennes omgivelser. I arbeidet med en ny garderobestudie ville

vi tenke igjennom hvordan vi kunne sikre forståelsen av forholdet mellom «del» og «helhet»

- altså et mer bevisst forhold til hva vi vet, og ikke vet om garderoben.

3.2 Bekledningen

For å ha et grunnlag for å kunne si noe mer konkret om klær for handikappede vil vi først gi

en beskrivelse av det tøyet som var i bruk hos de to involverte i den empiriske studien, Sol-

veig og Trine. Videre vil det bli gitt en skildring av tilpasninger og problemområder rundt det

å bekle en handikappet kropp. Dette vil bli supplert med bilder underveis der beskrivelser

ikke føles tilstrekkelig.

3.2.1 Beskrivelser av bekledningen

Når feltarbeideren møtte Trine inne i barnehagen, sittende rundt et bord, var hun ikledd et

perlekjede med et anheng, strikk med sløyfe i håret og spenne, leketatovering på forsiden av

hver arm, rosa genser med stjerner og trekvart arm, og strømpebukse med motiver på. På

protesebena hadde hun sorte lakksko med sløyfe. Da hun skiftet fra inne- til utetøy ble klærne

hun hadde på overkroppen beholdt; to tynne bomullslag, i tillegg kledde hun på seg en tykke-

re hjemmestrikket ullgenser under regnjakken. Dette var en dag med mye regnvær og vått

jordsmonn. På grunn av benprotesene som hun måtte ta av og ikke kunne benytte ute ble alt

Brukerundersøkelse

27

tøyet på underkroppen byttet. På underkroppen fikk hun dermed på seg en tynn bomulls-

strømpebukse (en som var sydd inn under benstumpene og silikonen som beskytter den) og

en tykkere ullbukse over. Over dette ble det tredd på en utebukse som skulle være vann og

vindtett, og en tovet ullpadding ble plassert mellom under- og ytterbuksen. Ytterbuksen var

spesialtilpasset til Trine; kjøpt ferdiglaget i butikk, men levert til Fjellrypa systue som sydde

den inn under benstumpene og forsterket den med ekstra stoff nederst i bena.

Trine hadde to sett med bekledning til underkroppen: Ett sett som hun brukte når hun hadde

på benprotesene og ett til bruk uten benprotesene. Når hun ikke hadde benproteser på kunne

hun heller ikke ha sko på. Tøyet på overkroppen var det samme, proteser eller ikke, og der

kunne hun bruke det samme som de andre barna i barnehagen. Noe av tøyet hennes måtte

spesialsys eller tilpasses, mens andre ting kunne kjøpes ferdig i butikken. På bena derimot,

brukte hun korte eller lange stømpebukser alt ettersom hun hadde protesebena på eller ikke.

Alle strømpebuksene hun hadde, med eller uten ben, var laget av bomull. Dette ble brukt som

det innerste laget. Mellomlaget når hun kledde på seg for utelek, var derimot i ull, både på

over- og underkropp.

Fordi hun byttet mellom bruk av benprotesene og ikke bruk av benproteser førte det til at hun

hadde en mye større garderobe i barnehagen enn de andre barna. Dette fordi det var to sett

med tøy som måtte oppbevares, i tillegg til mange ekstra par med skift fordi hun, etter utelek,

ble fortere og mer våt enn de andre barna. Hennes garderobe var derfor lokalisert på en av

sidene av garderoberekken hvor det var plassert ekstra knagger på veggen med plass til ute-

tøy, jakke og bukser. Hun hadde også flere kurver med oppbevaring av strømpebukser, truser,

gensere etc. Det var også oppheng til egne poser til protesebena og til det våte yttertøyet hen-

nes.

Det var veldig synlig at Trine manglet nederste del av bena sine, uansett bekledning. Strøm-

pebuksen hang løst rundt benprotesene, og i utebekledningen uten proteser hvor benklærne

var spesialtilpasset var det også veldig synlig. Det manglende lemmet var imidlertid ikke så

tydelig når jeg møtte Solfrid, som hadde amputert venstre arm over skulderleddet. Da jeg

møtte Solfrid etter en arbeidsdag utenfor huset hennes, hadde hun på seg en sort tettsittende

bukse, en hvit høyhalset genser med en grå cape/poncho over og sorte lakksko. Hun hadde på

briller og var sminket.

Solfrid var ikke like hemmet av sitt handikap i aktive utendørs aktiviteter som Trine var, både

på grunn av amputasjonen av en arm versus to ben og på grunn av aktivitetsnivå og lek. Hen-

nes utfordring lå i det å bekle en manglende arm og en mindre funksjonell hofte. Aktive

utendørs aktiviteter kan dermed sies å være mindre vanskelig for henne, bekledningsmessig.

Solfrids utfordring var friluftsbekledning med mange glidelåser og borrelåser som var vans-

kelige å åpne og lukke med én arm, mens Trines utfordring lå i å få tak i tøy som var varmt,

tørt og pustende nok i forhold til å bedrive aktiviteter som stort sett foregikk sittende rolig i

rullestol eller aktivt på våt og kald bakke. Årstid i form av vær og temperatur var en utford-

ring for informantene, men også anledning i form av ulikt tøy til ulik bruk – selskap, høytid,

uteaktivitet og lignende bød på utfordringer. Dette skal vi komme inn på senere.

3.2.2 Tilpasninger og ferdigtøy

Tilpasning av tøy kan generelt sett gjøres i hjemmet dersom tilstrekkelig kunnskap og utstyr

er tilgjengelig for den som skal gjøre det. Likevel er det store forskjeller på hvor komplisert

et slikt arbeid med tilpasning av tøy er. Utetøy ble av de involvert i studien ansett som det

som var vanskeligst å gjøre noe med på egenhånd fordi det innebar større søm- og syteknisk

kunnskap, samt kunnskap om bruk av materialer til krevende vær- og temperaturforhold og

varierende underlag. Tilpasningene av utebekledning ble derfor stort sett gjort utenfor hjem-

Made to fit

28

met, på ulike systuer, mens noen av de mindre krevende tilpasningene og reparasjonene av

tøy til innebruk eller tøy under yttertøy ble gjort hjemme.

Moren til Trine startet med å tilpasse klærne hennes etter at hun mistet bena sine. Dette var

før de fant frem til samarbeidet med Fjellrypa systue. Hun knøt sammen eller festet strikk i

strømpebuksene på vranga og vrengte dem slik at de passet på lengden. Da ble resten av buk-

sebenet liggende på innsiden av strømpebuksen, langs benstumpen til Trine. Dette var ikke

ulikt kvinnen med den amputerte armen, Solfrid. Hennes enkleste måte å tilpasse det ferdig-

lagede tøyet til den amputerte venstrearmen var å vrenge genserermene og legge de langs

torsoen på venstre side. Dette ble ikke gjort på jakkene, da det ble for mange lag å brette på

innsiden. Ermet i ytterjakkene, det være seg til friluft, hverdags eller pent bruk ble ikke fjer-

net og omsydd, men lagt ned i eller sydd fast på innsiden av lommen i siden av livet.

Det aller meste av tøyet til både Solfrid og Trine ble kjøpt som ferdige produkter i butikk,

med fastlagt mønster, farge, størrelser og passform. Noe av tøyet ble brukt uten endringer,

mens annet ble det foretatt spesialtilpasninger på. Et fåtall av plaggene ble i sin helhet spe-

siallaget til bruker fra systuer og/eller designer. Etter at Trines familie kom i kontakt med

Fjellrypas systue ble alle hennes strømpebukser og bukser både til inne og utebruk sydd om

slik at de satt formsydd til stumpene på hvert ben. I tillegg hadde Trine en bestemor som

strikket ulltøy til henne og broren. Blant annet hadde hun strikket en ullbukse tilpasset bena

uten proteser og en ullgenser som Trine brukte som et mellomlag mellom utebukse og strøm-

pebukse. Hun hadde også strikket og tovet en U-formet «padding» som Trine brukte for å

holde varmen på rumpa og nedover lårene når hun satt ute i kaldt og vått vær.

Tøyet Trine hadde på når hun brukte proteser ble stort sett kjøpt ferdiglaget i butikk, med

unntak av noen spesiallagede bukser hun hadde fått av Fjellrypa. Disse bomullsbuksene had-

de påsydde skinnlapper, to på hvert ben, for å forsterke stoffet mot slitasje fra benprotesene

der det var mest skruer og metall. Bildet nedenfor viser helt tydelig hvor Trines slitasjepunk-

ter fra protesene var. Dette ville nok endre seg når protesene hennes, om noen år fikk «kos-

metikk» hele veien, i og med at metallet, ventiler og skruer da ville bli dekket. Også gummis-

tøvlene hadde blitt endret. De hadde, på Sophies Minde Ortopedi AS
6
, tilpasset støvlene ved å

legge inn en glidelås fra bunn til topp bak på skoen slik at det skulle være lettere å ta av og på

seg støvlene med proteseben.

6
 Totalleverandør av ortopediske hjelpemidler til hele Norge. Holder til ved Aker Sykehus, Oslo.

Brukerundersøkelse

29

Foto: SIFO ved Mari Bjerck

Utebuksene hun brukte når hun ikke hadde på proteser var spesialtilpasset eller også i sin

helhet spesiallaget til Trine av Fjellrypa. På buksene til bruk uten proteser ble buksene sydd

opp og forsterket under stumpene. Det er buksene til bruk ute, uten proteser, som var mest

utfordrende både å bruke og å lage fordi det ble så mye direkte slitasje på buksene gjennom

subbingen av stumpene i bakken. Spesielt ute i regntungt vær og snø, men også på asfalt og

annet ulendt og røft terreng. Buksene avbildet nedenfor var to av buksene Trine hadde fått

spesialdesignet og laget til seg av Fjellrypa systue.

Foto: SIFO ved Mari Bjerck

Made to fit

30

Den bekledningen som ikke hadde behov for tilpasning var det aller meste tøyet Trine hadde

på overkroppen, både når hun brukte proteser og satt i vogna. Allikevel ble det ekstra slitasje

på jakkene; de fikk mer «juling» fordi hun krabbet og krøp og måtte derfor byttes ut ofte.

Truser, sokker, gensere og kjoler kunne også kjøpes og brukes uten å endres. Strømpebukse-

ne som ble brukt uten protese måtte alle sys nederst under stumpene, men strømpebukser til

benprotesene hadde ikke behov for endringer. Foreldrene kjøpte også inn vanlige sykkel-

hansker/sportshansker som Trine brukte ute når hun beveget seg rundt på stubbene sine, men

også disse ble fort slitte og var vanskelig å sy eller tilpasse bedre enn de som ble kjøpt inn.

Disse hanskene, og andre ting, slik som strømpebukser, ble derfor ansett som forbruksvare og

hyppig innkjøpt av familien.

Solfrid forsøkte å finne bekledning som ikke trengte noen form for spesialtilpasning. Hun var

derfor stadig på jakt etter klesplagg som var funksjonelle til hennes kropp, men som hun sam-

tidig syntes så bra ut i forhold til den anledningen hun skulle bruke tøyet. I den sammenheng

hadde hun funnet ut at caper, ponchoer og sjal som kunne brukes utenpå singlet, t-skjorter

eller gensere med eller uten høy hals fungerte fint for henne. Det dekket til armen og hang

fint rundt kroppen. Disse plaggene utenpå var nokså løstsittende, så for henne var det desto

viktigere å bruke tøy til resten av kroppen som var ettersittende. Dette gjorde hun for å unngå

å fremstå som, det hun kalte «bomsete».

Solfrid var altså opptatt av å finne klesplagg som hun ikke trengte å spesialtilpasse, men som

et supplement hadde hun funnet frem til en systue i nærheten som gjorde de tilpasningene

som var nødvendige. I tillegg hadde hun innledet et samarbeid med en kjent norsk designer

som designet plagg til henne som kunne brukes hovedsakelig i selskapelige anledninger. Dis-

se plaggene la vekt på å skjule hennes manglende arm, gjennom designmessige løsninger,

etter ønske fra Solfrid selv. Her ble det ofte brukt asymmetri i selve plagget, gjort for eksem-

pel gjennom draperinger av tekstiler. Et eksempel på dette er kjolen avbildet nedenfor. De

plaggene som ble spesialdesignet for henne var kostbare, og hun pekte selv på at dette var

ikke noe hun kunne drive med hele tiden. Likevel anså hun dette som holdbare plagg hun

kunne bruke ved flere anledninger, og som hun følte seg komfortabel i.

Foto: SIFO ved Mari Bjerck

Brukerundersøkelse

31

Solfrid var opptatt av representasjon, selv om dette ikke var et ord hun selv brukte. Hun holdt

stadig foredrag og møtte mange nye mennesker i forbindelse med jobben sin og var opptatt

av hvordan hun fremsto og kledde seg i slike situasjoner. I disse anledningene brukte hun i

stor grad nøytrale farger; beige, sort og grått, og vektla at klærne skulle passe sammen. Hun

kjøpte ikke inn tøy på impuls, men lette etter spesielle plagg som hadde de kvalitetene hun

kikket etter; et nøytralt, estetisk fint og brukervennlig antrekk som ikke la vekt på og umid-

delbart avslørte den manglende armen. Hun brukte derfor mye tid og penger på å finne kles-

plagg som fungerte for henne i hennes hverdag.

