

SUNDHEDSSTYRELSEN

Samvær med mennesker med demens

LITTERATUR OG UNDERVISNINGSMATERIALE TIL
KURSUSGANG 3

2017

Indholdsoversigt:

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

Forslag til kursusprogram

Kursusdag 3: Meningsfyldte aktiviteter og brug af livshistorien

Tema

Meningsfyldte aktiviteter.

Formål

Formålet med dagen er, at kursisterne får indblik i betydningen af, at samvær og kommunikation tager udgangspunkt i en persons livshistorie, og at kursisterne bliver bevidste om, hvordan samvær om hverdagsaktiviteter, der opleves meningsfyldte for deres demensramte pårørende, kan virke identitetsbevarende og styrke selvværdsfølelsen.

Læringsmål

- At kursisterne oplever, at de får indsigt i og redskaber til at kunne anvende deres demensramte pårørendes livshistorie på en positiv og anerkendende måde i deres kommunikation og samvær i dagligdagen.
- At kursisterne oplever, at de får viden om og ideer til at indgå i nye og ændrede samværsformer og hverdagsaktiviteter med deres demensramte pårørende.

Varighed

4 timer.

Emner

- Siden sidst og opfølgning på sidste kursusdag(e)
- Endelig tilsagn om deltagelse i videooptagelser
- Vigtige elementer i at styrke identiteten
- Hverdagslivets elementer og betydningen af at der tages udgangspunkt heri
- Samvær om meningsfyldte hverdagsaktiviteter
- Livshistorien og brug af positive minder i samværet
- Model der kan hjælpe til at få indblik i en persons kvalitative livshistorie
- Afrunding af dagen

Indhold og metoder

- Det afklares, hvem af kursisterne der ønsker at indgå i videooptagelser med deres demensramte pårørende. Underskrift af samtykkeerklæringer skal foreligge.
- Der gives oplæg om identitet, og hvilke elementer der kan bevare eller styrke en persons identitet. Her anvendes Antonovskys teori om oplevelsen af sammenhæng med særligt fokus på betydningen af meningsfuldhed, håndterbarhed, begribelighed, forudsigelighed, genkendelighed, bekræftelse fra omgivelserne samt oplevelsen af at have betydning for andre. Her kobles til emnet om hverdagslivets elementer og betydningen af, at der tages udgangspunkt heri, hvor der bl.a. kan fremhæves følgende elementer: gentagne begivenheder, der rummer særlige betydninger for den enkelte, livsform, vaner, rytme og traditioner, det selvfølgelige, ”det vi plejer” og følelsen af ”at være på hjemmebane”. Figur og videoklip anvendes til at illustrere teorien.
- Kursisterne introduceres til opgaven: ”Meningsfuld beskæftigelse og samvær”. Kursisterne arbejder individuelt med opgaven og kan eventuelt herefter tale sammen i grupper, inden der samles op i plenum.
- Betydningen af at kende og bruge en persons livshistorie i samværet og i forbindelse med aktiviteter og beskæftigelse gennemgås. Her kan der bl.a. tages afsæt i, at livshistorien danner grundlag for at forstå og muliggøre den demensramte persons initiativer, livshistorien skaber kommunikationsmåder for den pårørende/den professionelle omsorgsgiver og den kan hjælpe med til, at den pårørende/den professionelle omsorgsgiver kan støtte den demensramte person, så hverdagen giver større mening, livsindhold og livsglæde.

- Hvordan fås en dækkende livshistorie og hvilke informanter kan bidrage? Her gives kort oplæg om de professionelle omsorgsgiveres rolle og opgaver samt de pårørendes rolle, hvor det med fordel kan tydeliggøres, at de pårørende udgør ”nøglen” til den demensramte persons levede liv, og at pårørende repræsenterer personens fortid og identitet i en social sammenhæng. De pårørende kan udfylde ”billedet” af personen, så eventuel støtte og hjælp kan tage højde for, hvem personen med demens er og har været. Her indgår ligeledes, hvordan brug af minder og positive erindringer i samværet kan være med til at skabe genkendelse, glæde og tryghed, og at det kan forstærke følelsen af selvværd og identitet.
- Under oplæggene og efter vil der være dialog med kursisterne i forhold til deres egen situation og oplevelser samt refleksioner over, hvilke etiske og moralske aspekter der kan være forbundet med brug af livshistorie.
- Hvordan får man indsamlet oplysninger om livshistorie? Der introduceres til ”Model om kvalitativ livshistorie” og det tilhørende skema. Efterfølgende arbejder kursisterne to og to, hvor de på skift interviewer hinanden for at indsamle og nedskrive oplysninger om hver deres demensramte pårørendes livshistorie. Der samles op i plenum.

