

SUNDHEDSSTYRELSEN

Samvær med mennesker med demens

LITTERATUR OG UNDERVISNINGSMATERIALE TIL
KURSUSGANG 6

2017

Indholdsoversigt:

- Forslag til kursusprogram
- Oversigt over litteratur
- Oversigt over undervisningsmaterialer
- Undervisningsmaterialer

Forslag til kursusprogram

Kursusdag 6: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Tema

At være pårørende til en person med demens.

Formål

Formålet med dagen er, at kursisternes egen livssituation og livsbetingelser bliver italesat og gjort til genstand for refleksion med henblik på at se nye muligheder i forhold til at bevare overskud til både eget liv og livet sammen med den demensramte pårørende.

Læringsmål

- At kursisterne oplever, at de får viden, indsigt og nye handlemuligheder, der kan hjælpe dem til bedre at kunne klare de ændrede livsbetingelser i hverdagen sammen med deres demensramte pårørende
- At kursisterne oplever, at deres selvindsigt og forståelse for egen situation øges, så de fremadrettet bliver bedre til at drage omsorg for sig selv

Varighed

4 timer.

Emner

- Siden sidst og opfølgning fra sidste kursusdag
- Livstemaerne og justering af disse i forhold til aktuelle livssituation
- De ændrede livsbetingelser:
 - Perspektiv: Set ud fra kursistens eget liv
 - Perspektiv: Set ud fra livet sammen med personen med demens og samspillet i familien
 - Perspektiv: Set ud fra samarbejdet med de professionelle
- To-sporsmodel
- Afrunding af dagen

Indhold og metode

- Der tages udgangspunkt i ”Model om de ændrede livsbetingelser” og en tilhørende guide. Ud fra modellens gule vandrette boks gives der et oplæg om livstemaerne, som de fremstilles af Daniel Stern. Herunder og derefter vil der være dialog med kursisterne i forhold til, hvordan livstemaerne udfordres hos både personer med demens og hos pårørende.
- Kort oplæg og dialog om To-sporsmodellen, som kan være med til at synliggøre vigtigheden af, at pårørende både har fokus på tabsorientering og genopbygningsorientering.
- Ud fra ”Model om de ændrede livsbetingelser” gives der herefter over 3 gange et kort oplæg over hvert af de 3 perspektiver, som er beskrevet i den lodrette henholdsvis grønne, røde og lilla boks.
- Kursisterne arbejder individuelt med de 3 tilhørende opgaver med overskrifterne ”Mig selv som...”, ”Livet sammen med...” og ”Samarbejdet med de professionelle”. Kursisterne kan eventuelt herefter tale sammen i grupper inden der samles op i plenum.
- Digtene og artiklen: ”Små krukke af honning” kan inddrages undervejs, hvor det skønnes relevant.

Undervisningsmaterialer

- ”Model om de ændrede livsbetingelser” (Ottesen & Weberskov 2010). Der er to udgaver af modellen; en til ægtefæller og en til voksne børn samt en tilhørende guide.
- To-sporsmodellen (Undervisningsmateriale udarbejdet af Ottesen & Weberskov 2015).
- Artikel: ”Små krukke af glæde” (Wenneberg 2011) kan anvendes til at illustrere betydningen af, at man som pårørende til en demensramt person, sørger for at skabe sig frirum og stunder, til glæde for sig selv.

- Digt: ”Man kan da ikke være jaloux på en sygeplejerske” (Malmstrøm 1983) kan anvendes til at perspektivere det at være pårørende til en demensramt person, når der samarbejdes med fagprofessionelle.
- Digt: ”Livets grønne vinter” (ukendt forfatter) kan illustrere en persons tanker om risikomomenter ved at leve livet og hvordan pårørende opleves at reagere i denne sammenhæng.
- Tre skemaer med forskellige opgaver til hvert af de 3 nævnte perspektiver. Der er to forskellige udgaver af opgaverne; en til ægtefæller og en til voksne børn.