3.2.3 Problemområder

Felles for bekledningen til informantene var den manglende tilpasningen av konfeksjonsklær

til deres individuelle handikap. Dette er det vanskelig å lage standardløsninger for, da det

nettopp varier så mye hva, hvor og hvordan deres problemområder er, i forhold til bekled-

ning. For Trine var slitasje et hovedproblem, mens dette ikke var et problem for Solfrid. Sol-

frids utfordring med hensyn til bekledning gjaldt uansett bekledning i forhold til anledning,

årstid, vær og temperatur, mens Trines utfordring mht klær og slitasje økte avhengig av nett-

opp de samme variablene. Jo kaldere og våtere det var, jo vanskeligere var det for Trine å

finne en passende og funksjonell bekledning. Dette gjaldt spesielt utebekledningen. I forhold

til slitasje var det især underlaget hun satt og beveget seg på som var avgjørende, mens i for-

hold til kulde og fuktighet var det utfordrende å finne klær som holdt henne varm og tørr på

samme tid. Bildet nedenfor illustrerer dette fint.

Foto: SIFO ved Mari Bjerck

Slitasje

Hensynet til slitasje er utfordrende for mange handikappede når det gjelder uteklær, og spesi-

elt utfordrende er det å få klær som er spesialtilpasset når man mangler armer og ben. I ute-

bekledningen var det viktig for de som var involvert i vår studie at klærne var varme og tørre.

Hadde de klær som ikke fungerte i friluftsaktivitetene de bedrev begrenset det deres aktivite-

ter. Sophies Minde Ortopedi AS fortalte i en telefonsamtale med Fjellrypa at de fikk mange

henvendelser om klær og at det spesielt var yttertøy på vinteren som var etterspurt. Dette

gjenspeilet Fjellrypas spesialområde, og det systuen har tilbydd av spesialbekledning både til

Trine og Solfrid. Spesielt for Trine som var liten og fortsatt hadde mest fokus på lek og akti-

Made to fit

32

viteter som foregikk på bakken var dette tøyet utfordrende. Dette ble veldig tydelig under

feltarbeidet i barnehagen.

Trine beveget seg mye når de var ute, men all bevegelse foregikk naturlig nok rett på buksen

uten sko som normalt sett tar for mye av den ulendte og harde bakken de beveger seg på. Den

første delen av uteleken foregikk utendørs på barnehagens lekeområder. Der satt hun stort sett

på rumpa og stod på stumpene i og rett utenfor sandkassa og lekte med sand og vann. Dette

førte til at hun satt og delvis sto på stumpene i vann og søle (se bildet ovenfor). Når vi gikk

på tur etterpå satt hun i kjelken sin den første delen og etterpå gikk hun på den fuktige jorden

på utsiden av barnehagen og akte seg frem og tilbake, og opp og ned på en snekret sitteplass

rundt en leirplass. Der akte hun seg rundt. Når vi kom tilbake igjen til barnehagen så satt hun

bakpå en lekesykkel, og satt og sto og lekte oppå en større snøhaug. Vi satt også ute og spiste

lunsjen vår.

Alt ettersom hva hun lekte med ble det ulik belastning på tøyet. Noe på rompa når hun satt å

lekte i søla og beveget seg opp og ned på stumpene, når hun ålte seg framover og «bumpet»

hvor hun brukte hendene og hoppet fremover, når hun skiftet mellom stående og sittende

posisjon og når hun ålte seg fremover på sitteplanken med hendene. Det var ikke tvil om at

nesten uansett hva Trine gjorde når hun var i aktivitet, så var det noe som ble slitt i klærne.

Moren til Trine fortalte at slitasjen på klærne til Trine var ekstra stor i forhold til slitasjen på

tøyet til broren hennes. I tillegg ble tøyet slitt på en helt annen måte. Der tøyet hans sakte ble

slitt på knær og andre steder og tøyet ble tynnere og tynnere før det gikk hull, ble det hull

med en gang i Trines tøy. Dette gjaldt både med og uten proteser.

Moren fortalte og viste under garderobestudien at det var viktig at protesene satt skikkelig

øverst på lårene for og ikke å slite hull i bukser og strømpebukser. Dette hadde de forsøkt å

tilpasse ved å teipe øverste delen av protesen. I tillegg ble tøyet slitt og ødelagt i av og på-

kledningssituasjoner hjemme og i barnehagen. Slik som trusene hennes som det ble hull i da

de ble dratt over metallprotesene. Kort oppsummert var slitasjepunktene til Trine på knær

med protese og stumpene uten protese, på innsiden av hendene og nederst på anklene hvor

metallet gnisset inntil. Også øverst på protesene, mot skrittet, gnisset protesene mot strømpe-

bukser og truser, noe som skaper hull. Strømpebuksene hadde Trine i 3-4 uker før de måtte

kjøpe nytt. Det ble sett på som en forbruksvare som måtte erstattes ofte. Det var liten tvil om

at slitasje var et stort problem for Trines bekledning.

Varm og tørr

Trine måtte gå inn en stund før de andre barna i barnehagen den dagen feltarbeidet ble gjort.

Hun var våt på bena helt inn til silikonet som dekket restene av bena hennes. Det var helt

tydelig at bekledningen hennes ikke holdt fuktigheten ute i forhold til hennes bevegelses-

mønster og de fysiske omgivelsene hun omgikk seg med utenfor. Dette førte altså til at Trine

ble kald og våt og ba om å få være inne, mens de andre barna lekte ute. Assistenten til Trine i

barnehagen ønsket seg en utebukse som både holdt fuktighet ute og var varm nok, i tillegg til

at den skulle puste, uten at den ble altfor tykk. På vinteren når de lekte i snøen synes assisten-

ten at hun burde hatt en helt vanntett bukse på seg. En ordentlig tett regnbukse ville fylt den-

ne funksjonen, men da ble ikke kravet om at buksen skulle være pustende og varm nok opp-

fylt. Barnehageassistenten måtte derfor på daglig basis velge mellom å kle henne varmt eller

å kle henne i tøy som holdt henne helt tørr. Dette var en stor utfordring for henne, fortalte

hun.

I tillegg fortalte assistenten at hennes erfaring med Trines bekledning var at det var viktig at

tøyet satt godt etter og ikke ble for stort, hverken på under- eller overkropp. Dette ble tydelig

under feltarbeidet da buksen til Trine stadig måtte dras opp og jakken ned over rumpen av de

barnehageansatte. Ble ikke dette gjort hadde Trine en glipe mellom rygg og rumpe som førte

til at hun både ble kald og våt. Passformen på tøyet var også viktig i forhold til at det kunne

Brukerundersøkelse

33

hindre hennes bevegelser på bakken og inn og ut av rullestolen. Hadde hun for store bukser

på seg så klarte hun ikke selv å ake seg inn og ut, og opp og ned, samt å bevege seg på bak-

ken på bare stumpene. Tøy uten riktig størrelse og passform ble derfor potensielt en hindring

for hennes bevegelser og gjorde henne mer avhengig av hjelp. Trine var veldig mobil og

selvgående, og det var viktig for henne å klare seg mest mulig selv. Større tøy som ikke satt

skikkelig førte også til at hun blir mer kald og våt, og kunne også føre til mer sykdom.

Moren til Trine fortalte under garderobestudien Trine vært masse syk med forkjølelse og hatt

flere runder med lungebetennelse da de ikke tidligere (før denne sesongen) hadde hatt tøy

som var varmt og vanntett nok så hadde. I denne vintersesongen derimot hadde hun holdt seg

frisk. Det takket hun Fjellrypa for, som hadde spesiallaget utetøy til Trine som var fôret. De

hadde likevel ikke laget bekledningen Trine hadde på seg feltarbeidsdagen, det var en ferdig-

kjøpt regnbukse som var tilpasset til Trine (sydd opp og forsterket under benstumpen). Faren

til Trine delte bekymringen over manglende tøy som var vanntett og var opptatt av at hun

skulle kunne sitte like mye på bakken og i vanndammen som de andre barna. Han hadde der-

for fått tak i en leverandør som skulle prøve å sy opp en prøve på en bukse i vadestoff for å se

om det holdt vannet ute.

Åpne og lukkemekanismer, av og påkledning

Å holde seg varm og tørr var ikke en like stor utfordring for Solfrid som for Trine, og her

spilte det nok en stor rolle at hun kunne bruke sko og at hennes uteaktiviteter ikke foregikk på

bakken, slik som Trine. Å holde seg varm var likevel en utfordring på lik linje med Trine, og

det løste hun i friluftsammenheng med å kle på seg nok under jakken. I hverdagspåkledning-

en hadde hun fått sin designer til å sy på et tykkere fôr under en av capene sine, slik at dette

ble benyttet som vinterkåpe fremfor en «vanlig» vinterkåpe. Hun fortalte at hun derfor kunne

slutte å bruke kåpe som avdekket den manglende armen.

Til gjengjeld var det for Solfrid et problem med for mye tekstil i denne vinterkåpen som hek-

tet seg opp og var i veien, for eksempel ved bilkjøring. Når hun brukte en vanlig genser eller

jakke med ermer hendte det ikke sjelden at den venstre armen som hang løst eller var festet i

jakkelommen, uten noen arm å fylle i, hang seg opp i blant annet dørklinker og håndtak. Hun

foretrakk dermed å bruke klesplagg hvor det ikke var så mye ekstra tekstil og deler som kun-

ne henge seg fast. Dette fortalte også en av kvinnene, Ulla, som fylte ut Fjellrypas spørre-

skjema
7
. Hun hadde dysmeli og manglet både armer og ben, derfor var det problematisk med

bekledning som ikke var tilpasset henne og som hadde dårlig passform. Klærne endte opp

med å være i veien for hennes bevegelser fordi det rett og slett var for mye stoff.

For Solfrid var åpne og lukkemekanismene i av og påkledningssituasjonen et hovedproblem-

område. Knapper, lommer, glidelåser, hemper, skolisser og borrelåser i hennes hverdags- og

friluftsbekledning la beslag på mye tid og frustrasjon. Disse funksjonene var spesielt proble-

matiske fordi hun ikke hadde muligheten til å bruke begge hendene. Dette vil være relevant

både for armamputerte og ved muskel eller leddstivhet. I samtalen med Sophies Minde Orto-

pedi AS ble dette karakterisert som grepstilpasning som gjaldt plagg hvor det knyttet seg

spesielle utfordringer til jakker og skjorteermer. Solfrid synets det i tillegg var krevende med

bukseknapper, hemper på BH stropper, borrelåser og glidelåser i friluftsbekledning hvor disse

funksjonene var spesielt tilstedeværende. For Solfrid var det derfor ønskelig med funksjoner

og løsninger som lettet disse av og påkledningssituasjonene. Dette var problemer som gikk på

tvers av bestemte anledninger, årstider, vær og temperatur.

7
 Se delen om markedsundersøkelse nedenfor

Made to fit

34

Foto: SIFO ved Mari Bjerck

Det samme gjaldt bruk av proteser og ulik problematikk som gjaldt benstumper etter amputa-

sjoner. Flere av de involverte i studien var utsatt for slitasje på knærne, men mange fant det

også vanskelig å bruke dem da det enten var uhensiktsmessig for dem; manglet praktisk funk-

sjon for eksempel ved armprotese som kun hang der og ga symmetri til torso, eller gjorde

vondt å benytte blant annet pga fantomsmerter. Utfordringene og problemområdene var

mange og varierte, og ønsket for stoffkvalitet viste dette. En mann med amputert ben som satt

i rullestol, som svarte på spørreskjemaet, lette etter en bukse med et glatt stoff på innsiden

slik at det ble lettere for han å kle av og på seg buksene, mens kvinnen i vår studie, Solfrid,

ønsket seg tyngre stoffer som holdt seg på plass over skuldrene.

3.2.4 Orientere seg i et ikke-eksisterende marked

Et annet fellestrekk var utfordringen med å orientere seg i markedet. Både Trines mamma og

Solfrid fortalte om det problematiske ved overgangen til å måtte kle en handikappet kropp

uten å møte noe støtteapparat eller informasjon som kunne gjøre overgangen enklere for dem.

Hverken i møtet med NAV eller Sophies Minde Ortopedi AS var det informasjon om hvor

man kunne henvende seg for spesialtilpassede klær og systuer som kunne hjelpe til med det.

Grensen mellom det som ble oppfattet som hjelpemidler, som man kunne få støtte til via

NAV og utformet på Sophies Minde Ortopedi AS, og spesialtilpassede klær var flytende. Det

ble gitt hjelp og støtte til utforming av eksempelvis rullestol, proteser, varmepose og varme-

votter, men ikke til tilpasset bekledning som ikke var mulig å kjøpe ferdig i butikk. På mange

måter kan klær, riktig tilpasset brukeren, fungere som et hjelpemiddel i hverdagen for de

handikappede. Likevel var ikke hverdagsbekledning et felt som var regnet som et hjelpemid-

del eller kategorisert som et ortopedisk område. Som eksempel på dette gis det støtte til ut-

forming av en fotseng, såleinnlegg i sko, men ikke til selve skoen fotsengen skal ligge i.