Eksempel på tidsplan

Varighed	Emne	Form	Undervisningsmaterialer
20 minutter	Siden sidst og opfølgning fra sidste kursusdag (e)	Styret runde og dialog	
15 minutter	Vigtige elementer i at styrke identiteten	Oplæg og dialog	Videoklip 1 kan anvendes til at illustrere de psykologiske behov: identitet og meningsfuld beskæftigelse.
20 minutter	Hverdagslivets elementer og betydningen af at der tages udgangspunkt heri	Veksler mellem oplæg, visning af videoklip og dialog	Figur: ”Tips til livet med demens. 24 aktiviteter til jul og resten af året” (Alzheimerforeningen 2010) kan anvendes under præsentation af teori om hverdagslivets elementer samt samvær om meningsfulde hverdagsaktiviteter.
10 minutter	Pause		
40 minutter	Samvær om meningsfulde hverdagsaktiviteter	Oplæg, individuel opgave, evt. grupper og opsamling i plenum	
25 minutter	Pause		
35 minutter	Livshistorien og brug af positive minder i samværet	Veksler mellem oplæg, visning af videoklip og dialog	Videoklip 7 kan illustrere betydningen af at kende og tage udgangspunkt i en persons livshistorie, samt tydeliggøre hvordan genkendelse kan være med til at skabe mening og identitet. ”Model om kvalitativ livshistorie” og tilhørende skema (Ridder, Ottesen & Wigram 2006).
10 minutter	Pause		
55 minutter	Model, der kan hjælpe til at nærme sig en persons kvalitative livshistorie	Oplæg, kursisterne arbejder sammen to og to. Opsamling i plenum	Opgave: ”Meningsfuld beskæftigelse og samvær”. Der er to forskellige udgaver af opgaven; en til ægtefæller og en til voksne børn.
10 minutter	Afrunding af dagen	Styret runde og dialog	

Oversigt over litteratur på kursusdag 3

Kursusdag	Litteraturhenvisninger
Kursusdag 3	<p>Meningsfyldte aktiviteter og brug af livshistorien</p> <p>Alzheimerforeningen (2010): Tips til livet med demens. 24 aktiviteter til jul og resten af året. <i>Livet med Demens</i>, nr. 4, side 22. Lokaliseret 09.02.16 på http://www.alzheimer.dk/magasin/2010/4</p> <p>Jensen, T.K. & Johnsen, T.J. (2000). <i>Sundhedsfremme i teori og praksis: en lære-, debat- og brugsbog på grundlag af teori og praksisbeskrivelser</i> (2. udgave). Århus: Philosophia.</p> <p>Ridder, H. M. O., Ottesen, A. M., & Wigram, T. (2006). <i>Pilotprojekt: Musikterapi som personcentreret terapiform med frontotemporalt demensramte</i>. Aalborg: Videnscenter for Demens, Region Nordjylland.</p> <p>Thybo, P.(2003). Sygdom er hvordan man har det - Sundhed er hvordan man ta'r det - Om Antonovskys salutogenetiske idé. <i>Kognition og pædaogik</i>. nr.49 (10 sider).</p>

Oversigt over undervisningsmateriale til kursusdag 3

Kursusdag	Undervisningsmateriale
Kursusdag 3	<p>Videoklip 1</p> <p>Kan anvendes til at illustrere de psykologiske behov: identitet og meningsfuld beskæftigelse.</p>
	<p>Figur: ”Tips til livet med demens. 24 aktiviteter til jul og resten af året” (Alzheimerforeningen 2010).</p> <p>Figuren anvendes under teorien om hverdagslivets elementer og betydningen af, at der tages udgangspunkt heri.</p> <p>Reference: Alzheimerforeningen (2010): Tips til livet med demens. 24 aktiviteter til jul og resten af året. <i>Livet med Demens</i>, nr. 4, side 22. Lokaliseret 09.02.16 på http://www.alzheimer.dk/magasin/2010/4</p>
	<p>Skema til opgaven: Meningsfuld beskæftigelse og samvær (ægtefælle). Skema til opgaven: Meningsfuld beskæftigelse og samvær (voksne børn).</p> <p>Skemaet anvendes til, at kursisterne arbejder med og overvejer aktiviteter, som de tror deres demensramte pårørende fortsat vil have glæde af at gøre sammen med dem.</p>
	<p>Videoklip 7</p> <p>Kan illustrere betydningen af at kende og tage udgangspunkt i en persons livshistorie samt tydeliggøre hvordan genkendelse kan være med til at skabe mening og identitet.</p>
	<p>”Model om kvalitativ livshistorie” og det tilhørende skema (Ridder, Ottesen & Wigram 2006)</p> <p>Modellen kan anvendes under introduktion til, hvordan der kan indsamles oplysninger om en demensramt persons livshistorie. Det tilhørende skema anvendes i forbindelse med, at kursisterne indsamler og nedskriver oplysninger om hver deres demensramte pårørendes livshistorie.</p> <p>Reference: Ridder, H. M. O., Ottesen, Aa. M., & Wigram, T. (2006). <i>Pilotprojekt: Musikterapi som personcentreret terapiform med frontotemporalt demensramte</i>. Aalborg: Videnscenter for Demens, Region Nordjylland.</p>

Videoklip 1

Videoklipet kan findes på DVD til ”Demens den anden frekvens” under temaet ”De små ting” og under undertemaet ”Om at gøre noget sammen” i tidsintervallet 0.42 – 1.47. Varighed ca. 1 minut.