Eksempel på tidsplan

Varighed	Emne	Form	Undervisningsmaterialer
20 minutter	Siden sidst og opfølgning fra sidste kursusdag (e)	Styret runde og dialog	
40 minutter	Livstemaerne To-sporsmodellen	Veksler mellem oplæg og dialog	<p>To-sporsmodellen (Undervisningsmateriale udarbejdet af Ottesen & Weberskov 2015).</p> <p>Artikel: ”Små krukke af glæde” (Wenneberg 2011) kan anvendes til at illustrere betydningen af, at man som pårørende til en demensramt person sørger for at skabe sig frirum og stunder til glæde for sig selv.</p> <p>Digt: ”Man kan da ikke være jaloux på en sygeplejerske” (Malmstrøm 1983) kan anvendes til at perspektivere det at være pårørende til en demensramt person, når der samarbejdes med fagprofessionelle.</p> <p>Digt: ”Livets grønne vinter” (ukendt forfatter) kan illustrere en persons tanker om risikomomenter ved at leve livet, og hvordan pårørende opleves at reagere i denne sammenhæng.</p>
10 minutter	Pause		
45 minutter	Første perspektiv: De ændrede livsbetingelser set ud fra den pårørendes eget liv	Oplæg, individuel opgave, evt. grupper, opsamling i plenum	<p>”Model om de ændrede livsbetingelser” (Ottesen & Weberskov 2010). Der er to udgaver af modellen; en til ægtefæller og en til voksne børn.</p> <p>Tre skemaer med forskellige opgaver til hvert af de tre nævnte perspektiver. Der er to forskellige udgaver af opgaverne; en til ægtefæller og en til voksne børn.</p>
25 minutter	Pause		
40 minutter	Andet perspektiv: De ændrede livsbetingelser set ud fra livet sammen med den demensramte	Oplæg, individuel opgave, evt. grupper, opsamling i plenum	
10 minutter	Pause		
40 minutter	Tredje perspektiv: Set ud fra samarbejdet med de professionelle	Oplæg, individuel opgave, evt. grupper, opsamling i plenum	
10 minutter	Afrunding af dagen	Styret runde og dialog	

Oversigt over litteratur på kursusdag 6 og 8

Kursusdag	Litteraturhenvisninger
Kursusdag 6 og 8	<p data-bbox="371 499 1366 562">Livstemaer og de ændrede livsbetingelser som pårørende samt udarbejdelse af individuelle handleplaner</p> <p data-bbox="371 600 1449 730">Malmstrøm, L. (1983). <i>Vi plejer: tekster fra hospitalets hverdag</i>. København: Gyldendal. Nationalt Videnscenter for demens (2014). <i>Indsats for pårørende</i>. Lokaliseret 12.02.16 på: http://www.videnscenterfordemens.dk/pleje-og-behandling/pleje-og-omsorg/indsats-for-paaroerende</p> <p data-bbox="371 734 1249 797">Region Hovedstaden (2013). <i>Grib om livet</i>. 11 film om livet med demens. http://www.regionh.dk/gribomlivet/menu/Demens/</p> <p data-bbox="371 801 1449 864">Rosdahl, G. (2013). <i>Den motiverende samtale i teori og praksis</i>. København: Munksgaards Forlag.</p> <p data-bbox="371 869 1449 931">Smebye, K. L. (2008). Samarbejde med pårørende. I: Rokstadt, A. M. M & Smebye, K. L. (red). <i>Personer med demens. Møte og samhandling</i>. Oslo: Akribe, s. 232-256.</p> <p data-bbox="371 936 1430 967">Stern, D. (2000). <i>Spædbarnets interpersonelle verden</i>. København: Hans Reitzels Forlag.</p> <p data-bbox="371 972 1461 1034">Sundhedsstyrelsen (2016). <i>Pårørende</i>. Lokaliseret 12.02.16 på: http://sundhedsstyrelsen.dk/da/aeldre/demens/viden-og-metoder/tema-om-paaroerende</p> <p data-bbox="371 1039 1262 1102">Sundhedsstyrelsen (2016). <i>Rådgivningsmodellen</i>. Lokaliseret 12.02.16 på: http://sundhedsstyrelsen.dk/da/aeldre/demens/raadgivningsmodellen</p> <p data-bbox="371 1106 1461 1200">Thomsen, U., Iversholt, L. & Kabel, S. (red.) (2004). <i>Demens og hvad gør jeg så? Håndbog med gode råd fra demente til demente og deres pårørende</i>. Odense: Rådgivnings- og kontaktcentret for demensramte og pårørende.</p> <p data-bbox="371 1205 1449 1267">Wenneberg, S. (2011). <i>Synspunkt. Små krukker af glæde</i>. I: Ugebladet Søndag, nr. 24, side 130.</p> <p data-bbox="371 1339 603 1370">To-sporsmodellen</p> <p data-bbox="371 1406 1453 1581">Haarløw, W. (1987). Sorgteori I: Kaplan, B. <i>Den tomme stol</i>. København: Fremad. Ravnsborg, S. (2013). Ny sorgforståelse stiller krav til sygeplejersker. <i>Sygeplejersken</i> (10), s.19-20. http://erduisorg.blogspot.dk/2013_11_12_archive.html, Model om To-sporsmodel. Lokaliseret og downloadet 12.02.16.</p>