Trines familie hadde selv fått ordnet tilskudd fra NAV til utforming av et grunnmønster og

Fjellrypa tok kontakt med NAV og stilte spørsmål om hvilke som sto oppført på listen over

systuer som var godkjent for å kunne utforme grunnmønstre. Fjellrypa påpekte da at listen

ikke var revidert siden 2003 og på manglende tilbud fra NAV som knyttet seg til kursing for

systuer som ønsket å bli godkjent. Fjellrypa systue dokumenterte kompetanse og ble godkjent

etter søknad i juni 2012. Problemet var at grunnmønsteret til ett plagg til en fireåring ikke

holdt lenge fordi hun stadig vokste. De måtte dermed stadig søke om midler til grunnstøtte

for et slikt mønster, og det dekket kun ett plagg av gangen. Solfrid hadde fått med seg at det

var mulig å få en månedlig grunnstønad til ekstrautgifter til slitasje på klær og sengetøy
8
, men

ikke at det for eksempel var mulig å få tilskudd til et grunnmønster. Dette ble derfor ikke

benyttet av henne.

8
 https://www.nav.no/Helse/Grunn-+og+hjelpest%C3%B8nad/Grunnst%C3%B8nad

https://www.nav.no/Helse/Grunn-+og+hjelpest%C3%B8nad/Grunnst%C3%B8nad

Brukerundersøkelse

35

Utfordringene med slitasje, klær som ikke var tilpasset hvert enkelt handikap, varme nok,

pustende og vanntette var dermed utfordringer informantene selv måtte løse, både økonomisk

og utviklingsmessig. Dermed satt brukerne med ansvaret og jobben med å orientere seg i et

marked som tilsynelatende var ikke-eksisterende. I tillegg var flere av tilbyderne som NAV

hadde i systemet over godkjente systuer ikke lenger i markedet, samt at ulike tolkninger av

regelverket fra saksbehandlere innad i NAV førte til at det var knyttet stor usikkerhet rundt

tilskudd til for eksempel utforming av grunnmønster. Én av ergoterapeutene ved Sophies

Minde Ortopedi AS etterlyste mer informasjon som de kunne gi videre til sine pasienter. Det

syntes således som at både nye brukere og støtteapparat var lite orientert i dette markedet.

Både Trines familie og Solfrid fortalte om en endring i tanke- og handlesett når det gjaldt

innkjøp av klær og utstyr, før og etter handikappet. I det hele tatt ble de fleste innkjøp av klær

og utstyr sjelden gjort på impuls og begge brukte tid, krefter og penger for å orientere seg i

markedet og gå til innkjøp av det mest funksjonelle og estetiske de fant. Flere av responden-

tene i spørreskjema og involverte i studien ønsket seg mer rause støtteordninger og midler til

å dekke ekstra utgifter til klær og sko. De ønsket seg også mer informasjon i møtet med støt-

teapparatet og å bruke mindre tid på å orientere seg i markedet for alt de trengte ved endret

livssituasjon. Slik det var nå var det ofte tilfeldig hvor tipsene og rådene kom fra, de lærte

ved å lytte til andres erfaringer og å lete mye selv. Videre fra dette forteller både Trines fami-

lie og Solfrid at det har vært og fortsatt var en prosess hvor de måtte finne ut av ting på egen-

hånd. Dette foregikk gjennom erfaring; prøving og feiling, og gjennom å se på hva som fung-

erte og ikke fungerte best for dem selv. Likevel var det en lang vei å gå for å finne ut av hva

som skulle til for at det passet dem og deres handikap. Dette gikk på momenter av teknisk-

funksjonell art så vel som det estetisk-funksjonelle i plaggene som ble benyttet. Det skal vi se

nærmere på nå.

3.3 Hva skal til for at det passer?

3.3.1 Funksjonelt, estetisk og teknisk – må man velge?

Teknisk funksjonalitet adresserer de fleste aspektene rundt bekledning som ble tatt opp i for-

rige avsnitt; bekledning i forhold til de praktiske og tekniske utfordringene i å ha en handi-

kappet kropp. Det estetisk funksjonelle adresserer både det estetiske ved bekledningen og de

sosiokulturelle forutsetningene som kort har vært nevnt i litteraturen og teksten til nå uten

videre utdyping. Denne delen vil ta opp disse aspektene i relasjon til hverandre og spørre hva

skal til for at det passer, og er det slik at man som handikappet faktisk må velge?

Bekledning som svarte til utfordringene med slitasje, tilpasning til hvert enkelt handikap,

klær som var varme, pustende og vanntette knyttet seg mye til utfordringene som Trine møtte

i sine aktiviteter utendørs. De innebar som oftest ikke et valg mellom det estetiske eller det

teknisk-funksjonelle, men heller hva som best egnet seg i forhold til dagens vær og tempera-

tur. Moren til Trine fortalte at det likevel var viktig for henne at Trine, til tross for sitt handi-

kap skulle være som alle andre og dermed også ha klær som alle andre. For moren innebar

dette å kle henne i klær som hun karakteriserte som typisk jentete. Hun var opptatt av at jen-

ter likte å pynte seg, og at det skulle også Trine få lov til å gjøre. Dette medførte bruk av far-

ger som rosa, motiver på klærne som rosa Hello Kitty figurer og dyr, bruk av strikker og

smykker og lignende. I garderoben til Trine var det veldig mye rosa og lilla, flere kjoler som

hang og var plassert i trådkurver under.

Moren fortalte at ettersom Trine ble større synes hun det var stadig mer morsomt med klær og

farger og moren ga henne både rom og oppmuntring til å bestemme bekledning selv. Hun

fortalte at hun gjerne kunne ha henne med i klesbutikker hvor Trine selv gikk rundt og pluk-

ket ting hun synes var fint. Det var tydelig at moren synes dette var en positiv ting. Moren til

Trine fortalte at hun synes det var vanskelig og ikke kunne dra inn i en hvilken som helst

Made to fit

36

butikk og kjøpe tøy til Trine ut ifra den forutsetningen at hun synes det var fint, søtt og kult. I

den anledning identifiserte Trines mor en endringsprosess fra kun å gjøre innkjøpsvalg på

basis av anledning, størrelse og utseende til å være primært fokusert på passform, tekstil og

bekledningens hensiktsmessighet i relasjon til Trines handikap. Hun karakteriserte dette som

en personlig rasjonaliseringsprosess i forhold til å gjøre veloverveide valg i en innkjøpssitua-

sjon. Utfordringer med innkjøp av tøy og utstyr, og de diskusjonene som foregår beskriver

moren slik:

Nei, det er jo noen ganger du liksom tenker at du skulle ønske at ting var annerledes.

At du ikke måtte tenke så veldig på, at du kunne brukt klær som du har lyst til å kjøpe.

For eksempel at du kan kjøpe en hvilken som helst bukse. Og sko. Uten å måtte tenke

på det og det produktet. Det er liksom sånn, det, på førsten var jeg veldig den der

problemstillingen på en måte og er det noe jeg har lyst på så tenker jeg på i ettertid

at; Nei, det går jo ikke.. Det passer ikke. (…) Ja, for liksom åh den har jeg lyst på,

nei, det kan jeg ikke. Det går ikke. Også må du begynne på nytt for da går ikke det.

Så den runden har jeg vært mange ganger i butikken, liksom du kan finne et produkt

på et klesstativ som du «åh, den hadde vært fin, den passer så godt» også kan du ten-

ke; ok, passer? Går den? Så det er nesten sånn ned i kjellern; Ånei! Også må du ten-

ke løsninger. Den har vi gått på mange ganger. Det var veldig sånn på førsten frem

til vi blir såpass sikre som vi er nå liksom, at vi har lært av det, men det har vi vært

noen runder på.

Solfrid gjenkjenner en lignende prosess i innkjøpssituasjonen etter at hun mistet armen sin.

Hun fortalte at noe av det første hun gjorde etter at hun kom hjem fra sykehuset etter ulykken

var å kaste masse av tøyet hun hadde til overkroppen, bortsett fra basisgarderoben (t-skjorter,

singletter osv). Det var ikke lenger funksjonelt. Kåper sluttet hun også etter hvert å bruke og

erstattet med caper og ponchoer som ikke umiddelbart «avslørte» den manglende armen. I det

store og hele var alt tøyet som ble innkjøpt av Solfrid målt og testet ut i fra å mangle en arm;

sko, med skolisser som var enkle å knyte, åpne og lukke funksjonen i plagget, overdeler som

skjulte eller avslørte den manglende armen og lignende. Solfrid mente at det var vel så viktig

å ha tøy som så fint ut i hennes øyne og som forhåpentligvis også andre syntes så bra ut, som

å ha tøy som først og fremst var funksjonelt og i hennes øyne mindre pent. Her uttaler Solfrid

ganske klart hva som var viktig for henne i bekledningen i forhold til sitt handikap:

Det som er viktig med klær er jo at man vil jo se lekker og sexy ut, sånn at jeg har ik-

ke behov for å skjule hele kroppen min. Ikke sant? Eh, altså det kan godt sitte etter

der det skal sitte etter, også skal det henge er hvor det skal henge. Så det er jo derfor

jeg må ha spesialtilpassede klær, faktisk. For jeg kunne godt gått med sånne svære

kjortler og sjal og sånn men det er jo ikke bra, holdt jeg på å si. […] Fordi hvis jeg

bare har ett svært sjal eller en svær diger kjole så er det liksom, det blir så bomsete.

Og da føler jeg meg ikke så fin. Ikke sant.

Solfrid beskriver her noen kvaliteter ved hennes bekledning som både var estetisk funderte og

funksjonelle i forhold til hennes egne kriterier for funksjonell bekledning. Som tidligere

nevnt var Solfrid opptatt av representative klær, nettopp på grunn av den mer offentlige delen

av jobben sin. Det som var viktig for Solfrid ble speilet ut i fra det, og ikke ut i fra friheten til

å bedrive all slags aktivitet under all slags vær, som det kan sies å være for Trine. I dette var

det viktig for Solfrid å distansere seg fra det hun betegner som en «bomsete» bekledning, og

heller gå i tøy som gjorde at hun følte seg vel foran et begrenset utvalg nye mennesker på fest

og foran 150-1000 ukjente mennesker under et foredrag. For henne var dette vel så funksjo-

nell bekledning som tøy som holdt vann og kulde ute. Likevel var ikke det tekniske ved plag-

gene hun valgte helt fraværende. Blant annet var det viktig for henne med åpne og lukkeme-

kanismer i tøyet tilpasset et etthåndsgrep.

Brukerundersøkelse

37

I dette er en fremtredende komponent i Solfrids bekledning det estetiske aspektet, og dette

synes også å være viktig i Trines bekledning. Spesielt i forhold til å kle seg pent og «typisk

jentete» som moren til Trine fremhevet. Barnehageassistenten til Trine fortalte at det blant

annet var viktig for Trine å få skryt når hun hadde pyntet seg og hun sa ofte til de barnehage-

ansatte «Se så fin jeg er!» og forventet å få skryt for antrekkene sine når hun kom i barneha-

gen om morgenen.

Dilemmaet mellom det estetiske og funksjonelle i bekledningen i en hverdagssituasjon illus-

treres fint i en historie fortalt av Trines barnehageassistent. En dag de skulle gå ut på tur med

barnehagen noen uker tidligere ville Trine absolutt ha på seg protesebena, som hun ellers ikke

var spesielt glad i å gå med, og en ny rød turbukse. Da Trine ikke var stødig nok på protese-

bena til å gå lengre turer i ulendt terreng pleide hun vanligvis å sitte uten protesebenene på en

spesialkjelke med hjul for lettere å komme seg frem i terrenget. Da kunne hun ikke benyttet

den røde turbuksen som ikke var tilpasset Trine uten protesebena. Likevel var det viktig for

henne å ha på seg den røde turbuksa og dermed protesene akkurat den dagen. Barnehageas-

sistenten var helt sikker på at det var fordi hun ville ha på seg den røde turbuksen at det var så

viktig for henne å ha på bena på tur. Dette fikk hun lov til av assistenten, men som et resultat

ble turen inaktiv for Trine da hun ikke mestret benprotesene så godt ute i terrenget og ble

sittende mye i ro mens de andre barna lekte. Med denne erfaringen ble det bestemt at hun

ikke skulle ha protesebena på tur noe mer, da hun var mye mer aktiv uten. Barnehageassisten-

ten skildret med dette resultatet av et dilemma mellom estetikk og funksjon. Hun visste at det

antakeligvis ville få konsekvenser for turens helhetsopplevelse for Trine, men måtte la henne

få velge bort funksjonalitet i dette tilfellet.

Fjellrypas tøy som ble spesialutviklet til Trine var ment å dekke både det estetiske og det

teknisk-funksjonelle i plaggene de spesiallaget til Trine. De hadde derfor inkorporert løsning-

er som var utviklet på bakgrunn av Trines families tilbakemeldinger på hennes eksisterende

tøy. Fjellrypa hadde laget flere av plaggene hennes med ulike motiver, påsydde lapper, farger

og stoffer som var ment å appellere til en liten jente. En av utebuksene hennes som var spe-

sialsydd, hadde lapper med hjerte og dyr på, for eksempel et tusenben i rødt, rosa og hvitt

med sløyfe i håret, som er avbildet nedenfor

Foto: SIFO ved Mari Bjerck

At Fjellrypa laget klærne til Trine spesielle for henne og dermed mer morsomme å ha på, var

moren opptatt av. For eksempel buksen med de påsydde lappene, synes moren var stas på

Trines vegne.

