

Handreiking

Pastoraal bezoekwerk aan mensen in het verpleeghuis die lijden aan dementie

Peter Versloot

1. Inleiding

Het pastoraal bezoeken van mensen in een verpleeghuis die lijden aan dementie (b)lijkt makkelijker gezegd dan gedaan. Immers: hoe benader je deze mensen, hoe ga je met ze om, wat 'bespreek' je met ze? Temeer daar je als 'bezoeker-namens-de-kerk' de persoon tegenover je soms niet goed kent vanuit het verleden en deze mens je doorgaans ook zijn/haar levensverhaal niet meer (gestructureerd en juist) kan vertellen. Dan wordt een pastoraal bezoek een zoektocht naar ingangen en mogelijkheden om tot een ontmoeting te komen.

De relevantie van deze korte handreiking is gelegen in het spanningsveld tussen verpleeghuis en kerk:

- Veel bewoners in De Vijverhof (en ongetwijfeld ook in andere verpleeghuizen) zijn verbonden aan een kerkelijke gemeente en komen daardoor in aanmerking voor 'pastoraal bezoek' vanuit / namens de kerk.
- In mijn afstudeeronderzoek vanuit de opleiding Godsdienst Pastoraal Werk aan de Christelijke Hogeschool Ede gaf 65% van de pastorale bezoekers van kerken aan dat men bezoekjes aan dementerenden in het verpleeghuis moeilijker vindt dan pastorale bezoeken aan andere ouderen. Dit kan mede te maken hebben met de uitkomst dat de helft meldt niet toegerust te zijn voor pastoraal bezoekwerk aan dementerenden in het verpleeghuis.

Aangezien 70% van de medewerkers in het onderzoek verwacht dat er over 5 jaar meer dementerenden in een verpleeghuis zullen zijn dan nu en andere onderzoeken deze trend ook verwachten, is een handreiking aan de kerken vanuit het verpleeghuis relevant en gewenst.

Ik hoop dat deze handreiking leidt tot (meer) voldoening in het pastorale bezoekwerk, tot fijne ontmoetingen met dementerenden en tot de mogelijkheid om God bij de pastorale ontmoeting te betrekken.

2. Mensen in het verpleeghuis die lijden aan dementie

Dementie betekent dat het geestelijk functioneren van de mens geleidelijk afneemt. Het is een syndroom, waarbij geheugenverlies veelal het eerste kenmerk is. Daarnaast zijn er stoornissen in het uitvoeren van dagelijkse vaardigheden, spraak of besef van tijd. Er kunnen veranderingen optreden in karakter, gedrag en stemming. We spreken van dementie als de problemen samen voorkomen en zo ernstig zijn dat ze het functioneren van een persoon in het dagelijks leven belemmeren. Dementie is een onomkeerbaar proces van achteruitgang.

U dient er rekening mee te houden dat veel dementerenden nog zelfstandig wonen, al dan niet met hulp van anderen. In het verpleeghuis wonen echter mensen met dementie in een gevorderd stadium, waardoor men niet meer zelfstandig kan en mag wonen.

Kortweg kent de ziekte 2 hoofdverschijnselen (2 'dementiewetten'):

1. De wet van de gestoorde inprenting:

De persoon is niet meer in staat informatie van het korte- naar het lange-termijn-geheugen te transporteren. Zijn inprenting is gestoord. Onthouden van dingen is bijna niet meer mogelijk. Soms zijn dingen van een aantal seconden geleden al vergeten...

2. De wet van het oprollend geheugen:

Het lange-termijn-geheugen kunnen we ons voorstellen als een grote bibliotheek vol dagboeken. Het lange-termijn-geheugen 'rolt op' van achteren naar voren. Eerst verdwijnen de dagboeken van recente datum en dat heeft een 'domino-effect' naar het geheugen van eerdere gebeurtenissen toe.

Een mogelijke indeling naar stadia van dementie is:

- **Voorstadium:** er is sprake van vergeetachtigheid. Het uitvoeren van lastige taken kost veel inspanning. Er vallen steekjes die frustratie oproepen. Dit uit zich in irritatie, somberheid en vooral angst voor aftakeling en dementie. Men woont veelal nog thuis.
- **Begeleidingsbehoevende fase:** de demente ervaart niet meer zonder hulp te kunnen. Er komen aanvaringen met de omgeving. Met uitvluchten en smoesjes laat de demente zich in de waan dat het meevalt. Van binnen neemt de chaos toe. Men beseft bij vlagen wat er aan de hand is. Karaktertrekken verscherpen zich. Door achteruitgang van de verstandelijke vermogens overheerst het gevoel. De demente reageert vaak impulsiever en heftiger dan voorheen. Gevoelens die betrekking hebben op verleden of toekomst heeft de dementerende niet meer. Zelfstandig wonen kan niet meer.
- **Verzorgingsbehoevende fase:** het geheugen rolt steeds verder op. Men gaat steeds verder terug in de herinneringen naar thema's die eerder in het leven een rol speelden. Terug naar vroeger en verdwalen in tijd en ruimte maken de kloof tussen de wereld van de niet-demente en de wereld van de dementerende onoverbrugbaar. De ander aanvoelen is niet meer mogelijk. Het wordt voor de demente moeilijker en tenslotte onmogelijk om over zichzelf na te denken. Mislukkingen hebben geen consequenties meer voor het zelfbeeld. Men laat de gebeurtenissen over zich heen komen en neemt geen initiatief meer. Men woont in het verpleeghuis.
- **Verplegingsbehoevende fase:** men is nauwelijks in staat tot doelgericht en gecoördineerd handelen. De belevingswereld loopt terug tot die van de zuigeling; kwetsbaar en afhankelijk draait het leven rond bevrediging van primaire lichamelijke en emotionele behoeften: eten, drinken, rust, warmte, veiligheid en vertrouwen. Het gedrag is voornamelijk lichame-lijk van aard. Informatie neemt de demente in deze fase nog slechts op een vaag-bewuste wijze waar, er is een soort verlaagd bewustzijn.

3. Pastoraat

Pastoraat is afgeleid van het woord 'pastor', dat 'herder' betekent. Het gaat in de beoefening van pastoraat om het geven van herderlijke zorg. Het heeft Bijbelse papieren in zowel het Oude als Nieuwe Testament. De Bijbel staat vol oproepen aan mensen om om te zien naar de hulpbehoevende naaste en oog te hebben voor zijn / haar noden. De herdermetafoor geeft uitdrukking aan de liefdevolle zorg als initiatief van Gods kant. Pastoraat is een kerkelijke activiteit waarin het draait om hoe God met mensen omgaat en mensen met elkaar mogen omgaan.

De pastoraal bezoeker is er om de 'kloof' te overbruggen tussen het levens- en geloofsverhaal van de pastorant en het Verhaal van God. Oftewel, de pastor moet met twee oren luisteren: met het ene oor naar het Verhaal van God en met het andere oor naar het verhaal van de mens. De balans tussen het verhaal van mensen en het verhaal van God tijdens de pastorale ontmoeting kan variëren, maar er is altijd sprake van deze verbinding.

Bij pastoraal bezoekwerk draait het om de driehoeksverhouding tussen de pastor, de pastorant en God. Per kerkelijke stroming en per persoon kunnen de verhouding tussen deze 3 elementen verschillen. Dit hangt samen met de theologische positie die wordt ingenomen. De vraag wat pastoraat inhoudt, heeft alles te maken met de visie die men heeft op Wie God is en op wie de mens is.

4. Pastoraal bezoek aan mensen in het verpleeghuis die lijden aan dementie

‘Normale’ communicatie met iemand die lijdt aan dementie is vaak nauwelijks meer mogelijk. Hiermee zal tijdens pastorale bezoeken rekening gehouden moeten worden. De verbale communicatie wordt steeds moeilijker naarmate het dementieproces verder gaat. Uiteindelijk blijft alleen de non-verbale communicatie over. Toch moeten we het non-verbale aspect niet onderschatten.

Deskundigen hebben berekend dat in zijn algemeenheid bij een eerste indruk slechts 7 procent bepaald wordt door **wat men zegt**, 38 procent door de manier **waarop men het zegt** en liefst 55 procent door **uiterlijk en lichaamshouding**. Non-verbale communicatie is dus essentieel voor het bereiken van de ander, in zijn algemeenheid, maar zeker t.a.v. dementerenden.

Theologisch beschouwd past mijns inziens bij het pastoraal bezoeken van de demente de combinatie van narratief en presentiepastoraat het best:

- **Narratief pastoraat.** Dit sluit aan bij het (levens)verhaal van de pastorant en vooral bij het hoofdstuk waarin het levensverhaal zich op dit moment bevindt. Het sluit aan bij de geestelijke leefwereld, het leven in het verleden en het Godsbeeld van de pastorant.
- **Presentiepastoraat.** De pastorant heeft behoefte aan empathische aandacht en meelevendheid. Het gespreksvermogen is beperkt, aanwezigheid is belangrijker dan het inhoudelijke gesprek en frequentie van het bezoek is belangrijker dan de duur van het bezoek. Centraal staat ‘het er zijn voor de ander’.

