

SUNDHEDSSTYRELSEN

Samvær med mennesker med demens

LITTERATUR OG UNDERVISNINGSMATERIALE TIL
KURSUSGANG 4

2017

Indholdsoversigt:

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

Forslag til kursusprogram

Kursusdag 4: Hvordan kan Marte Meo-metoden hjælpe til nærværende kommunikation?

Tema

Marte Meo Metoden.

Formål

Formålet med dagen er at give kursisterne en indføring i Marte Meo-metodens teori og praksis, samt at planlægge indholdet og det praktiske omkring de videooptagelser, som en del af kursisterne skal indgå i sammen med deres demensramte pårørende.

Læringsmål

- At kursisterne oplever, at de får en begyndende indsigt i, hvordan Marte Meo-metoden kan anvendes i deres egen hverdag med deres demensramte pårørende.
- At kursisterne får en oplevelse af, at de får en begyndende indsigt i, hvordan afvikling af færdigheder hos personer med demens fordrer nye måder for samspil og kommunikation.
- At kursisterne får en oplevelse af, at de tre første kursusdages teori bliver koblet til og synliggjort gennem visning af videoklip og anvendelse af de fem Marte Meo-principper
- At kursisterne føler sig trygge ved og klædt på til at indgå i videooptagelserne, som udgør indholdet på kursusdag 5 og 7.

Varighed

3 timer.

Emner

- Siden sidst og opfølgning på sidste kursusdag(e)
- Meget kort resumé af kursets teoridel fra kursusdag 1, 2 og 3
- Præsentation af Marte Meo-metoden
- Præsentation af Daniel Sterns teori om selvforfølelser og relateringsdomæner
- Kobling af teori om selvforfølelser og relateringsdomæner med Barry Reisbergs teori om retrogenese med de syv demensstadier
- Planlægning af indhold og det praktiske i forbindelse med videooptagelserne
- Afrunding af dagen

Indhold og metode

- Det meget korte resumé fra kursusdag 1, 2, og 3 bruges som optakt til Marte Meo-metoden med et budskab om, at anvendelse af de fem Marte Meo-principper kan muliggøre at mødet, kommunikationen og samværet med personen med demens kan blive personorienteret og tage udgangspunkt i den enkeltes aktuelle funktionsniveau.
- De fem Marte Meo-principper præsenteres teoretisk og illustreres primært gennem videoklip.
- Daniel Sterns teori om selvforfølelser og relateringsdomæner kobles til Barry Reisbergs teori om retrogenese med de syv demensstadier. Denne kobling kan give en forståelse af, hvilke emotionelle, kognitive og praktiske funktioner samt færdigheder den demensramte person afvikler til. Samtidig giver den et bud på de elementer, som samvær og samspil skal indeholde for, at den demensramte kan opretholde en positiv oplevelse af selvværd og identitet.
Teorien om selvforfølelser og relateringsdomæner kan være svær for kursisterne at forstå. Teorien

skal derfor præsenteres meget enkelt og med hovedvægten på at tale om forskellige måder at være sammen på, og de elementer i samværet, som knytter sig til det aktuelle relateringsdomæne.

- Det indholdsmæssige og praktiske omkring videooptagelserne planlægges. Denne planlægning kan være tidskrævende, da det kan være svært for kursisterne at vælge en situation, som de ønsker at blive videooptaget i sammen med deres demensramte pårørende. Det kan kræve en del vejledning, og der kan i denne proces trækkes på kursisternes arbejde med meningsfulde aktiviteter fra kursusdag 3. Der kan også være en vis nervøsitet og usikkerhed i forhold til at lade sig videooptage, hvilket der må gives plads til.
- For også at aktivere de kursister, som ikke skal indgå i videooptagelserne, gives de en opgave til brug på enten kursusdag 5 eller 7, hvor de skal beskrive en situation, som kan analyseres ud fra Marte Meo-metoden.