Made to fit

38

Mange av de tekniske og estetiske funksjonene i plagget ble på denne måten løst, men ennå

var det utfordringer knyttet til tekstilkvaliteten med hensyn til punktslitasje, vanntetthet og

pusteevne, samt noe på passform. En av de uløste utfordringene gjaldt også Trines kroppslige

vekst som er vanlig for en jente i hennes alder. Solfrids kompromiss mellom teknisk funksjo-

nelle og estetisk funksjonelle plagg var ikke like omfattende som Trines. Hennes utfordringer

var knyttet mer til den estetiske biten med å inkorporere en manglende arm i en relativt repre-

sentativ garderobe. Istedenfor å fokusere på mange spesialtilpassede og spesialdesignede

plagg, hadde Solfrid brukt tid på å finne plagg som kunne kjøpes ferdiglaget i butikk og som

tilfredsstilte hennes krav til og ønsker om bekledning.

Å finne gode løsninger for på- og avkledningssituasjoner i dagliglivet var viktig for Solfrid

og noe hun la stor vekt på når hun valgte klær til innkjøp. I dette var det lite rom for spontane

innkjøp. Også stofftype var viktig i forhold til hvordan tøyet lå på kroppen hennes. Hun had-

de blitt smalere over skuldrene etter ulykken og måtte derfor velge klær som ikke skled ned

fra skuldrene. Når vi ser på diskusjonene for utvelgelsen av klær for Solfrid var det tydelig at

klær ikke bare ble valgt ut i fra funksjonelle, estetiske eller tekniske kvaliteter, men at dette

foregikk i en dialektisk prosess som det hadde tatt henne lang tid å lære og som fortsatt var

under utvikling. Dette er veldig likt det moren til Trine beskrev som sin personlige rasjonali-

seringsprosess i tilknytning til innkjøp og påkledning av Trines tøy. I tillegg brukte Trines

mor klær aktivt som motivasjon og belønning. Dette skal vi se nærmere i påfølgende avsnitt.

3.3.2 Klær som motivasjon

Trine var ikke så glad i å bruke hjelpemidlene som skulle fungere som bena hennes: rullestol

og benproteser. Moren brukte derfor klær og sko som motivasjon for å få henne til å bruke

protesene. Hun fortalte at hun kjøpte mange sko til Trine som hun synes var fine (eller som

moren fremhevet at var fine) for at hun skal ville ha på protesene slik at hun kunne bruke de

nye skoene. Å trene på å bruke protesene var viktig for at Trine skulle bli vant til å gå med

dem, og klær ble således brukt som motivasjon eller belønning for dette.

Intervjuer: Hun er ikke så glad i det [å bruke protesene]? Mor: Det er litt opp og

ned. Det har mye med motiv på protesene og ikke minst sko. Så liksom, nye sko, og

da kan det være kjempegjevt med protesene, i noen uker så er det kjempemorsomt. Så

sko og klær som motivasjon! Det er.. Som sagt, jeg gir jenta gjerne hundre par sko så

lenge hun bruker protesene sine.»

Moren fremhevet også klær som noe som ga en spesiell status, for eksempel at hun ble «kul»

dersom hun bar genseren sin på en bestemt måte (over buksen isteden for inni). Moren sa hun

var opptatt av klær og at de om kvelden sammen ofte fant fram hva hun skal ha på seg dagen

etter og la det klart. Trine brukte minst en time på badet med moren om morgenen for å gjøre

seg klar til barnehagen, både for å få på silikon, klær og generelt stell, og i dette ble også klær

brukt som motivasjon for påkledning for å lette dette arbeidet.

Trines proteser hadde ulikt motiv som dekor, en av hennes daværende benproteser var deko-

rert med hester øverst, med metall i det amputerte området. Det viste seg at protesene til Tri-

ne, som hun justerte eller byttet hver andre eller tredje måned hadde ulikt motiv på. Hennes

aller første proteser var dekket i rosa, med Hello Kitty motiv (se bilde nedenfor). Disse

mønstrene på protesene var helt tydelig noe Trine var opptatt av og glad for å vise frem. Dette

var et eksempel på en del av motiveringen som ble gjort for å få Trine til å bruke benprotese-

ne.

Brukerundersøkelse

39

Foto: SIFO/Mari Bjerck

Heller ikke Solfrid var glad i å bruke armprotesen. Hennes begrunnelse lå i sterke fantom-

smerter slik at enhver ting som strammet om den resterende benstumpen gjorde vondt. Hun

begrunnet det også i det at den ikke hadde noen konkret funksjon, men bare hang der som

kosmetisk fyll. Om hun skulle kle på seg med protesearmen, måtte hun først ta på klærne på

armen før hun tredde på protesen og tok på resten av tøyet. Da protesearmen ikke hadde noen

konkret funksjon og gjorde påkledningen vanskeligere enn nødvendig, ble det heller til at hun

lot være å bruke den.

Faren til Trine fremhevet at det var viktig for foreldrene, og muligens også for Trine, at klær-

ne hun hadde betød noe spesielt:

Ja, det er litt viktig for hennes del også ser vi at det er, at ho har noe som ikke alle

andre har i klesfront og egentlig. Klær og sko og alt sånt, det er kjempeviktig for a,

får a et par sko så lever a på det lenge. Så det er, nei så det er alright. S.24

Det var tydelig at klær og bekledning fikk en egen plass i det å bekle Trines handikap, enten

ved å tildekke eller å tydeliggjøre handikappet. Klærne fungerte således både som motivasjon

og belønning i Trines verden. Strategier for å bekle en kropp med handikap skal vi se nærme-

re på i neste del.

3.3.3 Tildekke eller fremheve – strategier for bekledning av handikap

Solfrid var bevisst på at hun kledde seg etter en viss strategi i forhold til sitt handikap. Enten

så tildekket hun sitt handikap eller fremhevet det.

Altså, det er to strategier som jeg har på klær. Det ene er at jeg fremhever at jeg ikke

har en arm og den andre strategien er å skjule at jeg ikke har en arm. Og jeg bruker

begge strategiene. Og sånn som i dag så er det jo på en måte ikke det første folk ser,

litt avhengig av hvordan denne her [ponchogenseren] henger, men det er lett og lik-

som legge inn en pute her og, når jeg går på gaten så er det ikke det folk ser. Og jeg

har jo en del klær for å skjule det, for jeg bruker mye sjal. Jeg bruker ofte dressjak-

ker som jeg bare henger her, med armene rett ned. Jeg bare henger den over. Og da

skjuler jo det litt, altså det er det første. Alle ser det jo når de begynner å se litt mer

etter, men det er liksom ikke.. Du kan møte ansiktet mitt uten å begynne å lete etter,

jøss det er noe som mangler her.

Made to fit

40

Å kunne sjonglere mellom å fremheve eller skjule sitt handikap hadde vært en lenger prosess

for Solfrid. Dette kom til uttrykk gjennom forskjellige måter å kle seg. I det store og det hele

var det meste av bekledningen hun viste fram klær som dekket til den manglende armen. For

henne var det en styrke i det å vise frem en manglende arm, men dette ble ikke gjort til en-

hver anledning og i et hvilket som helst tøy. Dersom det var mange fremmede tilstede som

ved en festlig anledning likte Solfrid å skjule den manglende armen slik at den ikke skulle bli

så dominerende i møtet med nye mennesker. Likevel var den manglende armen for Solfrid

blitt en del av den hun var og spesielt siden stadig flere hadde fått kjennskap til henne og

hennes historie om foranledningen til handikappet.

Solfrid synes ikke lenger at hun så rar ut uten sin venstre arm, og torde derfor å kle seg i klær

som fremhevet dette. Dette var spesielt tydelig i frilufts- og sportstøyet hennes hvor armen

ble brettet på innsiden av jakken slik at den ikke var til hindring for bevegelsene, eller i jak-

ken hun nylig hadde fått spesiallaget på mål fra Fjellrypa. I den var ermet fraværende på den

ene siden.

Foto: SIFO ved Mari Bjerck

Hun brukte også t-skjorter som kunne brettes inn som også avslørte den manglende armen og

da var det viktig at ermet var av en sånn lengde at den holdt seg på plass i aktiviteter som for

eksempel jogging. Hun beholdt også jakkeermet fremme og sydde det fast i jakkelommen,

både på dressjakker til representativ bruk og boblejakker til fritidsbruk.

Foto: SIFO ved Mari Bjerck

Brukerundersøkelse

41

Å gjenopprette en viss symmetri i kroppen var viktig for Solfrid, siden den manglende armen

og skulderen på venstre side gjorde kroppsformen hennes asymmetrisk. Symmetrien kunne

gjenopprettes på flere måter, som Solfrid beskriver her:

Det må være sånn at jeg kan dra armen litt ut sånn (puffer til armen som er dyttet på

innsiden) for da så får jeg liksom den ekstra fasongen her da og det husker jeg Cato

Zahl Pedersen (armamputert) sa en gang også at det var liksom, når han tar t-skjorta

inn og den bare henger rett ned, men hvis han drar den liksom ut litt sånn da så har

man en følelse av å se littegranne bedre ut. Men da må du ha stoff som den ikke bare

sklir inn igjen med en gang. Det må liksom kunne være litt stivt og stå litt ut. Da får

man mer enn sånn en, bedre figur.

Det kunne også gjøres ved hjelp av en pute over skulderen eller ved bruk av andre plagg som

dekket over den manglende armen. Asymmetrien kunne også forsterkes ved å gjøre bruk av

plagg som ikke nødvendigvis avslørte den manglende armen, men som skapte symmetri

gjennom bevisst bruk av asymmetri. Til dette hadde hun fått en klesdesigner til å spesialde-

signe kjoler og topper. I tillegg gjorde hun mye bruk av sjal som gjorde det mindre synlig at

hun manglet en arm, i tillegg til caper og ponchoer som dekket til armene. Dette gjorde at hun

følte seg fin i festlige og representative anledninger, og at ikke handikappet skaffet henne

unødig mye oppmerksomhet: «det er det også føler jeg meg finere da ikke sant. Når det ikke

er sånn «Å, der kommer hun uten arm». Når det blir saken.»

Familien til Trine var ikke like bevisst omkring strategier for bekledning, men var veldig

klare på at det var viktig for dem og ikke fremheve, men heller tone ned annerledesheten som

Trines handikap representerte. Foreldrene kledde Trine annerledes etter både anledning og

aktivitet med hensikt å skjule handikapet hennes. Dette gjaldt spesielt når hun brukte prote-

ser, hvor potensialet for å se ut som ”alle andre” var mer tilstede enn dersom hun satt i rulle-

stol uten benprotesene. Moren ønsket ikke at alle skulle se at hun hadde på benproteser og det

var derfor viktig for foreldrene å kle Trine i annet enn strømpebukser når hun brukte prote-

sen. Strømpebukser gjorde det ekstra synlig at hun brukte benproteser, da protesene ikke var

dekket i såkalt ”kosmetikk” men hadde stål hele veien fra benstumpene og nedover (se bilde

nedenfor). Strømpebuksene ble derfor hengende løst rundt de smale stålbena. Vanligvis kled-

de moren Trine i løstsittende videre bukser slik at hennes handikap ikke skulle være så synlig

når de for eksempel gikk på butikken.

Foto: SIFO ved Mari Bjerck

Made to fit

42

17. Mai var en annen anledning hvor det var viktig å tildekke Trines handikap, og hvor det

var utfordrende å få dette til fordi det innebar bruk av kjole eller skjørt som avdekket metallet

i protesebena hennes. Moren til Trine ville derfor ha noe som dekket eller ”fôret ut” protese-

ne. I den anledning hadde hun kjøpt tykke leggings som hun kunne ha på utsiden av strømpe-

buksen som nettopp dekket leggene der hvor metallet var synligst. Til tross for at Trine var

begynt å bli mer bevisst på både klær og sin egen kropp trodde ikke foreldrene at Trine selv

tenkte så mye på dette ennå, men dette var helt klart viktig for foreldrene. Som moren selv

uttrykte det:

Også skal det liksom se, for det liksom sånn problematikk vi ser innimellom at klærne

er for trange for du kjøper størrelsen og sånne ting, men pga [barnets navn] som

bruker protesen så blir det, det skal se pent ut eller så blir det så veldig synlig at hun

bruker proteser. Hun blir såpass stor så har du da fra kneet og ned som bare er ledd

og da er det så veldig åpenlyst at hun er annerledes. Hun er såpass annerledes i seg

sjøl tenker vi så liksom…, så det går litt på følelsen til mor og far egentlig.

Klær kunne således brukes både til å avdekke og tildekke et handikap. Det er interessant at

det i dette materialet ligger et ønske om ikke å fremstilles mer annerledes enn nødvendig,

samtidig som at handikappet tilsier en avhengighet av spesialklær, -utstyr og -assistanse. Det

vil vi skrive mer om i det avsluttende kapittelet som oppsummerer og konkluderer materialet

vi har samlet i dette prosjektet. Neste kapittel vil ta for seg markedsundersøkelsen og erfa-

ringer fra Fjellrypas systue.

4 Markedsundersøkelse

Gjennom arbeidet med å undersøke potensialet for ”Made to Fit” finner vi ikke noe vel-

etablert marked for denne type bekledning. Vi konstaterer imidlertid at noen spredte mar-

kedstiltak, tv-program og engasjerte profiler sakte, men sikkert bidrar til å flytte vår bevisst-

het rundt og oppfatning av handikappede. Eksempler på dette er Lars Monsens NRK produ-

serte TV-serie, ”Ingen grenser”, der handikappede deltok i strabasiøse friluftslivsaktiviteter.

Funksjonshemmede modeller frontet Oslo City, et av hovedstadens travleste kjøpesentre, i

deres vårkampanje våren 2012 under overskriften ”Tenk nytt”. Leder av Senterpartiets ung-

dom Sandra Konstance Nygård Borch som gjennom sin aktive medieprofil også synliggjør

gruppen kortvokste.

I denne delen vil vi presentere resultater fra Fjellrypas egen markedsundersøkelse og deres

erfaringer med å utvikle og teste bekledning for handikappede. For å kunne gjøre en vurde-

ring av markedspotensialet for Made to Fit må vi først se på rammebetingelsene for handi-

kappede knyttet til bekledning.

4.1 Rammebetingelser

Likestillingsloven, diskrimineringsloven og diskriminerings- og tilgjengelighetsloven skal

sikre at alle behandles likt i Norge, med mindre forskjellsbehandling har en legitim årsak.

Mange handikappede er avhengig av personlige hjelpemidler for å kunne delta i ulike aktivi-

teter. Stønader i dagliglivet er ment å sikre at handikappede blir tildelt nødvendig hjelp som

gir mulighet til å leve et normalt, integrert liv.

Det kan imidlertid være vanskelig å få tilgang til slike hjelpemidler. Grunnen kan være at det

ikke er utviklet spesialtilpassede hjelpemidler for mange typer aktiviteter, kombinasjoner av

handikap og aktivitet, eller av økonomiske grunner. Slike hjelpemidler kan være svært dyre.

Folketrygden har ikke åpnet for støtte til hjelpemidler og proteser til trening, stimulering og

aktivisering for personer over 26 år. (Tilskuddsordningen for aktivitetshjelpemidler til funk-

sjonshemmede over 26 år innføres fra 1. juli 2014. Det vil gi flere personer over 26 år med

funksjonsnedsettelse mulighet til å delta i sports- og fritidsaktiviteter). Et hjelpemiddel i fol-

ketrygdlovens forstand, er i utgangspunktet et hjelpemiddel som er egnet til direkte å avhjel-

pe/erstatte/kompensere for en funksjonssvikt. (jf. Trygderettens femmedlemskjennelse

03/01172). Utstyr som faller utenfor hjelpemiddelbegrepet er vanlig utrustning i hjemmet, så

som vanlige møbler, brunevarer, hvitevarer, alminnelig kjøkkenutstyr og alle typer klær. En

del hjelpemidler som kan kjøpes i ordinær handel ble for øvrig fjernet fra listen over hjelpe-

midler i forbindelse med Statsbudsjettet 2012.

Det kan gis rett til grunnstønad dersom det eksisterer nødvendige ekstrautgifter på grunn av

varig sykdom, skade eller medfødte feil og misdannelser (lyte). Med ekstrautgifter menes

utgifter som friske personer ikke har. Det gis ikke grunnstønad til engangsutgifter, men til

utgifter som er stadig tilbakevendende. Herunder slitasje på tøy og sengeklær.

Made to fit

44

Det er også åpnet opp for at det kan gis stønad til utforming av et grunnmønster. Dette kan

være særlig aktuelt for barn med nedsatt funksjonsevne. Må alle klærne sys etter grunnmøns-

teret, kan det dekkes utgifter med inntil 1/5 av grunnbeløpet (G) i folketrygden. Dersom det

kun er behov for spesialsydde klær enten til overkropp eller underkropp, kan det dekkes inntil

1/10 av grunnbeløpet til utgiftene. Det er en forutsetning for å kunne gi stønad at medlemmet,

på grunn av sykdom, skade eller lyte, har en sterkt avvikende kroppsform og derfor ikke kan

bruke konfeksjonssydde klær. Den avvikende kroppsformen kan være feilstillinger i rygg,

overkropp, armer eller ben, manglende armer eller ben, armer eller ben som er vesentlig kor-

tere enn vanlig (f.eks. kortvokste) mv. Sterkt overvektige personer som for øvrig må anses

som funksjonsfriske, vil ikke kunne gis stønad til anskaffelse av grunnmønster. Utgiftene må

dokumenteres.

Det kreves fagkunnskap både i modellering og konstruksjon for å kunne utforme grunnmøns-

ter til funksjonshemmede. Det er en forutsetning for å gi stønad at grunnmønsteret er utarbei-

det av fagpersonell med opplæring på dette fagområdet. Nav har utarbeidet en liste over de

miljøene som er godkjente til å utforme grunnmønstre. Fjellrypa systue står oppført på den

listen, men har imidlertid påpekt overfor Nav at listen bør revideres. Den har, så nær som

tilføyelsen av Fjellrypa systue, stått uendret siden 2009. Flere av miljøene som står oppført er

ikke lenger i virksomhet og Nav arrangerer ikke lenger opplæring i konstruksjon av grunn-

mønstre. Til rundskrivet om grunnmønster er det også laget et vedlegg som inneholder en

prisliste. Den er ikke endret siden 19.09-2003.

4.2 Markedsundersøkelse

Handikappede er ingen homogen gruppe og det vil gi Made to Fit ulike utfordringer, men er

også et sterkt argument for individuell tilpassing. En funksjonshemmet person er offisielt

definert som en person som får sin praktiske livsførsel vesentlig begrenset på grunn av gapet

eller misforholdet mellom nedsatt funksjonsevne og miljøet/samfunnets krav. I tråd med den-

ne definisjonen vil «funksjonshemmet» som begrep benyttes i denne delen om markedsun-

dersøkelsen. I interesseorganisasjonenes egne tidsskrift/nettsider får vi en unison bekreftelse

på at alle funksjonshemmede i utgangspunktet ønsker å være mest mulig lik ”alle” andre.

Med andre ord at de har mulighet til å delta mest mulig i de samme aktivitetene og kle seg

mest mulig likt andre. Dette får vi også bekreftet i de intervjuene vi har gjort.

4.2.1 Markedet

Iflg SSBs Levekårsundersøkelse om helse, omsorg og sosialkontakt (2008) har en av fire som

er 67 år og eldre, en av seks mellom 45 og 66 år og en av ti personer under 45 år nedsatt

funksjonsevne. I alle aldersgrupper er det prosentvis flere kvinner enn menn. Tall hentet fra

funksjonshemmedes egne organisasjoner sier at 479.000 mennesker under 67 år er funksjons-

hemmet, av disse er 41.000 under 16 år, mens 292.000 over 67 år er funksjonshemmet.

Tilbydere av ortopediske hjelpemidler, hjelpemidler til forflytning, varmehjelpemidler osv er

det mange av i markedet. De er organisert i kommersielle selskaper med god kontakt med

sykehus og rehabiliteringssentre i hele landet. Vi har ikke registrert at noen av dem har hen-

visning til produksjonsmiljøer som kan bidra på bekledningssiden. På nettsiden Ergostart.no

har det sporadisk vært artikler om denne produktkategorien. Vi har også funnet enkeltartik-

ler/omtaler i lokalaviser av gründere som har tenkt eller har utarbeidet planer for et forret-

ningsområde tilsvarende Made to Fit.

Når vi i undersøkelsen har søkt etter konkurrenter til Fjellrypa systue har vi funnet få og ut

fra hva vi kan se har ingen av dem noen sterk markedsposisjon. Flere av etableringene er

motivert av en nærstående persons behov for tilpassede produkter. Den som fremstår som den

mest profesjonelle tilbyderen av spesialtilpassede klær til funksjonshemmede barn og voksne

Markedsundersøkelse

45

er Rackety’s
9
, som selger produkter utviklet i det engelske selskapet med samme navn. Det

norske selskapet retter seg inn mot Skandinavia. De selger smekker, bodyer, pysjamaser og 4

yttertøysprodukter. Målgruppen er primært barn og de selger mest til barn som har Cerebral

Parese, Autisme eller Downs Syndrom. Et annet firma er Protex som ble etablert i 1961
10

. De

har lang erfaring med utvikling og produksjon av ulike produkter i samarbeid med sine kun-

der. De fremstår ikke med ferdigproduserte produkter til funksjonshemmede, men har, i til-

legg til produksjon i Ålen, også produksjon i Estland. Øytex er et firma som selger «klimabe-

skyttende bekledning til rullestolbrukere»
11

 slik som regntrekk og–caper, kjøreposer, i tillegg

til å gjøre tilpasninger i produktene sine. Nettsiden fremstår profesjonell og selskapet er kjent

i målgruppen.

Av de bedriftene som står oppført på Navs liste over selskaper som konstruerer grunnmønstre

har vi ikke noen oversikt over hvor stor etterspørsel de har. Vi har blitt gjort oppmerksom på

spesielt en av dem, Lillestrøm sømsenter, som har en del faste kunder i dette segmentet. Vi

vet også at Else Holm systue i Bærum hadde oppdrag knyttet til omsøm i forbindelse med

NRK serien ”Ingen grenser”. Vi er også kjent med at det er noen enkelttilbydere i markedet

som retter seg direkte inn mot for eksempel alders- og sykehjem. De kommer til kundene, tar

mål og syr produkter individuelt. Et annet eksempel er Seniorbutikken i Trondheim som hver

vår og høst besøker 150 alders- og sykehjem med sine produkter som er ferdig produsert og

tilpasset målgruppen, men de har ingen individuell tilpassing.

I den forrige rapporten fra SIFO (Vestvik, Hebrok og Klepp, 2013) pekes det på at utvalget

av produkter rettet mot handikappede er større i andre markeder enn det norske. Det er nok

riktig men vi opplever at dette er ferdigproduserte produkter og ikke individuelt tilpasset.

Konkurrenter i markedet ser ut til å ha valgt internett: nettbutikk eller nettside med kontaktin-

formasjon som sin viktigste og ofte eneste markeds- og distribusjonskanal. Systuer som re-

klamerer med tilbud om tilpassing annonserer i lokalpresse, gjennom ”Der du bor”-annonse

og gjennom sporadiske omtaler i lokalavisene. WOM-effekten (word of mouth) som eksiste-

rer i markedet ser ut til å gi et viktig tilskudd av nye kunder. Nettsider til interesseorganisa-

sjonene for handikappede og rehabiliteringssentrenes, kunne ha blitt brukt til å informere om

klær for handikappede, men benyttes i svært begrenset grad til det. Nav’s nettside, med over-

sikt over hjelpemidler (8700 produkter), har de noen ganske få produkter innen bekledning

(15 kjøreposer og 6 typer regntøy). Det arrangeres en del messer rundt i landet under over-

skriften Hjelpemiddelmesse. Ved gjennomgang av utstillerlister har vi ikke funnet noen som

leverer tjenester innenfor bekledning.

Betalingsviljen har en tydelig sammenheng med økonomisk evne. I SSB rapport 20/2010 om

”Helseutgifter og levekår for personer mellom 20-66 år, sammenlignet med øvrig befolkning

i samme aldersgruppe” fremkom det bl.a. at handikappede er storbrukere av helsetjenester.

Mange har høye helseutgifter, mange har sårbar økonomi og bare vel 50 % har inntektsgi-

vende arbeid. Majoriteten av våre respondenter var tross dette villig til å betale noe ekstra for

en tjeneste som ville gjøre hverdagen deres lettere i form av å få tilgang til mer funksjonelle

klær. Flere har imidlertid vært inne på at de mente det burde ha vært en ordning som gjorde

det mulig å få dekket deler av disse ekstrautgiftene, som for eksempel i form av en pott lik

TT-kortet (tilrettelagt transport)
12

. Det kan også virke som respondentene ikke har kjennskap

til de mulighetene som ligger i systemet eller at har møtt uvilje eller mangelfull informasjon

når de har rettet slike henvendelser til ”hjelpeapparatet”.

9
 http://www.racketys.no/nettbutikken-stengt-c-143.html

10
 http://www.protex.no/

11
 http://www.oytex.no/

12
 Et TT-kort er en tjeneste beregnet på personer med funksjonsnedsettelse og på forflytningshemmede

som ikke kan bruke ordinær kollektivtransport eller eget kjøretøy. Et slikt kort dekker et bestemt antall

reiser med drosje eller spesialbil og det betales egenandel for hver tur.

 http://helsenorge.no/Helsetjenester/Sider/TT-kort.aspx

http://www.racketys.no/nettbutikken-stengt-c-143.html
http://www.protex.no/
http://www.oytex.no/
http://helsenorge.no/Helsetjenester/Sider/TT-kort.aspx

Made to fit

46

4.2.2 Metode

Fjellrypa gjennomført intervjuer eller samtaler med 6 personer med ulike handikap ut i fra en

intervjuguide
13

 utarbeidet av Fjellrypa selv. Det ble lagt vekt på at begge kjønn skulle være

representert, i tillegg til personer i ulike alder (barn og voksne) og med ulike typer handikap.

Av respondentene var tre av dem er i arbeid, én gikk på skole, én i barnehage og én var 100

% ufør, men hadde tidligere vært yrkesaktiv med sitt handikap. I denne rapporten vil vi kun

trekke ut noen av hovedpunktene fra intervjuene.

Det ble også sendt ut et elektronisk spørreskjema
14

 til respondenter hentet fra ulike institusjo-

ner og interesseorganisasjoner, hjelpemiddeltilbydere og andre som man antok ville kunne bli

spurt om råd i tilknytning til bekledning. 19 av dem responderte på undersøkelsen. Skjemae-

ne som ble brukt er vedlagt rapporten og hovedpunktene i svarene blir presentert som en del

av Fjellrypa systues gjennomgang av erfaringer i prosjektperioden.