Oversigt over undervisningsmateriale til kursusdag 6

Kursusdag	Undervisningsmateriale
<p>Kursusdag 6</p>	<p>Model: At være voksen barn til en person med demens med de ændrede livsbetingelser det medfører (Ottesen & Weberskov 2010) Model: At være ægtefælle til en person med demens med de ændrede livsbetingelser det medfører (Ottesen & Weberskov 2010).</p> <p>Modellen anvendes til at øge kursisternes selvindsigt og forståelse for egen situation samt til at kursisterne kan få viden, indsigt og nye handlemuligheder, der kan hjælpe dem til bedre at kunne klare de ændrede livsbetingelser i hverdagen sammen med deres demensramte pårørende</p> <p>Guide til anvendelse af ”Model om de ændrede livsbetingelser”:</p> <hr/> <p>To-sporsmodellen (Undervisningsmateriale udarbejdet af Ottesen & Weberskov 2015)</p> <p>Kan anvendes til at synliggøre vigtigheden af, at kursisterne som pårørende både har fokus på tabsorientering og genopbygningsorientering.</p> <p>Undervisningsmaterialet er udarbejdet af Aase Marie Ottesen og Bente Weberskov (2015) med inspiration fra Haarløw 1987, Ravnsborg 2013 og http://erduisorg.blogspot.dk/2013_11_12_archive.html</p> <p>Reference: Haarløw, W. (1987). Sorgteori I: Kaplan, B. <i>Den tomme stol</i>. København: Fremad. Ravnsborg, S. (2013). Ny sorgforståelse stiller krav til sygeplejersker. <i>Sygeplejersken</i> (10), s.19-21. Model om To-sporsmodel. Lokaliseret og downloadet 12.02.16 på: http://erduisorg.blogspot.dk/2013_11_12_archive.html</p> <hr/> <p>Artikel: Synspunkt. Små krukker af glæde (Wenneberg 2011).</p> <p>Artiklen kan anvendes til at illustrere betydningen af, at man som pårørende til en demensramt person, sørger for at skabe sig frirum og stunder, til glæde for sig selv.</p> <p>Reference: Wenneberg, S. (2011). <i>Synspunkt. Små krukker af glæde</i>. I: Ugebladet Søndag, nr. 24, side 130. Redaktionssekretær Dorthe Liljensøe; Ugebladet Søndag har 12.02.16 givet tilsagn om, at pdf.-udgave af artiklen må anvendes i undervisningsmæssig sammenhæng.</p> <hr/> <p>Digt: ”Man kan da ikke være jaloux på en sygeplejerske” (Malmstrøm 1983).</p>

	<p>Digtet kan anvendes til at perspektivere det at være pårørende til en demensramt person, når der samarbejdes med fagprofessionelle.</p> <p>Reference: Malmstrøm, L. (1983). <i>Vi plejer: tekster fra hospitalets hverdag</i>. København: Gyldendal.</p>
	<p>Digt: "Livets grønne vinter"(ukendt forfatter).</p> <p>Kan anvendes til at illustrere en persons tanker om risikomomenter ved at leve livet og hvordan pårørende opleves at reagere i denne sammenhæng.</p> <p>Reference: Digt: "Livets grønne vinter" ukendt forfatter. Lokaliseret 09.02.16 på: http://www.artofanangel.dk/artsider/digteandre/livetsgroennevinther.htm</p>
	<p>Skema: Mig selv som ægtefælle. Skema: Livet sammen med ægtefælle. Skema: Samarbejde med de professionelle – ægtefælle.</p> <p>Skema: Mig selv som voksent barn. Skema: Livet sammen med forældre/mor eller far - voksne børn. Skema: Samarbejde med de professionelle - voksne børn.</p> <p>Skemaerne anvendes når kursisterne arbejder med deres ændrede livsbetingelser som pårørende, hvor der sættes fokus på tre perspektiver:</p> <ol style="list-style-type: none"> 1) Perspektiv: Set ud fra kursistens eget liv 2) Perspektiv: Set ud fra livet sammen med personen med demens og samspillet i familien 3) Perspektiv: Set ud fra samarbejdet med de professionelle