Alleen al het feit dat je komt, wordt gewaardeerd en is waardevol. Verder is er nog geen gesprek en misschien zal er ook niet veel van een gesprek volgen. Maar je bent in ieder geval gekomen. Dat heeft de waarde van: ‘Ik word niet vergeten; er wordt aan mij gedacht’.

De pastoraal bezoeker moet afleren om altijd een reactie te verwachten die een gesprek tot een gesprek maakt. We zijn zó verstandelijk opgevoed en leven zó met het idee dat er ‘iets zinnigs’ gezegd moet worden. Maar wat is ‘iets zinnigs’? Het pastorale bezoek gaat om veel meer. Het gaat om je aanwezigheid. Iemand aanspreken. De gesprekken hebben te maken met tederheid. Noem de naam van iemand. Dan is men iemand! Het kennen van de naam heeft ook te maken met het kennen van God. Hij die ieder mens bij name kent. Dan kom je weer terecht bij het verhaal van de Herder: Hij kent hun namen, de schapen kennen Zijn stem. Zo kan er iets van vertrouwdsheid groeien.

De benadering van de pastorant zal van een ‘cognitieve benadering’ (realiteitsoriëntering) meer en meer moeten gaan naar een ‘belevingsgerichte benadering’. Denk daarbij aan:

- **Validation** - aansluiten bij wat de pastorant zelf vertelt.
- **Reminiscentie** - herinneringen ophalen van vroeger.
- **Snoezelen** - inspelen op mogelijkheden van voelen en horen.

Als u op deze manier de pastorant benadert, dan voldoet u aan een aspect dat van belang is in de ontmoeting: iemand in zijn waarde laten. Uitgangspunt is dat ieder mens waardevol is en dat mensen gedesoriënteerd mogen zijn. Het is een respectvolle en invoelende houding t.o.v. de dementerende mens waarbij zijn persoon en levensgeschiedenis centraal staan. Het gaat erom de demente mens te accepteren zoals hij is en zich in te leven in zijn belevingswereld.

Hieronder volgt een aantal algemene aandachtspunten voor het daadwerkelijk kunnen ontmoeten van en doordringen tot het hart van de pastorant die lijdt aan dementie:

- Bedenk: de situatie van de pastorant kan per dag verschillen. Men kan net een 'goede' of een 'mindere' dag hebben. Dit bepaalt in hoge mate hoe de ontmoeting zal verlopen.
- Ga tijdens het gesprek zo zitten dat er voor de dementerende zo weinig mogelijk afleidende prikkels van buiten komen.
- Tijdens het gesprek is het van belang oogcontact te hebben met degene die u bezoekt.
- Het gaat om herkend en gekend worden, om aandacht geven, om momenten van non-verbaal contact hebben met elkaar. Op deze manier kan zeker ook God bij 'het gesprek' worden betrokken.
- In plaats van het inhoudelijke gesprek mag het meer gaan om het moment van de ontmoeting zelf.
- In plaats van het rationele gesprek is het gevoel/de beleving belangrijker om dichterbij elkaar te komen.
- In plaats van het praten over heden en toekomst, activiteiten e.d. die spelen in het leven van de pastorant mag het gesprek meer gaan over het verleden, wat men heeft meegemaakt, wat men herinnert van vroeger, zowel qua dagelijks als geloofsleven.
- Met de eenvoudige vraag 'Hoe gaat het met u?' roept u over het algemeen vaak al een reactie op. Het is belangrijk om goed te luisteren naar het antwoord. Met het antwoord kunt u dan het gesprek voortzetten.
- Het is belangrijk om verwarring te voorkomen bij de pastorant. Daarom is het over het algemeen ongewenst een beroep te doen op kennis van plaats, tijd, namen, e.d..
- Sluit zo mogelijk aan op wat aanwezig is op de kamer, zoals foto's, schilderijen en voorwerpen.
- Is men opstandig, redeneer dit dan niet weg door te zeggen dat 'het een mooi tehuis is' en 'dat er goed voor de betrokkene wordt gezorgd'. De pastorant voelt zich soms als in een gevangenis...