Fjellrypa har gjennomført ulike markedsundersøkelser. Det inkluderer desk research og ulike

typer intervjuer. Hensikten med undersøkelsene har vært å skaffe et grunnlag til å kunne

vurdere potensialet for klær tilpasset handikappede som et forretningsområde. I de 6 intervju-

ene som Eli Skoland gjennomførte ble 2 gjort i Fjellrypa systue og 2 på telefon, her var både

menn og kvinner i ulik alder representert. Det ble innhentet tillatelse til å kunne gjengi svare-

ne i undersøkelsen.

Det ble også gjort utprøving av plagg i ulike modeller hvor systuens designer og syersker har

hatt tett dialog med de 3 kvinnene som de har tilpasset klær til. Modeller er utviklet og for-

bedret på bakgrunn av feedback fra og dialog med brukerne og analyser av produkter som har

kommet tilbake til systuen etter bruk.

I tillegg gjennomførte Fjellrypa kortere telefonintervju med pårørende, ansatte ved Norges

Handikapforbund (NHF) og Funksjonshemmedes Fellesorganisasjon (FFO), en ergoterapeut

og en ortopediingeniør ved Sophies Minde ortopedi AS, et datterselskap av Oslo Universi-

tetssykehus, som er totalleverandør av ortopediske hjelpemidler og med en rådgiver ved ar-

beids- og velferdsetaten NAV, avdeling for hjelpemidler og tilrettelegging. Det er også påbe-

gynt et arbeid med å kartlegge leverandører av ulike materialer som kan løse utfordringer

knyttet til slitasje og varm/kald problematikk som mange handikappede peker på som et stort

problem.

4.2.3 Behov for spesialtilpassede produkter?

På spørsmål om behovet for produkter tilpasset funksjonshemmede svarte fire av de intervju-

ede at det var et helt klart behov. En var litt usikker og viste til sin egen situasjon som 100 %

ufør og at han hadde løst en del av utfordringene han hadde med bekledning ved å bruke

”joggedress”. En av respondentene svarte nei, men oppga senere i intervjuet at hun hadde

behov for sko og påpekte at hun hadde en utfordring med bekledning i forhold slitasje på

bukser og undertøy i tillegg til sko. Fem av disse mente at behovet for spesialtilpassede pro-

dukter var omfattende. Det ble pekt på utfordringer knyttet til slitasje, varme/kulde problema-

tikk, utfordringer knyttet til rullestolbruk og armer/ben som er amputert. Andre hjelpemidler

har oppmerksomhet mens bekledning ikke har vært anerkjent som en viktig del av et hjelpe-

middelapparat.

Økonomi knyttet til innkjøp og omsøm av bekledning og fravær av eller liten mulighet for en

egen støtteordning til utvikling av slike produkter og tjenester ble trukket frem av flere. Alle,

13

 Intervjuguiden er vedlagt rapporten, vedlegg 1
14

 Spørreskjema er vedlagt rapporten, vedlegg 2

Markedsundersøkelse

47

så nær som en, var positive til videre deltakelse i prosjektet, mens den ene av respondentene

reserverte seg fordi hun ikke syntes hun hadde noe å bidra med.

Respondentene i den elektroniske undersøkelsen
15

 var hentet fra ulike institusjoner og inte-

resseorganisasjoner, hjelpemiddeltilbydere og andre som vi har grunn til å anta vil kunne bli

spurt om råd i tilknytning til bekledning. Vi stilte respondentene spørsmål som hadde til hen-

sikt å avdekke om de hadde kjennskap til bedrifter som tilbydde skreddersøm og/eller tilpas-

sing av klær til personer med spesielle behov, om temaet klær tilpasset handikappede hadde

blitt diskutert i deres organisasjon og om de hadde fått slike henvendelser. I så fall, hvor ofte

de hadde fått slike henvendelser og hvem de ville ha henvist dem til. Vi spurte også om de

hadde en oppfatning av hvor stort behovet for et slikt tilbud er.

Vi sendte undersøkelsen til 79 respondenter, og av disse var 19 respondenter (26 %) som

besvarte undersøkelsen. Omtrent 50 % av disse oppga at de enten hadde kjennskap til eller

ikke kjennskap til en bedrift som tilbyr skreddersøm og/eller tilpassing. Av de 4 som ble

navngitt var 3 blant de konkurrentene vi allerede kjente til; Racketys, Bravur clothing og

Bardum). Én pekte på manglende tilbud om store størrelser som et problem. Nær 80 % av

respondentene hadde diskutert temaet bekledning. Blant stikkordene på temaer rundt bekled-

ning som ble diskutert var: varme, lengder på ulike plagg, utfordringer knyttet til rullestol-

bruk, kvalitet, funksjonalitet og design.

59 % av respondentene hadde fått konkrete henvendelser knyttet til anskaffelse av funksjonell

og/eller estetisk bekledning. 70 % av dem anslo at de hadde fått konkrete henvendelser 1-10

ganger per år, 10 % oppga enten 10-50 eller mer enn 50 henvendelser per år. 57 % viste til et

miljø de kjente til i Norge. Blant de som ble navngitt var Fjellrypa og Bravur nevnt 3 ganger,

Bardum 2 ganger og rehabiliteringssentre/pasientorganisasjon ble nevnt av 3. 30 % av res-

pondentene svarte at ved henvendelse om anskaffelse ville de anbefalt å lete etter en systue

som kanskje kunne hjelpe dem. Når det gjaldt respondentenes vurdering av behovet for et

slikt tilbud svarte 71 % at det enten var svært eller ganske stort. 29 % mente det ikke var så

stort. Ingen svarte at det ikke var noe behov.

4.2.4 Utprøving av modeller (produkttesting)

Fjellrypa systue var også opptatt av å teste ut hvordan tilpassing av klær til handikappede

kunne gjøres og hvordan slike produkter fungerte. Derfor hadde Fjellrypa både foretatt om-

søm, tilpassing av turbekledning fra Fjellrypas egen kolleksjon og konstruert mønstre og sydd

nye produkter til tre brukere.

Til Trine på 4 år, som er nevnt spesielt i det empiriske materialet ovenfor, ble det sydd om

strømpebukser og tights. I tillegg ble det også designet og sydd både sommer- og vinter-

dresser for å teste funksjonalitet og materialer. Fjellrypa konstruerte grunnmønster fra livet

og ned. Mønstret har vært under stadig revidering ettersom Trine naturlig nok vokser i et

raskt tempo, gitt hennes alder. I tillegg til materialvalg ble det lagt vekt på å finne frem til

farger, detaljer og lignende som ble forventet å appellere til en liten pike. Gjennom dialog

med Trines foreldre, observasjon av Trine, og tilbakemeldinger via foreldrene fra barnehage,

ble det gitt umiddelbar respons som ga viktig kunnskap om tøyet i bruk. Samarbeidet ble

opplevet som svært konstruktivt for begge parter.

Fjellrypa systue opplever at å finne materialer som tilfredsstiller krav til slitasje og komfort

knyttet til temperatur (varme og kulde) har vært den største utfordringen. Gjennom produk-

sjon av fritidsdresser i kolleksjonen kom Fjellrypa i kontakt med produsenten av et bomulls-

materiale som het Ventile. Materialet hadde gode egenskaper både når det gjeldt å være pust-

ende og samtidig vannavstøtende, men det viste seg ikke å stå imot den slitasje som Trines

15

 Se oppsummering i vedlegg 2.

Made to fit

48

klær ble utsatt for, til tross for at det var konstruert for tøff bruk. Fjellrypa systue så også at

behovet for materialer som skulle tåle stor slitasje økte ettersom Trine ble eldre. Gjennom

dialog med Sophies Minde fikk Fjellrypa tilgang til et meget slitesterkt materiale, Spektra,

som ble implementert i de klærne det ble foretatt omsøm på månedene i forkant av rapportens

utgivelse. Materialprøvene var i utgangspunktet ferdigsydde sokker, og derfor ikke så anven-

delig som et helt stykke av materialet ville ha vært. Dette materialet holdt i forhold til slita-

sjen det ble utsatt for, men var vanskelig å kutte i og forutsatte spesialverktøy for å kutte rene

kanter.

En av de andre funksjonshemmede Fjellrypa jobbet tett med, Ulla, var i systuen en hel dag

hvor designeren og syerskene fikk muligheten til å teste ut sin evne til å imøtekomme hennes

behov som viste seg å være svært sammensatt og krevende. Grunnmønster til Ulla ble utfor-

met av overkropp der den ene armen var erstattet av en protese og underkroppen stoppet ved

setet. Fjellrypa designet og sydde hennes første selskapskjole noensinne. Ut fra mål tatt den

dagen i systuen ble det sendt prøver hjem til henne. Avstanden mellom Fjellrypa systue og

hennes bosted gjorde prosessen med endelig prøving komplisert. I denne prosessen ble det

brukt mail med vedlagte bilder for å illustrere endringer. En av Fjellrypas overtrekksdresser

(Eva) ble også designet om. I dressen ble det tatt hensyn til utfordringer Ulla hadde når hun

var i direkte berøring med annet underlag enn det som er i rullestolen, som for eksempel bar

bakke. Hun likte å bevege seg på gulv/bakke og hadde blant annet en fortid som aktiv idretts-

utøver. Responsen fra henne var veldig fruktbar og tilbakemeldingene hennes på både kjole

og dress ble dokumentert.

Solfrid, som i likhet med Trine har fått en stor plass i det empiriske materialet, var den siste

av de tre Fjellrypa jobbet konkret med tilpassing av klær til. Hun var også en av respondente-

ne i intervjuet Fjellrypa gjennomførte. Da hun var en svært aktiv dame ble det besluttet å

tilby henne omsøm av en av Fjellrypas todelte dresser (Gråfugl). Den var designet og utviklet

i Norge. Buksen hadde et høyt og fast liv, noe som innebar at det ikke var behov for å bruke

belte. Foran ble den lukket med en glidelås og en trykknapp i livet. Jakken kunne åpnes og

lukkes i en kombinasjon av glidelås og velcro (borrelås). Den hadde også løse mansjetter og

krage i fleece. Solfrid hadde ikke anledning til å komme til systuen for å tilpasse dressen, slik

at hun måtte få hjelp til å ta mål som ble spesifisert i et måleskjema og sendt over til Fjellrypa

systue. Designeren modellerte så om ermet i jakken slik at den skulle gi en illusjon om at

armen ikke var helt ”borte” og hun erstattet knapper i den løse ”halsen” med velcro. Systuen

var klar over at både glidelåser og velcro representerte en stor utfordring for Solfrid, men

dette ble benyttet allikevel. Ønsket for videre produktutvikling var i så måte at Fjellrypa og

Solfrid i samarbeid kunne finne flere løsninger på åpne og lukkemekanismer og da i et sam-

arbeid som muliggjorde å møte hverandre fysisk i denne fasen.

På Solfrids egen og Fjellrypas Facebook side skrev hun: ”Takk for lekker og bruksvennlig

skreddersydd jakke med bare et erme - hurraaaaaa:)) Fjellrypa er innovative!”. Fjellrypa

har også mottatt denne tilbakemeldingen fra Ulla:

Jeg synest klærne er skikkelig hærlig å ta på seg. De er varm og god. Spesielt buksen

er helt fantastisk. Viktigheten av tilbudet om å få spesialsydde klær, var en ny verden

for meg. Buksen passer meg perfekt. Ang anorakken var det en hærlig følelse med å

få armene tilpasset min venstre arm-protesen og tykkelsen rundt armleddet på høyre

arm. Ullundertøyet er meget behagelig å ha på seg rett på huden, da jeg har behov

for spesiallaget klær under armprotese, pga. gnagsår. Dette var en drøm.

Tilbakemeldingene Fjellrypa har fått fra alle de tre de har arbeidet med forteller dem at det

må være et potensiale for tilpassede klær. Det generelle inntrykk er at Fjellrypa har truffet på

et sterkt forsømt og etterlengtet produktområde.

Markedsundersøkelse

49

4.2.5 Omsøm eller ny produksjon

Til tross for at lønnsnivået i de få systuene som fortsatt eksisterer er lavt sammenlignet med

mange andre fag i Norge er det forholdsvis kostbart å konstruere grunnmønster og deretter

designe og utvikle produkter fra ”bunnen”. Prislisten for tilskudd til utforming av grunn-

mønstre er, som vi har skrevet, ikke redigert på over 10 år. Dessuten var det per tidspunkt for

denne rapporten ikke mange miljøer (systuer) tilbake verken av de som opprinnelig var blant

de Nav-godkjente til å utforme grunnmønstre eller for den saks skyld systuer i det hele tatt.

Omsøm av produkter som allerede finnes på markedet er en langt rimeligere produksjon. Den

gir imidlertid, som vi har kommentert tidligere i rapporten (s.52), ikke rett til dekning av eks-

trautgifter utover det som ligger i grunnstønaden. Tilpassing av klær faller dermed utenfor

det som det gis grunnstønad til. Det kan kun gå til dekking av ekstrautgifter på grunn av slita-

sje på klær og sengetøy (omfatter også sko og støvler), definert som ekstrautgifter som opp-

står på grunn av uvanlig ofte vasking eller at selve bruken medfører ekstra slitasje.