Model: At være voksent barn til en person med demens med de ændrede livsbetingelser det medfører

Livslange temaer, som mennesker til stadighed omdefinerer i deres liv alt efter aktuelle livssituation			
Daniel Sterns livstemaer			
Frihed Skyld/skamfølelse	Selvbestemmelse	Autonomi Tab Samvittighed	Ansvar Afhængighed/uafhængighed Magt/indflydelse
Mig selv som voksent barn	Forholdet mellem voksent barn og forældre/mor eller far	Familedynamik og samspil	Samarbejdet med de professionelle
<p>At være pårørende til sin demensramte mor/far med de ændrede livsbetingelser det medfører. At være enten:</p> <ul style="list-style-type: none"> - Meget involveret - Lidt involveret - Slet ikke involveret 	<p>At forholde sig til ens forældres/ ens mor eller fars ændrede livsbetingelser/samspil:</p> <ul style="list-style-type: none"> - ens raske mor eller far - ens mor eller far der er demensramt - evt. ny partner - evt. fraskilte forældre 	<p>Forskellige grundindstillinger:</p> <ul style="list-style-type: none"> - "At kunne klare sig selv så længe som muligt uden andres hjælp/støtte modsat - "At have forventning om at det må/skal andre hjælpe mig med at løse/håndtere" (andre kan være pårørende, systemet) 	<p>Hver person har: 3 relationer:</p> <ul style="list-style-type: none"> - 2 direkte - 1 indirekte
<p>Indflydelse på ens eget liv, livsbetingelser, levevilkår og muligheder (influerende forhold som f.eks. det at være +/- gift, være samboende, have børn, at være fraskilt, at være alene boende, at være enebarn, at have flere søskende).</p>	<p>Det aktuelle forhold man har til sine forældre/mor eller far, vil ofte være afhængig af det forhold, man tidligere har haft.</p>	<p>Der kan være forskellige oplevelser/opfattelser og meninger om den samme situation (søskende, egen ægtefælle/samlever, egne børn, ens mor eller fars nye partner).</p>	<p style="text-align: center;">Personen med demens</p> <div style="text-align: center;">
 </div>
<p>Influerende faktorer på ens mestringsevne som pårørende (f.eks. problematikker i ens "egen" familie, stressende arbejdsforhold).</p>	<p>At gå fra at være sine forældres/sin mor eller fars barn til:</p>	<p>Konflikter/uoverensstemmelser i familien som influerende faktor</p>	<p>Personen med demens kan ikke inddrages på en ligestillet måde.</p>
<p>Sæt iltmasken på dig selv før du hjælper andre. En rejsedestination du ikke selv har valgt. Erkendelsesproces i forhold til egen livssituation og ens forældres/mor eller fars og den fælles situation.</p>	<p>At "være forældre" for sin egne forældre (mor eller far/ begge).</p>	<p>Af mange forskellige årsager kan der være forskellige grader af engagement/involvering hos det enkelte familiemedlem.</p>	<p>Familien: mange parter</p>
<p>Eksistentielle grundvilkår tydeliggøres (Døden, isolationen, meningsløsheden og friheden)</p>	<p>Kommunikation og relationen</p> <ul style="list-style-type: none"> - Rolleskift - Intimitet - Fortrolighed - Familielivet ændres - Ændret opgavefordeling 		<p>Systemet: mange instanser</p>
<p>Tab. Hvorfor rammer det lige netop mig/os?</p>			<p>Er der enighed om behov?</p>
<p>Hvad skal min rolle være og hvor har jeg brug for andres hjælp/hvor skal jeg have andre ind over? At holde fast i egne interesser og eget liv.</p>			<p>Er der enighed om, hvad der kan/skal sættes i værk?</p>

Reference: Ottesen, AA. M. & Weberskov, B. (2014). Model: At være voksen barn til en person med demens med de ændrede livsbetingelser det medfører.