Klipet viser mor og datter, Agnes og Jørga, i et samspil, hvor de sammen sætter blomster i vand. Klippet bliver i det følgende beskrevet og analyseret ud fra kursets teoridel og er delt op i temaerne: De 5 A-er, de 5 psykosociale behov, de 12 positive interaktionsformer, de 5 Marte Meo principper samt selvfornemmelser og relateringsdomæner.

I dette videoklip er aktiviteten det centrale i samværet og positiv ledelse bliver en vigtig del af samværet.

Beskrivelse og analyse af klippet i forhold til de fem A’er:

Hos Agnes ses **afasi og amnesi**. Hun bruger ikke mange ord i samspillet, og de ord, som Jørga bruger, er mest med til at skabe positiv stemning, rytme og struktur – selve sprogets betydningsmæssige indhold forstår Agnes formentlig ikke. Umiddelbart vil Agnes ikke kunne huske sin have, men blomsterne kan være med til at bringe minderne tilbage. Agnes kan formentlig sagtens genkende blomster (og har dermed ikke **agnosi** i forhold hertil), men p.g.a. **apraksi** er hun ikke længere i stand til at udføre en målrettet handling. Hun er som udgangspunkt ikke i stand til at sætte blomster i vand alene, men kan mestre færdigheden gennem guidning og et positivt samspil, hvor samspillets emotionelle kvaliteter vægtes højt.

Beskrivelse og analyse af klippet i forhold til de fem psykosociale behov:

Livskvalitet er bl.a. at leve i en verden, hvor betydninger deles og hvor det, man selv bidrager med, tages alvorligt af andre. Agnes har altid været meget glad for blomster og de blomster, som Jørga har med, er fra Agnes’ egen have. Herigennem bruges livshistorien til at styrke **identitet**, og den positive måde at være sammen på giver en oplevelse af **tilknytning og inklusion** – altså at høre til i en verden, hvor der regnes med én. Sammen deler de **nu’ets** umiddelbare oplevelser og følelser og Jørga spejler hele tiden Agnes positivt, hvilket igen er en styrkelse af Agnes’ oplevelse af **identitet og ”væren i verden”** her og nu.

Agnes og Jørga er her sammen om noget fælles tredje = at sætte blomster i vand. Det er en aktivitet, som opfylder Agnes’ behov for meningsfuld **beskæftigelse** og hun kan bidrage ud fra sit aktuelle funktionsniveau – Jørga skaber rammen og stemningen.

Beskrivelse og analyse af klippet i forhold til de 12 positive interaktionsformer:

Der er helt klart et **samarbejde** mellem Agnes og Jørga. Dette opstår dog udelukkende, fordi Jørga hele tiden går ind og **faciliterer** Agnes’ bidrag til samarbejdet. Jørga laver små ting så som at dreje vasen, sørge for at den ikke vælter, give de enkelte blomster løbende til Agnes, hvilket netop gør, at Agnes får en oplevelse af fortsat at mestre **at sætte blomster i vand**. Agnes kan ikke lave

aktiviteten alene, men sagtens sammen med en anden person, som netop forstår at **facilitere**. **Timalering** i form af blomsternes duft kan understøtte Agnes’ oplevelse af blomster og alt det

gode, som hun forbinder med dem.

Samspelet kan ses som **at feste**, da det aktuelle NU bruges til at skabe nærvær og en fælles glæde omkring blomsterne – Agnes og Jørga stråler lige meget!

Agnes er med til at **skabe** noget, og hun **giver** sine oplevelser = blomsterne er pæne og sin taknemmelighed = ”stråler” over at blomsterne er så pæne. Hun kan ikke med ord direkte give udtryk for taknemmelighed, men derimod gennem sin mimik og kropssprog.

Der er en grundlæggende **anerkendelse** tilstede.

Beskrivelse og analyse af klippet i forhold til de 5 Marte Meo principper:

Agnes kan ikke længere selv lave en målrettet handling (**apraksi**) og derfor er Jørga nødt til at have **den positive ledelse**, når de sætter blomster i vand. Det gør hun ved at guide og bl.a. sige: ”Put dem så i vasen” og ved at give Agnes den blomst i hånden, som skal i vasen. Tempoet er afpasset Agnes.