Trines foreldre trekker frem det faktum at det er vanskelig å vite hvor grensen for hva man

kan få støtte til: Hvor går grensen for hva som faller inn under definisjonen av et hjelpemid-

del og er berettiget til støtte og det som ikke gjør det? De peker på at de oppfatter at bekled-

ning tilpasset bruker fungerer som et hjelpemiddel i hverdagen. Så lenge virkemidlene og

kompetansemiljøene (systuer) ikke er der i større grad enn i dag antar vi at de fleste som har

spesielle behov knyttet til bekledning vil velge den enkleste og rimeligste utveien; utføre

tilpasningen i hjemmet basert på den erfaring de selv eller noen i nærmeste familie har med

søm og utført på det utstyret som måtte være tilgjengelig.

Made to fit

50

5 Konklusjon

5.1 Å kle en avvikende kropp

Både i det empiriske materialet og litteraturstudien finner vi en ambivalens i det å bekle en

handikappet og således avvikende kropp. Kroppen blir stående som et symbol på annerledes-

het i samfunnet, noe som ofte gjenspeiles i bekledningen. Å være bevisst måter å kle dette

avviket blir således en måte å håndtere det å føle seg annerledes som ikke nødvendigvis er en

direkte følge av den individuelle medisinske tilstanden, men et sosialt konstruert problem.

Dette skriver Lamb (2001) om og henviser dermed til påkledningens sosiale funksjon og den

generelle sosiokulturelle betydningen av klær for sosial interaksjon og identitet.

I det empiriske materialet blir bekledningens sosiale funksjon tydelig i strategien om å skjule

eller fremheve sitt handikap. Å føle sitt handikap som stigmatiserende selv om det ikke nød-

vendigvis var synlig blir illustrert i disse to ulike strategiene. Det samme gjelder vektlegging-

en av det estetiske i den praktiske bekledningen. Solfrid og Trines mor fortalte på hver sin

måte om hvordan tøy både kunne være funksjonelt i form av den rent tekniske praktiske be-

kledningen og det estetiske som ligger i det å føle at man er riktig kledd til riktig sted og rik-

tig tid. Dette har vi betegnet som å kle seg etter anledning. Selv om dette synes annerledes for

en fireåring og en på femti år i forhold til aktivitet og mulighet for deltakelse var det et helt

avgjørende elementet i bekledningen hos begge. Dette fokuset på teknisk-funksjonell og este-

tisk-funksjonell bekledning utgjør på samme tid et avgjørende dilemma, godt beskrevet i

litteraturen på området, blant annet i Freeman (1985). Her diskuteres ambivalensen som

kommer til uttrykk gjennom bekledning som et uttrykk for forskjellen mellom individets

behov og samfunnets norm.

Individet har behov for tilpassede klær som reduserer handikappet, samtidig som slike klær

vanskeliggjør identifikasjonen med mennesker uten handikap. Det sosiale behovet for å være

”som andre” står dermed i konflikt med behovet for klær som gjøre det mulig å ta del i sam-

funnet på en enklest mulig måte. Dilemmaet fremstår på den måten at som handikappet kre-

ves det likhet og spesialbehandling på samme tid; noen ganger er det ene gjeldende, noen

ganger det andre. Moren til Trine vil at Trine skal ha de samme forutsetningene som andre

barn på hennes egen alder, men samtidig setter handikappet fysiske og til dels sosiale be-

grensninger. Dette bekreftes gjennom en vektlegging av å se ut som alle andre samtidig som

et ønske om at Trine skal ha tøy som er spesielt og skiller seg ut fra andres, samtidig som hun

har behov for spesialtilpasset tøy og spesialassistanse i barnehagen.

Klær er kompliserte både tekniske og sosiale og i forhold til å kle mennesker med avvikende

kropper så blir forholdet mellom det sosiale og tekniske utfordringene konfliktfylte. For alle

andre kan det synes som at det praktisk-funksjonelle er det mest avgjørende i det å kle en

avvikende kropp, men går man nærmere inn på de ulike bekledningspraksisene blir det tyde-

Made to fit

52

lig at dette ikke lett kan skilles ad. Dette er ikke nødvendigvis et spesielt trekk for handikap-

pede.

5.1.1 Klær og livsfaser

Mange av Trine og Solfrids utfordringer i forhold til klær er felles for andre i deres livsfase.

Normal påkledning for barn i barnehage i Norge er en lag-på-lag påkledning der målet er at

barna med minst mulig klær og skiftning kan veksle mellom å være inne og ute. Viktig for

klærne er muligheten for fysisk aktivitet i all slags vær. Denne måten å kle barn på er spesiell

for Norge og gir, som vi har sett, ekstra utfordringer i forhold til å kle en avvikende kropp.

Idealet om fri lek ute er sterkt i Norge, men til tross for innsats fra foreldre, bestemor og bar-

nehagepersonale ble Trines utfoldelse begrenset i forhold til de andre barna. Dette er en rent

teknisk begrensing som handler om klærnes tekniske funksjoner, tillate fysisk bevegelse sam-

tidig som den holder kroppen varm og tørr. I noen grad så vi at også forholdet mellom klær-

nes sosiale og tekniske funksjonalitet la begrensninger. For å være «fin» valgte Trine i et av

tilfellene en påkleding som forutsatte proteser, selv om hun da ikke kunne være like aktiv

som de andre. Generelt blir klærnes sosiale funksjon viktigere ettersom barna vokser. Samti-

dig som det motsatte er tilfelle for de funksjonelle. Barn i skolen kles i Norge mye mindre for

fysisk aktivitet enn barnehagebarna. Det er dermed grunn til å tro at mens de tekniske utford-

ringene vil bli mindre ettersom Trine vokser, vil de sosiale øke.

Normalpåkledning for voksne er mer avhengig av anledning, enn klær for barn. Før fysisk

aktivitet er det normalt å skifte til egen påkledning som avviker fra den daglige blant annet

ved at kravene til teknisk funksjonalitet øker. Samtidig er klær for yrkeslivet en anledning

som av de fleste prioriteres høyere. Å bli tatt alvorlig faglig eller profesjonelt er da viktig. Det

betyr blant annet at fokuset rettes mot det mange gjør og sier og ikke så mye mot påkledning

og utseende. Vi så klart hvordan Solfrid prioriterte klær for jobb først og fremst og at hun i

denne anledningen ønsket klær som skjulte eller nedtonet det annerledesheten ved hennes

kropp. I klær for friluftsliv derimot valgte hun omvendt. Her var funksjonalitet i høysetet noe

som også betød at hun godtok kroppens asymmetri for å få en mest mulig funksjonell påkled-

ning.

5.1.2 Markedspotensialet

Vi har slått fast at det er få tilbydere i markedet. De store klesprodusentene, inkludert produ-

senter av fritidsbekledning har, slik vi vurderer det, valgt å se bort fra en stor og sammensatt

målgruppe. Årsaken er helt opplagt at den form klesproduksjonen har antatt ikke åpner for

individuell tilpassing fordi det ikke er kostnadssvarende. Handikappede har ikke selv heller,

slik vi oppfatter det, i sterk grad påpekt utfordringene med å finne passende klær men har

avfunnet seg med ”å måtte gjøre det beste ut av det”.

Utfordringen for tilbydere og produsenter i et marked som ønsker å tilby klær til handikappe-

de blir å ta den ambivalensen som beskrives her alvorlig, og samtidig møte de utfordringene

som ligger i et marked som både de handikappede karakteriserer som og markedsundersøkel-

sen finner ikke-eksisterende. Spesielt to utfordringer peker seg ut i utvikling av klær for han-

dikappede. Hovedutfordringen dreier seg om det å møte felles utfordringer med det individu-

elle handikappet og tilpasninger som hver enkelt har behov for. Dette ble tydelig både i de

empiriske studiene, markedsundersøkelsen og beskrevet i litteraturstudien. Det finnes mange

forskjellige individer og personligheter, livsfaser og anledninger, i tillegg til mange ulike

typer handikap. Dette setter både begrensninger og muligheter for hva et marked for handi-

kapklær kan tilby. Det er helt åpenbart at det Trine har behov for ikke nødvendigvis er det

samme som det Solfrid eller Ulla etterspør. Samtidig finnes det noen universelle løsninger

som kan bedre bekledningen for mange til tross for sine ulikheter. Det knytter seg både til

måten å betrakte handikap og måter å løse tekniske problematiske aspekter ved bekledningen

på.

Konklusjon

53

Som nevnt i litteraturstudien bruker Carroll og Kincade (2007) felles utfordringer for et bredt

spekter av ulike handikap som utgangspunkt for å identifisere løsninger på bekledning. Disse

inkluderer lukkemekanismer, bevegelsesfrihet, komfort, konstruksjon og lignende, mye det

samme som Solfrid fokuserte på som problemområde for hennes bekledning. Det går også an

å gå videre i å tenke handikappet ut på markedet som går på å endre størrelsessystemer og

innføre nye muligheter for måltaking og informasjonsteknologi som vil gjøre tilpassede klær

lettere tilgjengelig på et større marked (Freeman, 1985, Thoren 1996). Dette vil kunne lette

bekledningen for en stor gruppe handikappede og personer med spesielle behov for bekled-

ning som ikke ellers har et tilbud i markedet. Det vil potensielt også gjøre at flere grupper av

handikappede ikke føler seg direkte ekskludert på markedet.

En annen utfordring som flere av de handikappede i studien pekte på dreide seg om informa-

sjon og tilgang på orientering i markedet og støtteordninger som inkluderte bekledning. På

dette området eksisterte det stor usikkerhet både blant handikappede og støtteapparatet, slik

som NAV og Sophies Minde Ortopedi AS. Her ble det skissert et område med manglende

klar informasjon om støtteordninger, godkjente systuer, orientering om eksisterende tilbud og

lignende. Et spesielt paradoks gjaldt de glidende overganger mellom produkter som ble klas-

sifisert som hjelpemidler slik som kjøredress og som ble gitt økonomisk støtte, og klær slik

som utebukser som var sydd til benamputerte, som ikke ble gitt særlig støtte til. Et godt ek-

sempel nevnt tidligere i rapporten var at det blir gitt støtte til utforming av en fotseng, såle-

innlegg i sko, men ikke til selve skoen fotsengen skal ligge i.

Vi kan slå fast at bekledning til handikappede ikke har blitt viet spesielt stor oppmerksomhet

i utvikling av velferdspolitikken, fokuset har ligget på hjelpemidler i form av rullestoler, akti-

vitetshjelpemidler osv. I dag er vi opptatt av å fremstå som inkluderende og vil legge til rette

for at alle skal kunne delta. I vår rapport peker informantene på ønsket om å fremstå som ”lik

alle andre” og vi mener det må være en viktig oppgave for våre politikere og vurdere mulig-

heten for å legge inn et tilbud om tilpasning av klær til handikappede. Det finnes vel knapt

noe produkt som er mer synlige enn de vi har på oss alle årets dager.

Fjellrypa systue har i den tiden de har tilpasset klær til handikappede erfart at det knytter seg

store utfordringer til å finne de riktige materialene. Eksempelvis: hva er sterkt nok til å tåle

slitasje når man har et barn som kunde som ønsker å ta del i flest mulig av de aktivitetene

som de andre barn gjør; krabbe på bakken osv.? Det er knyttet kontakt med noen leverandø-

rer og det vil være svært interessant å videreføre arbeidet med å finne flere tilbydere og po-

tensielle samarbeidspartnere.

Å finne gode klær for avvikende kropper kan være en stor utfordring både med hensyn til

økonomiske ressurser og evnen til å sette seg inn i de muligheter som eksisterer. Det kan

derfor tenkes at det er stor variasjon i hvordan de ulike individene løser bekledning i forhold

til sitt handikap. Dette gjelder som sagt ikke bare teknisk-funksjonelle bekledning, men også

de sosio-kulturelle faktorene som blant annet bekledning i forhold til anledning er et tegn på.

Det eksisterer åpenbart et uutnyttet potensiale i klær for handikappede som kan løses på ulike

måter, men det er også behov for mer utførlig forskning og politisk initiativ på feltet.

5.1.3 Veier videre

Fjellrypa ønsker å fortsette arbeidet de så vidt har påbegynt; å sette seg inn i de ulike behove-

ne som handikappede har tilknyttet all type bekledning. De ønsker å vurdere og å teste tek-

niske løsninger. Videre er de interessert i å gjøre en grundig undersøkelse av ulike materialer

til bruk i produksjon og omsøm av klær til handikappede. De ønsker også å se nærmere på

hvordan de kan etablere et tettere samarbeid med Sophies Minde Ortopedi AS, Sunnaas og

andre rehabiliteringsmiljøer og ikke minst etablere en god relasjon til organisasjoner som

representerer de handikappede, først og fremst Norges Handikapforbund og Funksjonshem-

medes Fellesorganisasjon. De er også svært opptatt av å videreutvikle forretningsmodellen

Made to fit

54

for Made to Fit og se nærmere på hvordan de best kan finne effektive og målrettede markeds-

tiltak slik at Made to Fit kan bli det bærekraftige forretningsområdet de har satt seg som mål

å gjøre det til.

Norge er et land der klærnes funksjonalitet og mulighet for alle til å ta del i fysisk aktivitet

står sterkt. Dette gjelder både innen friluftsliv, og som vi har sett i barnehagen. Dette gjør

Norge godt egnet til studier av klær i forhold til nettopp det å gi mulighet til deltagelse og

aktivitet innenfor friluftsliv og sport. Ser vi på den kunnskap som finnes om handikappedes

klær er det svært få studier av menn, og også få studier av andre utfordringer enn de som er

knyttet til rullestolbrukere. Vi vil tro at studier som sammenligner på tvers av kjønn og med

ulike fysiske utfordringer vil være en god tilgang til interessante funn.