Model: At være ægtefælle til en person med demens med de ændrede livsbetingelser det medfører

Livslange temaer, som mennesker til stadighed omdefinerer i deres liv alt efter aktuelle livssituation			
Daniel Sterns livstemaer			
Frihed Skyld/skamfølelse	Selvbestemmelse	Autonomi	Tab Samvittighed
		Ansvar	Afhængighed/uafhængighed Magt/indflydelse
Mig selv som ægtefælle	Ægtefæller imellem	Familiedynamik og samspil	Samarbejdet med de professionelle
<p>Sæt iltmasken på dig selv før du hjælper andre. En rejsedestignation du ikke selv har valgt. Erkendelsesproces i forhold til egen livssituation og ægtefællens og den fælles situation. Eksistentielle grundvilkår tydeliggøres:</p> <ul style="list-style-type: none"> - Døden - Isolationen - Meningsløsheden - Friheden <p>Tab. Fortjener jeg det?</p>	<p>Kommunikation og relationen</p> <p>Rolleskift</p> <p>Den man har delt hele livet med ændrer sig</p> <p>Intimitet</p> <p>Fortrolighed</p>	<p>Der kan være forskellige oplevelser/opfattelser af den samme situation.</p> <p>Der kan være forskellige meninger om den samme situation.</p>	<p>Hver person har: 3 relationer: - 2 direkte - 1 indirekte</p> <p>Personen med demens</p>
 <p>Familien Systemet</p> <p>Personen med demens kan ikke inddrages på en ligestillet måde.</p> <p>Er der enighed om behov?</p> <p>Er der enighed om, hvad der kan/skal sættes i værk?</p>
<p>Hvad skal min rolle være og hvor har jeg brug for andres hjælp/hvor skal jeg have andre ind over?</p> <p>Forskellige grundindstillinger:</p> <ul style="list-style-type: none"> - "At kunne klare sig selv så længe som muligt uden andres hjælp/støtte modsat - "At have forventning om at det må/skal andre hjælpe mig med at løse/håndtere" (andre kan være pårørende, systemet) <p>At holde fast i egne interesser og eget liv.</p>	<p>Sexliv</p> <p>Sociale liv</p> <p>Fritidsinteresser</p> <p>Ændrede livsbetingelser</p> <p>Ændret opgavefordeling</p>		

Reference: Ottesen, AA. M. & Weberskov, B. (2014). Model: At være ægtefælle til en person med demens med de ændrede livsbetingelser det medfører.

Guide til anvendelse af ”Model om de ændrede livsbetingelser”

De er to udgaver af ”Model om de ændrede livsbetingelser”:

- En til brug for ægtefæller, som har rød overskrift
- En til brug for voksne børn, som har blå overskrift

Umiddelbart kan de fremstå ens, men indholdet er forskelligt, da livsbetingelserne ændres på forskellig vis for henholdsvis ægtefæller og voksne børn til personer med demens.

Modellens temaer og emner skal give kursisterne mulighed for at sætte ord på egne oplevelser og følelser, samt mulighed for at dele dem med medkursister.

Den gule vandrette kolonne om de livslange temaer er ens for de to udgaver af modellen og bygger på Daniel Sterns teori om, at vi mennesker har temaer, bl.a. ansvar og (u)afhængighed, som omdefineres livet igennem alt efter livssituation. På dette kursus belyses de ændrede livsbetingelser ved en demenssygdom gennem livstemaerne med henblik på at øge bevidsthed om både de hverdagsagtige, de personlige og de eksistentielle udfordringer, som rammer de pårørende til en person med demens.

F.eks. kan den skyld som måske rammer pårørende i.f.t. at tage svære valg på den demensramtes vegne, være et emne, som kan udspringe af en indsigt i de livslange temaer.

Den grønne lodrette kolonne har fokus på vigtigheden af at holde fast i sit eget liv som enten ægtefælle eller voksent barn. For ægtefællen handler det om at have aktiviteter, hvor energien og glæden kan bibeholdes for overhovedet at kunne klare dagligdagens mange udfordringer. For de voksne børn handler det om at eget liv og familiære forpligtelser samtidig skal tilgodeses og om hvilken involveringsgrad, der er mulig og forventet.

At tale om de eksistentielle grundvilkår kan være med til at løsne op for den psykiske smerte, som de pårørende lever med.

Den røde lodrette kolonne (som er delt op i to) har til hensigt at fokusere på livet med den demensramte og de ændrede roller mellem parterne, som en demenssygdom kan forårsage.

Ligeledes lægges der op til at få talt om, hvorledes en demenssygdom og de ændrede livsbetingelser kan påvirke familiedynamikken; f.eks. ægtefællerne imellem og mellem voksne børn og deres forældre/mor eller far.