Eksempel på tidsplan

Varighed	Emne	Form	Undervisningsmaterialer
20 minutter	Siden sidst og opfølgning fra sidste kursusdag (e)	Styret runde og dialog	
40 minutter	Kort resumé af teoriene Præsentation af Marte Meo-metoden Præsentation af teori om relateringsdomæner Visning af videoklip	Veksler mellem oplæg, visning af videoklip og dialog	Videoklip 1, 2, 8 og 9 kan anvendes til præsentation af de fem Marte Meo-principper og kursets øvrige teoridel.
25 minutter	Pause		
30 minutter	Fortsat: Præsentation af Marte Meo-metoden Præsentation af teori om relateringsdomæner Visning af videoklip	Veksler mellem oplæg, visning af videoklip og dialog	Videoklip 3, 4 og 5 kan anvendes til præsentation af Marte Meo-metoden og dens anvendelse i forbindelse med samspil og kommunikation.
10 minutter	Pause		
45 minutter	Planlægning af indhold og det praktiske omkring videooptagelserne Introduktion til opgave til de kursister, som ikke videooptages	Oplæg og vejledning	Plan for 1. videooptagelse for den enkelte kursist. Opgave til de kursister, som ikke deltager i videooptagelserne. Der er to udgaver af denne opgave; en til ægtefæller og en til voksne børn.
10 minutter	Afrunding af dagen	Styret runde og dialog	

Oversigt over litteratur på kursusdag 4, 5 og 7

Kursusdag	Litteraturhenvisninger
Kursusdag 4, 5 og 7	<p>Daniel Sterns teori om selvfølelser og relateringsdomæner</p> <p>Eide, T., & Eide, H. (2007). <i>Kommunikation i praksis: relationer, samspil og etik i socialfagligt arbejde</i>. Århus: Klim. Kapitel 5: Relationsteorier, s.125-151.</p> <p>Gullestrup, L. (2005). <i>At blive et med sig selv</i>. Frederiksberg C: Forlaget Frydenlund.</p> <p>Mortensen, K.M. (2001). <i>Fra neuroser til relationsforstyrrelse</i>. København: Forlaget Gyldendal.</p> <p>Reisberg, B. et al. (1999). <i>Towards a Science of Alzheimers Disease Management: A Model Based upon current knowledge of Retrogenesis</i>.</p> <p>Stern, D. (2000). <i>Spædbarnets interpersonelle verden</i>. København: Hans Reitzels Forlag.</p>
	<p>Hvordan kan Marte Meo Metoden hjælpe til nærværende kommunikation?</p> <p>Aarts, M. (2000). <i>Marte Meo Grundbog</i>. Harderwijk Holland: Aarts productions.</p> <p>Klingberg, T. og Bakke L (2011). <i>Se hvad der sker</i>. Fænø Lighthouse Projects.</p> <p>Nors, A., Ottesen A. M. & Weberskov, B. (2009). <i>Demens: Den anden frekvens. Inspiration til pårørende</i>. København: Fænø Lighthouse Projects, IT – Universitetet. www.demensfrekvens.dk</p> <p>Miller, T. og Scholdager, H. (2012). <i>Evalueringsrapport. Nærværende kommunikation og samvær. Nye muligheder for pårørende til demensramte og for frivillige</i>. Aalborg: Videncenter for evaluering i praksis CEPRA, University College Nordjylland</p> <p>Ottesen, A. M. (2009). <i>Støtte til kommunikationen med demensramte borgere ved hjælp af Marte Meo Metoden</i>. Aalborg: Videncenter for kommunikation og læring i sundhedssektoren.</p> <p>Ottesen, A. M. & Weberskov, B. (2007). <i>Praksisudvikling og dokumentation af omsorgen for personer med demens ved hjælp af Marte Meo Metoden</i>. Aalborg: Videncenter for Demens, Region Nordjylland.</p> <p>Roug, P. (2003): <i>Marte Meo I praksis. Bedre samspil ved egen kraft</i>. København: Nordisk Forlag.</p> <p>Sundhedsstyrelsen (2016). <i>Tema om Marte Meo Metoden</i>. Lokaliseret 12.02.16 på http://sundhedsstyrelsen.dk/da/aeldre/demens/viden-og-metoder/tema-om-marte-meo-metoden</p> <p>Sørensen, J. B. (2000). <i>Ser man det - Marte Meo Metoden i et udviklingspsykologisk perspektiv</i>. Frederikshavn: Forlaget Dafolo.</p> <p>Sørensen, J. B. (2002). <i>Marte Meo Metodens teori og praksis</i>. Aarhus: Forlaget Systime.</p>

Oversigt over undervisningsmateriale til kursusdag 4

Kursusdag	Undervisningsmateriale
Kursusdag 4	<p>Videoklip 1, 2, 8 og 9</p> <p>Kan anvendes til præsentation af de 5 Marte Meo principper og kursets øvrige teoridel.</p>
	<p>Videoklip 3, 4 og 5</p> <p>Kan anvendes til præsentation af Marte Meo Metoden og dens anvendelse i forbindelse med samspil og kommunikation</p>
	<p>Plan for 1. videooptagelse for den enkelte kursist.</p> <p>Skemaet anvendes til at få nedskrevet hvilke aftaler, der konkret bliver indgået i forbindelse med, at kursisten skal have videooptaget en situation sammen med sin demensramte pårørende. Det hjælper kursisten med at få overblik over det, der skal foregå.</p>
	<p>Skema til opgaven for de deltagere, der ikke videooptages (ægtefælle). Skema til opgaven for de deltagere, der ikke videooptages (voksne børn).</p> <p>Skemaet anvendes til de kursister, der ikke deltager i videooptagelserne. Opgaven går ud på, at de skal beskrive en situation, som kan analyseres ud fra Marte Meo Metoden.</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 kurssets 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

Videoklip 2

Videoklippen kan findes på DVD til ”Demens den anden frekvens” under temaet ”De små ting” og under undertemaet ”Når man venter, sker der noget”. Hele klippet anvendes – varighed ca. 1½ minut.

Klippen viser Agnes og medarbejder Hanne, som drikker kaffe sammen. Klippet bliver i det følgende beskrevet og analyseret ud fra kursens teoridel og er lavet ud fra en sammenkobling af teorierne om: De fem A’er, de fem psykosociale behov, de tolv positive interaktionsformer, de fem Marte Meo principper samt selvforfølelser og relateringsdomæner.

I dette videoklip er samværet det centrale og Agnes initiativer er bestemmende for samværets indhold.

I samvær og samspil med en person med demens skal der veksles mellem at **være styrende** og **være afventende**. I denne situation laver Hanne først **positiv ledelse** ved at sætte rammen, ved at **sætte ord på** og ved at guide omkring kaffedrikningen. Herefter bliver hun afventende og med sit fulde fokus og nærvær på Agnes. Agnes begynder nu at tage både **verbale initiativer, handle initiativer og følelsesinitiativer**. Disse initiativer følges og positivt bekræftes af Hanne gennem positiv mimik, ved at svare og tillægge initiativerne betydning.

Omkring kaffedrikningen **sætter Hanne ord på sig selv** og hjælper Agnes til at bruge ord – bl.a. siger Agnes fløde efter, at Hanne har sagt sukker.

Agnes bruger spontant sproget til at beskrive det hun ser ud ad vinduet: Disse verbale initiativer er ikke umiddelbart forståelige, men gennem **facilitering** og **validering** understøtter Hanne det meningsfulde og følger og positivt bekræfter de verbale initiativer ved at svare med en meningsfuld sætning – f.eks. da Agnes peger ud og siger noget ikke helt forståeligt og Hanne kigger ud af vinduet og siger ”Ja, der er rigtig flot der ude, Agnes” og Agnes svarer ”Ja, det skal jeg love for”. Der bliver **turtagning** og de deler øjenkontakt.

På trods af Agnes’ **afasi** har både Hannes og Agnes’ brug af det verbale sprog en stor betydning i dette samspil.

Agnes kan p.g.a. sin **apraksi** ikke selv strukturere og gennemføre det at drikke kaffe, men støttet af Hanne gennem **positiv ledelse**, så som guidning og **benævnelse**, kan hun bruge sine tilbageværende ressourcer og dermed få en oplevelse **af identitet, tilknytning, inklusion og meningsfuld beskæftigelse**. Duften af kaffe og marmelade, **timalering**, understøtter ligeledes Agnes muligheder for at være i og forstå situationen.

Agnes mødes i samværs- og samspilsdomænet, hvor den emotionelle kvalitet i relationen er det primære for Agnes’ positive forfølelse for sig selv og sin betydning i relationen.

I sin tilgang til Agnes, har Hanne følgende positive interaktionsformer i anvendelse:

Anerkendelse, validering, omfavelse, afslapning og fest. Netop denne tilgang giver mulighed for at Agnes kan bidrage til samspillet gennem **skabelse og givning**!

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

Videoklip 8

Naomi Feil og Gladys Wilson:

Varighed: 5 min. og 45 sek. (Engelsk tale og uden tekst)

Klippet viser Naomi Feil og Gladys Wilson i samspil.

Naomi Feil fortæller også om behovet for kontakt og nærhed.

Gladys Wilson sidder med lukkede øjne og Naomi Feil begynder at berøre og sætte ord på, at hun ser en tåre og at Gladys Wilson er ked af det – hendes stemme er meget rolig og trøstende. Gennem berøring og sang bliver der kontakt og til sidst synger Gladys med.

Validering af nu'ets følelser er den altafgørende baggrund for kontakten. Ligeledes er genkendelsen af de religiøse sange med til at styrke **identiteten**.

Styrkelse af psykosociale behov: **Inklusion, trøst, identitet**.

Relateringsdomænet er **samvær**.

Reference:

Videoklip kan findes på YouTube.

Videoklip 9

Et Marte Meo-forløb: Sådan var det - og sådan blev det

Varighed 14 min. og 47 sek.

Videoklippen er et sammendrag af et Marte Meo-forløb på Plejecenter Astersvej, hvor der arbejdes med plejesituationer i forhold til beboer Johanne.

Reference:

Videoklip kan findes på You Tube.

Øvrig anbefaling til videoklip

Videoklip fra DVD: "Se, hvad der sker" – Et Marte Meo-projekt fra Aalborg Kommune, kan anbefales at anvende.

Videoklip 3

Marie Aarts fortæller om sin opstart med Marte Meo-metoden samt det at holde kommunikation enkel.

Videoklipet kan findes på DVD til ”Demens den anden frekvens” under temaet ”Ved egen kraft” og under undertemaet ”Hold det enkelt”. Varighed: 3 minutter og 41 sekunder.

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

Videoklip 4

Marie Aarts fortæller om, hvorledes hun har vejledt en datter til en demensramt far i, hvordan hun kan støtte ham gennem guidning ved f.eks. påklædning.

Videoklipet kan findes på DVD til ”Demens den anden frekvens” under temaet ”Ved egen kraft” og under undertemaet ”Starten på behandlingen af demente”. Varighed: 2 minutter og 40 sekunder.

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

Videoklip 5

Marie Aarts fortæller videre fra klip 4 om vigtigheden af at inddrage ”kærlighedskredsen” gennem vejledning, så de kan lære at kende deres demensramte pårørende på en ny måde.

Videoklipet kan findes på DVD til ”Demens den anden frekvens” under temaet ”Ved egen kraft” og under undertemaet ”Lær at kende igen”. Varighed: 2 minutter og 10 sekunder.

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

Plan for 1. videooptagelse for den enkelte kursist

Situation som skal videooptages:

Hvad skal Marte Meo terapeuten have fokus på, når filmen analyseres:

Hvornår videooptages der?

Hvem hjælper: Navn og telefonnr.

Hvis kursisten selv står for videooptagelsen, hvem kan så kontaktes ved evt. problemer:

Opgave til de deltagere der ikke videooptages – Kursus for ægtefæller

Prøv at beskrive en situation, hvor du er sammen med din ægtefælle og hvor du oplever, at det kan være svært at kommunikere og være sammen eller beskriv en situation, som lykkes rigtig godt.

Type af situation:

Hvad siger og gør din ægtefælle og hvilke følelser oplever du, at din ægtefælle har?

Hvad siger og gør du?

Situationen vil ved et af tilbagemøderne blive gennemgået i forhold til de 5 Marte Meo principper.

Opgave til de deltagere der ikke videooptages - Kursus for voksne børn

Prøv at beskrive en situation, hvor du er sammen med din far/mor og hvor du oplever, at det kan være svært at kommunikere og være sammen eller beskriv en situation, som lykkes rigtig godt.

Type af situation:

Hvad siger og gør din far/mor og hvilke følelser oplever du, at din far/mor har?

Hvad siger og gør du?

Situationen vil ved et af tilbagemeldingsmøderne blive gennemgået i forhold til de 5 Marte Meo principper.