Et helt sentralt spørsmål å arbeide videre med er selvsagt hvordan klærne både kan gjøre det

lettest mulig å håndtere handikappets praktiske sider (ta del i aktiviteter, kle seg selv og så

videre) samtidig som klærne i størst mulig grad gir sosial trygghet og selvfølelse. Dette er en

forskningsmessig utfordring som peker langt ut over en begrenset nytteverdi for handikappe-

de. Snarere tenker vi at handikappedes situasjon setter dette på spissen, men at kunnskapen

kan være viktig for klesforskningen mer generelt. Vi er jo alle individer med ulike små og

store utfordringer både i forhold til det bildet som skapes av idealkroppen, og av de begrens-

ninger som finnes i konfeksjonsindustriens begrensende måleskjemaer.

Litteratur

Carroll, K.E. & Kincade, D.H. (2007). Inclusive Design in Apparel Product Development for

Working Women With Physical Disabilities. Family and Consumer Sciences Research Jour-

nal. Volume 35, Issue 4, s 289–315.

Entwistle, J. (2000): Fashion and the Fleshy Body: Dress as Embodied Practice. Fashion

Theory 4 (3.sept 2000)

Finkelstein, V. (1994). Workbook 1, Being Disabled. Milton Keynes, England: Open Univer-

sity.

Freeman, C. M. (1985, Vol. 4, Issue 1). Perceptions of Functional Clothing By Persons with

Physical Disabilities: A Social-Cognitive Framework. Clothing and Textiles

Research, s. 46-52.

Goffman, E. (1961). Stigma. Englewood Cliffs: Prentice-Hall.

Hastrup, K.(1992) Det antropologiske prosjekt: om forbløffelse, København: Gyldendal.

de Klerk, H. M. (2002, June, Volume 26, Issue 2). The physically disabled South African

female consumer’s problems in purchasing clothing. International Journal of

Consumer Studies, s. 93-101.

Klepp, I. G., & Bjerck, M. (2012). A methodological approach to the materiality of clothing:

Wardrobe Studies. International Journal of Social Research Methodology, s. 1-14.

Klepp, I.G., Hebrok, M., & Laitala, K. (2013). Å fange materialiteten med metoden. I

Strandbakken, P., & Heidenstrøm, N. (red.) Hinsides Symbolverdi. Materialiteten i Forbru-

ket. Oslo: Novus forlag

Kratz, G., Söderback, I., Guidetti, S., Hultling, C., Rykatkin, T., & Söderström, M. (1997).

Wheelchair users' experience of non-adapted and adapted clothes during sailing, quad

rugby or wheel-walking. Disability and Rehabilitation 19 (1), s. 26-34.

Laitala, K., Hauge, B. & Klepp, I.G. (2009). Large? Clothing sizes and labeling. TemaNord

Rapport 2009:503. Copenhagen: Nordic Council of Ministers

Lamb, J. M. (2001). Disability and the Social Importance of Appearance. Clothing and

Textiles Research Journal, Vol. 19, No. 3, s. 134-143.

Lamb, M. (1991). Clothing for people with special needs: some conceptual issues. Interna-

tional Textile and Apparel Association (Special Publication, 4, s. 109-115

Made to fit

56

MacDonald, N. M., Bua-Iam, P., & Majumder, R. K. (1994). Apparel Acquisition for Con-

sumers with Disabilities: Purchase Practices and Barriers to Shopping. Clothing and Textiles

Research Journal, Vol. 12, No. 2, pp. 38-45.

Mills, C.W. (1951). White collar: The American middle classes. New York: Oxford Universi-

ty Press

Nisbett, D. J., & Johnson, K. K. (1992). Clothing Fashionability and Students with a

Disability: Impressions of Social and Mental Competencies. Clothing and Textiles

Research Journal, Vol. 11, No. 1, pp. 39-44.

O'Bannon, P. B., Feather, B. L., Vann, J. W., & Dillard, B. G. (1988). Perceived Risk and

Information Sources Used by Wheelchair-Bound Consumers in Clothing Purchase

Decisions. Clothing and Textiles Research Journal, vol. 7., no. 1, pp. 15-22.

Ritzer, G. & Jurgenson, N. (2010) Production, Consumption, Prosumption. Journal of Con-

sumer Culture, 10, 13-36.

Thoren, M. (1996). Systems approach to clothing for disabled users. Why is it difficult for

disabled users to find suitable clothing. Applied Ergonomics, Volume 27, Issue, 6ss. 389-396.

Vainshtein, O. (2012). I have a suitcase just full of legs because I need options for different

clothing": accessorizing bodyscapes. Fashion Theory. Volume 16, Number 2, June

2012 , pp. 139-170

Vestvik, M., Hebrok, M. & Klepp, I.G. (2013). Klær for handicappede. Prosjektnotat nr.4-

2013, Oslo: SIFO

Vedlegg 1

”Made to Fit” – spesialtilpassede klær – Intervjuguide desember 2012

Virksomheten Fjellrypa systue utvikler et nytt forretningsområde. Vi har kalt det ”Made to

fit”. Det har til hensikt å fylle et udekket behov for spesialtilpassede klær. Målgruppen er

personer med ulike typer funksjonshemming/-nedsettelse og andre personer som av ulike

grunner har behov som ikke dekkes opp i det utvalget man finner i vanlige klesbutikker. Vi

samarbeider bl.a. med SIFO (Statens institutt for forbruksforskning). Prosjektet er støttet av

Innovasjon Norge.

For at vi skal kunne skaffe oss et tilstrekkelig grunnlag til å kunne vurdere potensialet i for-

retningsområdet ønsker vi å gjennomføre dette intervjuet med deg. Intervjuet er et av flere

med utvalgte personer som har sagt ja til å stille opp for oss.

Basert på våre spørsmål og dine svar blir det laget et referat og vi ønske også å gjøre opptak

av samtalen og håper du ikke har noe imot at vi også deler dette materialet med vår samar-

beidspartner SIFO?

1. Vi ønsker først å høre din historie.

a. Navn

b. Alder, kjønn

c. Hvor du kommer fra?

d. Hva er ditt handikapp? (medfødt?)

e. Er du i arbeid?

f. Hvilke fritidsinteresser har du? (aktiviteter som setter krav til spesiell be-

kledning)

2. Har du behov for/ønsket/ønsker deg spesialtilpassede klær?

a. Kan du bedrive den aktiviteten du ønsker deg?

b. Gir tilgjengelig bekledning tilstrekkelig funksjonalitet?

c. Tilfredsstiller tilgjengelig bekledning ditt krav til utseende, stil/estetikk?

d. Hvor omfattende tror du behovet for tilpassede klær er?

3. I så fall hvilken type klær, situasjoner, aktiviteter

a. Jakke/bukse/kjole etc

b. Kulde/varme

c. Barnehage/Skole/Arbeid

d. Fritidsaktiviteter/sport/friluftsliv etc

e. Selskap

Made to fit

58

f. På reise

4. Dersom du har hatt spesielle behov for tilpassing av klær hvilke(n)? Kan du også si

noe om hvordan behovet har hatt en aldersbetinget side? (endret seg i ulik faser av

livet)

5. Er ditt behov:

a. Små tilpassinger, f.eks. legge opp erm/bukseben

b. Krever mer tilpassing, evt eget design/mønsterkonstruksjon/eget produkt

etc.

6. Har du fått utført slike tilpassinger?

7. I så fall hvem har utført dem?

a. Du

b. Foresatte

c. Systue eller andre

8. Hvor ofte har du behov for slike tjenester?

9. Har du kjennskap til om det finnes bedrifter som tilbyr skreddersøm/tilpassing av

klær til personer med spesielle behov?

10. Har du diskutert de utfordringer som du har knyttet til bekledning med andre som

har tilsvarende utfordringer?

11. Betalingsvilje/-evne

a. Er du villig til å betale den ekstra kostnaden det er å få andre til å utføre de

tilpassinger du har behov for?

b. Vet du om de finnes offentlige støtteordninger som dekker merkostnader

forbundet med omsøm/tilpassing?

c. I så fall hvilke?

12. Kan du tenke deg å delta videre i prosjektet ”Made to fit”?

Vedlegg 2

Sammenstilling av svar på spørreundersøkelse sendt ut til institusjoner og interesseorganisa-

sjoner, hjelpemiddeltilbydere og andre som ville kunne bli spurt om råd i tilknytning til be-

kledning. Gjennomført januar 2013

”Made to Fit” – spesialtilpassede klær

Virksomheten Fjellrypa systue utvikler et nytt forretningsområde. Vi har kalt det Made to fit.

Det har til hensikt å fylle et udekket behov for spesialtilpassede klær. Målgruppen er personer

med ulike typer funksjonshemming/-nedsettelse og andre personer som av ulike grunner har

behov som ikke dekkes opp i det utvalget man finner i ”vanlige” klesbutikker. Vi samarbei-

der bl.a. med SIFO (Statens institutt for forbruksforskning).

Vi håper du vil ta deg tid til å svare på noen få spørsmål som det er av avgjørende betydning

å kartlegge før vi går videre med prosjektet.

1. Har du kjennskap til om det finnes bedrifter som tilbyr skreddersøm/tilpassing av

klær til personer med spesielle behov? JA/NEI

a. Hvis JA, kan du oppgi hvem? (Navn på bedriften(e))

Svar:

- http://www.racketys.no/

- Dessverre, husker ikke noen navn....

- Bravur Clothing

- Dressmann xl Herremagasinet Mfl

- Bardum as har skiklærne og regnklær

- Husker ikke.

https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4649634
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4652322
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4653532
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4717052
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4754760
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4755079

Made to fit

60

2. Har utfordringer knyttet til temaet bekledning vært diskutert i din organisasjon?

JA/NEI

a. Hvis JA, kan du gi oss noen stikkord?

Svar:

- Tilgjengelige lommer når man sitter, jakke som er lengre bak enn foran,

magnetiske knapper, slitesterk materiale på håndledd

- Varmeposer (i all hovedsak til å ha over beina) som kan brukes i forskjelli-

ge uteaktiviteter (langrenns- og ispigging, sit-ski) som er tilpasset brukeren

hadde vært ønskelig....

- Rullestol, klær som er "for lange" pga protesebruk og amputasjoner.

- Regelverk

- Varme nok (for den med nedsatt sirkulasjon - oftest som følge av nedsatt

funksjon i en eller flere kroppsdeler)

- Barn med dysmeli, som regel barn som mangler underarm

- Det finnes lite utvalg, og det som finnes er "sort". Vi skal gjemmes litt. I et

likestillingsperspektiv bør det ikke finnes spesialbutikker

- Se "vanlig" ut, kvalitet, praktisk, passe i rullestol

- Klær til funksjonshemmede

- Funksjon ut fra bevegelse og aktivitet. Kvalitet og funksjonalitet på stoffet.

Design!

- Mulighet til å fjerne arm på skjorte/jakke, ditto på bukser. Mulighet for for-

ing av bukser for å redusere slitasje ved protesebruk. Mulighet for forsterking

hvor det trengs

https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4649634
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4649634
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4652322
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4652322
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4652322
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4653007
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4656022
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4663191
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4663191
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4665646
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4717052
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4717052
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4754760
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4754831
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4755079
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4755079
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4760015
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4760015
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4760015

Vedlegg 2

61

3. Har du i din stilling/rolle fått konkrete henvendelser knyttet til anskaffelse av funk-

sjonell og/eller estetisk bekledning. JA/NEI

a. Hvis JA, kan du anslå hvor ofte?

i. 1-10 ganger pr. år

ii. 10-50 ganger pr. år

iii. Mer enn 50 forespørsler

iv. Har ikke fått slike henvendelser

v. Vet ikke

Made to fit

62

4. Dersom du har fått eller skulle få en slik henvendelse hvordan vil du håndtere den?

(her kan du evt krysse av på flere av alternativene)

a. Vise til et miljø jeg er kjent med i Norge.

i. I så fall hvilket?

Svar:

- Fjellrypa

- Bravur Clothing er også et firma som driver med klær for funksjonshemmede, men Han-

dicapforbundet ville jeg kanskje henvendt meg til, eller forskjellige hjelpemiddelfirmaer.

- kjenner ikke til noen i dag

- Fjellrypa

- Bravur clothing og Made to Fit

- Sophies Minde

- Husker ikke navn, men hadde funnet frem til noe ved nettsøk + at Bardum har noe til

utebruk

- Vet ikke. Miljø ut fra den konkrete problemstilling, for eksempel pasient organisasjon

eller rehab institusjon.

- ?

b. Vise til et miljø jeg er kjent med i utlandet.

i. I så fall hvilket?

c. Anbefale å lete etter en systue som kanskje kan hjelpe?

d. Vet ikke.

https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4649217
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4649634
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4649634
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4650333
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4653007
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4653532
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4665646
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4754760
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4754760
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4755079
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4755079
https://www.onlineundersokelse.com/?url=result_det&uid=68464&f_rid=4760015

Vedlegg 2

63

5. Hvilket behov mener du det er for et slikt tilbud?

a. Svært stort

b. Ganske stort

c. Ikke så stort

d. Ikke et behov

	Reklame
	side2 norsk
	Oppdragsrapport 9-2013.pdf