Den lilla lodrette kolonne kan være med til at tydeliggøre, hvilke udfordringer man møder, når der skal samarbejdes med de professionelle omkring et demensforløb.

Det kan give etiske dilemmaer for de pårørende, når f.eks. de professionelle foreslår aktivitetscenter eller plejehjem, da det kan kollidere med det den demensramte ønsker.

I trekantsrelationen har hver person tre relationer: to direkte og en indirekte; f.eks. har den pårørende en direkte relation til personen med demens og en direkte relation til den professionelle. Den indirekte relation er her relationen mellem den professionelle og personen med demens, hvor den pårørende kan komme til at føle sig uden indflydelse og føle at han/hun ikke slår til. Denne problematik illustreres i digtet: ”Kan man være jaloux på en sygeplejerske”.

To-sporsmodellen

Den nye hverdag

Billede lokaliseret og downloadet 12.02.16 fra:
http://erduisorg.blogspot.dk/2013_11_12_archive.html

* Sorg udtrykker sig i en livslang pendulering mellem tab og reetablering.

Figur: (Ravnsborg 2013, side 21).

Dynamisk vekslen mellem:

Oplevelse af sorgens smerte	←————→	Pauser fra sorgens smerte
Tilpasning til livet med en demensramt	←————→	Mestring af det ændrede liv
Følelsesmæssig omlægning af forholdet til den demensramte	←————→	Udvikling af nye roller, identiteter og forhold

Undervisningsmaterialet er udarbejdet af Aase Marie Ottesen og Bente Weberskov (2015) med inspiration fra Haarløw 1987, Ravnsborg 2013 og http://erduisorg.blogspot.dk/2013_11_12_archive.html

Reference:

Haarløw, W. (1987). Sorgteori I: Kaplan, B. *Den tomme stol*. København: Fremad.
Ravnsborg, S. (2013). Ny sorgforståelse stiller krav til sygeplejersker. *Sygeplejersken* (10), s.19-21.
Model om to-sporsmodel: http://erduisorg.blogspot.dk/2013_11_12_archive.html, Lokaliseret og downloadet 12.02.16.

Min veninde har lige gennemlevet den første uge i sit helt nye liv. I sidste uge var hun gift og mor til to, og hun har aldrig boet alene – og næsten heller aldrig har sovet alene. Nu er hun flyttet for sig selv. Far har børnene, og hun er alene. »Hvordan klarer man det?«, spurgte hun: »Det gælder om at have honningkrukker«. Svarede jeg.

Små krukker af glæde

Nogle gange sker der et eller andet. Pludselig er vores liv forandret. Nogle gange lander kæmpe arbejdsopgaver hos os, og vi må hænge i. Andre gange skal vi passe meget syge børn eller nogle gamle familiemedlemmer, og vi ejer ikke vores egen tid i en periode. Nogle gange skal vi leve med, at nogen dør eller går. Og vi skal leve med sorg eller kærestesorg. Lige meget hvad, så gælder det om at have pauser og honningkrukker. Små krukker af glæde, man kan stille på strategiske steder i sit liv, så man kan forkæle sig selv lidt. Ligesom Peter Plys forstod at gøre det.

Man må sørge for, at der er noget at se frem til, bare små ting. »Du skal spise rigtig godt!«, sagde jeg til min veninde. »Og du skal måske kigge ud over ugen og planlægge nogle gode ting, du kan se frem til, så der ikke pludselig bliver alt for meget stilhed, hvor du ender med bare at være ked af det og trøstespise et eller andet kemikalie. Forbered dig.

Hvis du tror søndagen bliver slem, så sørg for, at du skal noget rigtig hyggeligt på søndag, som du kan se frem til. Placer en honningkrukke de steder, hvor du har størst risiko for at blive ked af det eller stresset. Det virker«.

Alle har forskellige honningkrukker. Jeg tror, kvinder ofte har bøger, maga-

siner og ugeblade som små honningkrukker. Måske sidder du lige nu med benene oppe og næsen nede i sådan en honningkrukke og hænderne omkring en god kop kaffe?

Mine honningkrukke-vaner er måske mærkelige. Og mange af dem er bedret kendt under navnet »oversprings-handlinger«. Men det er jo så negativt. Jeg har brug for overspringshandling for at være effektiv, så jeg vil hellere kalde dem honningkrukker.