Som en del af **den positive ledelse** sætter Jørga også **ord på sig selv** med en positiv stemme, hvilket er med til at skærpe og fastholde Agnes’ opmærksomhed og interesse.

Samtidig med at Jørga strukturerer og guider, følger hun de **verbale initiativer**, som Agnes tager, bl.a. der hvor Agnes siger, at den er pæn. Hun **bekræfter positivt initiativerne** ved at stoppe lidt op, ved at sige ja med en meget venlig stemme og ved at smile. Jørga afstemmer sig følelsesmæssigt med Agnes ved både at bekræfte Agnes’ følelsesinitiativer positivt og ved selv at være positiv.

Der bliver et reelt samarbejde og samspil omkring aktiviteten, da de begge bidrager – **turtagning** opstår.

Beskrivelse og analyse af klippet i forhold til selvfølelser og relateringsdomæner:

Agnes’ har qua sin amnesi og afasi ikke længere en oplevelse af sammenhæng i forhold til at forstå sig selv og sine omgivelser gennem fornuft og sprog – **relateringsdomænerne samtale og sammenhæng** er ikke længere de primære.

Agnes skal derimod mødes i **samværs- og samspilsdomænet**, hvor samspelets følelsesmæssige kvaliteter er vigtigst – såsom ordenes toner, ansigt-til-ansigt-kontakten og guidning.

I **samforståelsesdomænet** kan Agnes fortsat være sammen om noget fælles tredje, at sætte blomster i vand, når bare samspelet er afstemt efter hendes kognitive, praktiske og emotionelle færdigheder.

En kombination mellem at blive fulgt og positivt bekræftet i sine initiativer samt positiv ledelse er med til at understøtte en personorienteret tilgang til Agnes.

Reference:

Videoklip kan findes på DVD: Nors, A., Ottesen Aa.M., & Weberskov, B. (2009). *Demens: Den anden frekvens. Inspiration til pårørende*. København: Fænø Lighthouse Projects, IT-Universitetet. www.demensfrekvens.dk

24 aktiviteter til jul og resten af året

- 1 Syng
- 2 Rim/remser
- 3 Puds sølvtøj
- 4 Kryds og tværs
- 5 Tag på udflugter
- 6 Sæt blomster i vase
- 7 Gåture og cykelture
- 8 Kortspil, kabale, ludo
- 9 Sy-ting, syskrin, strikke tøj
- 10 Boldspil eller gymnastik til musik
- 11 Lav ting sammen, som kan spises
- 12 Høre et yndlingsmusikstykke sammen
- 13 Æske med smykker eller diverse skruer
- 14 Erindringsdans - dans til musik fra gamle dage
- 15 Hænge vasketøj op, stryge, lægge tøj sammen
- 16 Puslespil med motiver der betyder noget og med få brikker
- 17 Havearbejde i et afgrænset område: Grave, luge, slå græs, så frø
- 18 Højlæsning: Korte fortællinger, avis overskrifter/artikler/annonce
- 19 Ordsprog: Sig de første ord og lad den demente fuldføre sætningen
- 20 Landkort med navneflag ved hjemegnen eller steder rejsen er gået til
- 21 Slå som i, save brænde, stable brænde, skille ting ad (f.eks. en gammel radio)
- 22 Bring ting fra naturen ind i stuen: Blomster, kogler, skaller, forskellige frugttyper
- 23 Snak om den dementes familieforhold, arbejde, hjem. Brug billeder og genstande
- 24 Medbring ting fra 'gamle dage': Mange demente husker bedst det, der er sket i fortiden

Meningsfuld beskæftigelse og samvær

Opgave

Overvej aktiviteter, som du tror din ægtefælle fortsat vil have glæde af at gøre - sammen med dig som pårørende.

Skriv aktiviteterne ind i trekanten nedenfor.

Meningsfuld beskæftigelse og samvær

Opgave

Overvej aktiviteter, som du tror din pårørende (mor eller far) fortsat vil have glæde af at gøre - sammen med dig som pårørende.

Skriv aktiviteterne ind i trekanten nedenfor.

Videoklip 7

Man at nursinghome:

Varighed: 6 minutter og 28 sekunder (Engelsk tale og uden tekst)

Klippet viser, hvorledes musik gennem genkendelse kan være med til at skabe mening og identitet. Klippet illustrerer betydningen af at kende og tage udgangspunkt i en persons livshistorie, herunder musikpræferencer under samvær/i dagligdagen.

Reference:

Videoklip kan findes på YouTube.

Den kvalitative livshistorie

Reference:

Ridder, H. M. O., Ottesen, Aa. M., & Wigram, T. (2006). *Pilotprojekt: Musikterapi som personcentreret terapiform med frontotemporalt demensramte*. Aalborg: Videnscenter for Demens, Region Nordjylland.

Navn:
Dato:

