
Å møte pasienten der han er

Fylkesmannens konferanse, Møre og Romsdal

Mars 2018

Hvordan fortoner verden seg?

• Hvordan er det å ikke huske det
som skjedde for kort tid siden?

• Hvordan er det å ikke kjenne seg
igjen i omgivelsene?

• Hvordan er det å ikke kjenne
menneskene rundt seg?

• Hvordan er det man ikke mestrer
det som var lekende lett før?

• Hvordan er det når ordene er
vanskelig å finne og kanskje
forstå?

• Hvordan er det når det er
vanskelig å holde
oppmerksomheten mot det som
skjer?

• Hvordan er det å være alene i
denne lidelsen?

Hjelpekunst

«Hvis det i sannhet skal lykkes å føre et menneske hen til et bestemt
sted, må man først passe på å finne ham der hvor han er og begynne
der. Dette er hemmeligheten i all hjelpekunst.»

Søren Kierkegaard
Nasjonalitet: dansk
Tittel: filosof, religiøs tenker og forfatter
Levde: 1813 - 1855

Asymmetri

• I utgangspunktet er en profesjonell hjelperelasjon asymmetrisk i kraft
av at hjelperen er den som innehar definisjonsmakten.

• Det er ofte vi som hjelpere som definerer hva som er riktige og
relevante tiltak når pasienten trenger vår hjelp (Brukermedvirkning?)

• Som profesjonelle hjelpere har vi et særlig ansvar for å ikke misbruke
makt

- Det krever høy teoretisk, praktisk og etisk kompetanse
(refleksjonsgruppe på tirsdag?)

- Hvis problemstillingen er feil blir tiltakene feil (Observasjoner og
kartlegging)

For å forstå den andre

• Vi må forsøke å møte den andre med åpenhet og respekt, og
akseptere at vi ikke fullt ut kan forstå den andres uttrykk

• Snakke sammen 2 eller 3, i ca 3 min Vi oppsummerer litt sammen
etterpå

Å gripe mening i det tilsynelatende
meningsløse
• Forutsetter en holdning om at atferd uttrykker mening, men også en

ydmykhet for at jeg ikke enda har forstått hva den andre prøver å
formidle

- Det er en kaffetrakter i taket og tau i trærne

- Luftstrikking (fra feltnotater)

Å bygge tillit ved hjelp av berøring

• Erkjenne og reflektere over betydningen av bevisst berøring

• Være bevisst behovet for å bli berørt

• Obs: «Pasienten liker ikke berøring»

• «Visste du at jeg har vært en habil tangodanser»

• «Du minner meg om mor»

Å skape mulighet for fellesskap

• Demens sykdommen truer blant annet opplevelsen av å være
inkludert, høre til og opplevelsen av egen identitet. Tryggheten kan
trues av fragmenterte minner.

- Hjelpe til med å få sammenheng i fragmenterte minner for å styrke
opplevelsen av egen identitet med hjelp av f.eks.: reminisens,
poesigruppe, minnealbum, bygdebøker i felleskap med andre

Litt av det Naomi Fail løfter frem

• Sette ord på følelsene for den som ikke klarer å gjøre det selv

• Bruke berøring

• Bruke musikk som er kjent og kjær

• Se at den andre er i «desperat behov for tilhørighet»

• Selv om ordene svikter og den kognitive funksjonen er sterkt redusert
så er de grunnleggende menneskelige behovene der (Kitwood: trøst,
inklusjon, identitet, beskjeftigelse og tilknytning. Om de er dekket bør
ha like stor oppmerksomhet som de fysiske behovene)

• Det skjer ikke hver gang, men kanskje neste gang…..

Naomi Fail og Gladys Wilson

https://www.youtube.com/watch?v=CrZXz10FcVM

https://www.youtube.com/watch?v=CrZXz10FcVM

«Det er i din nestes ansikt du leser de utfordringene du har som
medmenneske»

NRK 2 Svenna fra Tromsø

Når følelser kommuniseres og det svares med
kognisjon

• Vise med to hender….

• Også når vi er frisk

Jobb med hodet, hender og hjertet.
Kompetente hjelpere gjør en forskjell.
Lykke til!

Anbefalt litteratur

• Engedal, Knut, Per Kristian Haugen, og Anne Brækhus. 2009. Demens : fakta og utfordringer : en
lærebok. 5. utg. utg. Tønsberg: Aldring og helse.

• Lykkeslet, Else, Eva Gjengedal, Torill Skrondal, og May-Britt Storjord. 2015. "‘On one's own
strength’ Healthcare providers’ experience with introducing Marte Meo Counselling in dementia
care." International Journal of Older People Nursing 11: 24-31. doi: 10.1111/opn.12085.

• Munch, Marianne. 2008. "Marte Meo som veiledningsmetode." I Personer med demens, redigert
av Kari Lislerud Smebye og Anne Marie Mork Rokstad. Oslo: Akribe, cop. 2008.

• Rokstad, Anne Marie Mork.2008. «Miljøbehandling.» I Personer med demens, redigert av Kari
Lislerud Smebye og Anne Marie Mork Rokstad. Oslo: Akribe, cop.2008.

• Wogn-Henriksen, Kjersti. 2008. Kommunikasjon. Edited by Kari Lislerud Smebye og Anne Marie
Mork Rokstad, Personer med demens. Oslo: Akribe.

• Eide, Hilde og Tom Eide. 2017. Kommunikasjon i relasjoner. Oslo: Gyldendal akademisk.