Jeg kan godt lide at spille tid på at være på nettet og at gå tur med hunden og falde i snak med andre hundeluftere. På en travl dag, hvor der ikke er ro og måske heller ikke tid til at spise noget særligt, kan jeg gå og glæde mig til, at jeg, når jeg kommer hjem fra et møde eller foredrag sent om aftenen, skal sidde ved mit køkkenbord, spise en god stegt sild, drikke en halv øl, have benene oppe og læse en stak aviser. Oh, en stegt sild i honningkrukke!

En anden honningkrukke kan være at være helt alene uden forstyrrelser ude i drivhuset – hvor jeg hører lidt musik, drikker en hel kande te og planter om og roder. Jeg kan også placere honningkrukker i min kuffert, når jeg er på arbejdsrejse. Det kan være en tv-serie på dvd, som jeg glæder mig til at se alene på et hotelværelse, mens jeg spiser medbragte kiks og lakridser. Min veninde har honningkrukker bestående af hård sport, maratonløb og ansigtsbehandlinger. Andre er til vinterbadning. Eller teaterture.

Af Signe Wenneberg

Synspunkt-skribenternes mening er personlig og afspejler ikke nødvendigvis bladets redaktionelle holdning.

NÆSTE UGE

Lotte Heise elsker morgener – ikke mindst dem hun oplever på sin sommerferie...

Alle må finde deres egne åndehul-ler. Gerne mange af dem. Ellers går det galt. Hvordan galt? Sådan galt, at man blive alt for trist eller alt for presset og dermed ikke er den bedste udgave af sig selv. Der er ingen andre end os selv, der er bedre til at huske os på, at der skal være honningkrukker i vores liv. Tværtimod befinder vi os nogle gange i situationer – ligesom min veninde – hvor vi føler os helt alene, eller hvor vi føler, at der er alt, alt, alt for meget at gøre, og at der ikke er nogen, der tager sig af os. Og det er helt korrekt. Det må vi gøre selv. Med masser af honningkrukker. Der er jo ingen begrænsning på, hvor meget vi må forkæle os selv. Vi kan jo ikke overforkæle os selv.

Min veninde er sej. Hun har lige ringet. I aftes, hvor hun for første gang i nærmest hele sit voksne liv var helt alene hjemme, drak hun et glas god vin, hørte god musik, spiste lækker chokolade og læste en stak magasiner, inden hun sov, helt uden selvmedlidenhed.

Nu har hun lavet stor morgenmad til sig selv. Yoghurt med blåbær og akaciehonning. Friskpresset juice. Dækket op til sig selv med sin farmors fine damaskservietter med monogram. Og hun har lavet den gode te. »Det virker, det her«, fortæller hun, »honningkrukket virker«.

Signe W.

Mine honningkrukke-vaner er måske mærkelige. Og mange af dem er bedret kendt under navnet »oversprings-handlinger«.

SØNDAG

Ansvarshavende chefredaktør: Johnny Johansen. **Redaktionschef:** Stinne Bjerre. **Digital redaktør:** Annette Sønksen. **Kreativ chef:** Linda Christiansen. **Fagredaktører:** Jane Frederiksen (mad og bolig). Bibi Kirkegaard (mode, skønhed og sundhed). Kirsten Beyer (brevkasser). Dorthe Liljensøe (fiktion, have, rejser og kultur). Heidi Kurdahl (Idé-siderne). **Abonnement:** 72 34 20 54. **Annoncer:** 72 34 26 26. **Tryk:** Aller tryk A/S - ISSN 0038-0512

Har du en god idé – til en artikel eller en person, vi kunne skrive om? Så send en e-mail til soendag@soendag.dk eller et brev til redaktionen.

POSTADRESSE:
SØNDAG
Postboks 420
0900 København C

BESØGSADRESSE:
SØNDAG
Havneholmen 33
1561 København V

Telefon: 72 34 20 00
Fax: 72 34 20 05
soendag@soendag.dk

Man kan da ikke være jaloux på en sygeplejerske

(En pårørendes notat)

Da han var hjemme
var det altid mig der kendte ham bedst
kendte hans ansigt og hans krop
kendte hans rastløshed og hans ro
kendte hans ord og den stilhed der er hans.

Nu er det anderledes
nu er det sværere
nu er der altid nogen der kan og ved
mere end jeg.

Hvem er du
der bare kan gå ind på hans stue
uden at banke på?
Hvordan ved du at det er rigtigt
alt dét du siger til ham og gør ved ham?
Hvor lærte du at gå så sikkert
og svare ham så hurtigt?

Tro nu ikke
at jeg ikke er glad
fordi du vasker ham
og vender ham
og gir ham den rigtige mad
Det er godt at se at han blir passet
Det er bare svært at forstå
at du uden videre kan gøre alt dét
jeg ikke ku klare derhjemme.

Jeg ved ikke hvad det er
for man kan da ikke være jaloux på en sygeplejerske
men jeg synes bare
at han hele tiden skubber mig væk
og rækker ud efter dig.

Reference:

Malmstrøm, L. (1983). *Vi plejer: tekster fra hospitalets hverdag*. København: Gyldendal.

Livets grønne vinter

Mine børn kommer i dag
De mener mig det godt
Men de er så bekymrede, de synes, jeg skulle
have et gelænder i forstuen
Telefon i køkkenet
At nogen skal se efter mig, når jeg går i bad
De kan faktisk ikke lide, at jeg bor alene
Hjælp mig til at være taknemmelig for deres
bekymring
Og hjælp dem til at forstå, at jeg må klare mig
selv – så længe jeg kan
De har ret, når de siger, at der er
risikomomenter
Jeg kan falde
Jeg kan glemme at slukke for ovnen
Men der er ingen udfordringer, ingen mulighed for
sejr, intet virkeligt liv – uden risiko

Da de var små og klatrede i træer og tog på
lejrture – var jeg rædselsslagen
Men jeg lod dem gøre det
At hindre dem ville have været at skade dem

Nu er rollerne byttet om
Hjælp dem til at forstå det

Lad mig ikke blive vanskelig og stædig, men lad
mig heller ikke give dem lov til – at kvæle mig i omsorg

(Skrevet af en dame og fundet efter hendes død)

Reference:

Digt: ”Livets grønne vinter” ukendt forfatter. Lokaliseret 09.02.16 på:

<http://www.artofanangel.dk/artsider/digteandre/livetsgroennevinther.htm>

Mig selv som ægtefælle

Emne: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Spørgsmål til den enkelte deltager og til det efterfølgende gruppearbejde

Set ud fra livet som pårørende

Hvad giver dig mest energi og glæde ved dine egne aktiviteter i hverdagen?

Er der noget du ønsker at gøre for dig selv, men ikke får gjort?

Hvad ligger til grund for at du ikke får det gjort – og hvad skal der evt. til for, at du får det gjort?

Livet sammen med ægtefælle

Emne: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Spørgsmål til den enkelte deltager og til det efterfølgende gruppearbejde

Set ud fra livet sammen med din ægtefælle

Hvad giver dig mest energi og glæde ved dit samvær og dine aktiviteter med din ægtefælle i hverdagen?

Hvad giver dig mest bekymring i hverdagen?

Hvem deler du dine bekymringer med?

Hvad skal der til for at nogen af dine bekymringer bliver lidt lettere at leve med?

Samarbejdet med de professionelle - ægtefælle

Emne: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Spørgsmål til den enkelte deltager og til det efterfølgende gruppearbejde

Samarbejdet med de professionelle

Hvad er god støtte og hjælp fra de professionelle?

Og hvad er den største udfordring for dig i samarbejdet med de professionelle?

Mig selv som voksent barn

Emne: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Spørgsmål til den enkelte deltager og til det efterfølgende gruppearbejde

Set ud fra livet som pårørende

Har du den involvering i dine forældres/din mor eller fars liv og situation, som du ønsker?

Er der noget du ønsker at gøre anderledes og hvad skal der evt. til for, at du får det gjort?

Livet sammen med forældre/mor eller far - voksne børn

Emne: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Spørgsmål til den enkelte deltager og til det efterfølgende gruppearbejde

Set ud fra livet sammen med dine forældre/ din mor eller far

Hvad giver dig mest energi og glæde ved dit samvær og dine aktiviteter med dine forældre/ din mor eller far?

Hvad giver dig evt. mest bekymring i forhold til dine forældres/din mor eller fars liv og situation?

Hvem deler du dine bekymringer med?

Hvad skal der til for at nogen af dine bekymringer bliver lidt lettere at leve med?

Samarbejdet med de professionelle - voksne børn

Emne: At være pårørende til en person med demens med de ændrede livsbetingelser det medfører

Spørgsmål til den enkelte deltager og til det efterfølgende gruppearbejde

Samarbejdet med de professionelle

Hvad er god støtte og hjælp fra de professionelle?

Og hvad er den største udfordring for dig i samarbejdet med de professionelle?