De mens die lijdt aan dementie kan zeker nog (on)bewust kracht putten uit **het geloof in God!** Enkele belangrijke punten op dit vlak:

- In plaats van met woorden kan er met symbolen en beelden worden gewerkt om herkenning te krijgen en de demente pastorant het geloof bewust(er) te laten ervaren.
- In plaats van nadruk op de collectieve manier van geloven moet worden stilgestaan bij wat men zelf gelooft: wat is de kern van het geloof voor de pastorant en waar ontleent men levenskracht aan. Hier spelen vooral bekende (Bijbel)verhalen een grote rol.
- De 'opbouw van een pastoraal gesprek' verloopt doorgaans van feiten - gevoelens - spreken over God - spreken met God. Bij het pastorale gesprek met de demente kunnen de lagen van de feiten en het spreken over God (bijna) worden overgeslagen en dient er extra aandacht te worden besteed aan de 2e en de 4e laag (gevoelens en spreken met God).
- Omdat de pastor zich moet aanpassen aan de (on)mogelijkheden van de pastorant kan afhankelijk van de situatie van de pastorant de Bijbelkeuze worden aangepast, variërend van het lezen uit de vertrouwde Statenvertaling tot aan het lezen uit een kinderbijbel met de daarin verwerkte platen en tekeningen.
- Als de dementie verder toeneemt, dan kan gewerkt worden met foto's en plaatjes, bijv. van de kerk van vroeger of platen uit een kinderbijbel. Daarnaast leiden Psalmregels tot bijna het laatst toe tot blijken van herkenning.
- Het zingen van een bekend lied kan onverwachte herkenning oproepen en er zelfs toe leiden dat de demente mee gaat zingen!
- Bij het afsluitend gebed is het goed om duidelijk te zeggen dat u gaat bidden en duidelijk uw handen te vouwen. Doe dit echter niet op een 'onderwijzende manier'.
- Het is een voordeel als men bekend is met de levensgeschiedenis van de demente. Daarom is het beter dat men vanuit de kerkelijke gemeente waarvan de dementerende lid was het bezoek brengt, dan dat men dit doet vanuit de eventuele nieuwe (wijk) gemeente.

5. Do's en don'ts

Tot slot een aantal korte do's en don'ts voor het pastoraal omgaan met mensen in het verpleeghuis die lijden aan dementie.

Do's:

- Wees trouw. Beter vaker kort gaan dan een enkele keer lang.
- Zoek voor de ontmoeting een rustige ruimte (liefst eigen kamer).
- Wees er gewoon voor de persoon en geef aandacht.
- Houd rekening met een lager communicatietempo.
- Laat je leiden door de pastorant en speel in op wat aan de orde komt. Het gaat om het luisteren (ook tussen de regels door) en 'het er zijn'.
- Communiceren kan ook zonder woorden; soms is het beter even niets te zeggen.
- Stel korte, eenduidige vragen, waarop een eenvoudig antwoord mogelijk is.
- Een mens die lijdt aan dementie is volwaardig mens. Spreek daarom tegen een dementerende als tegen een volwassene; geef erkenning, gebruik humor en geef aandacht aan gevoelens.
- Houd rekening met het feit dat het recente geheugen wegvalt, maar van vroeger nog wel wat bekend is. verhalen van vroeger zijn belangrijker dan zaken van nu.
- Maak gebruik van symbolen (foto's, Bijbel, lied, voorwerpen). Deze zijn vaak op de kamer voorhanden.
- Het gaat om troost en steun bieden in een situatie die voor de pastorant zwaar en niet te verbeteren is. Bijv. je hand op de hand of schouder van de pastorant leggen (wel voorzichtig mee zijn).

- Houd het eenvoudig; algemeen en op het gebied van het geloof.
- Besteed ook extra aan de eventuele partner van de pastorant. Voer geregeld ook een pastoraal gesprek met hen samen!
- Heb je vragen/wensen: bespreek dit gerust met het personeel!

Don'ts:

- Vorm je geen doel vooraf; heb geen verwachtingspatroon of (verborgen) agenda.
- Dring jezelf niet op.
- Behandel de dementerende niet als kind (doe niet te 'simpel').
- Neem de pastorant serieus. Zet hem niet voor gek en lach hem niet uit.
- Ga niet graven naar antwoorden op je vragen.
- Confronteer de pastorant niet met zijn/haar falen.
- Ga niet in discussie.
- Stel geen 'waarom'-vragen.
- Scheer niet alle dementerenden over één kam (iedere mens is uniek).
- Indien er een partner/kind bij het gesprek aanwezig is: waak ervoor dat je continu praat over de dementerende; betrek de pastorant zelf ook actief bij het samenzijn en het gesprek!

In deze brochure heb ik kort maar krachtig informatie en praktische tips gegeven voor in 'uw rugzakje'. U kunt ze gebruiken als u mensen in het verpleeghuis die lijden aan dementie pastoraal gaat bezoeken. Desondanks blijft het mensenwerk en zal dit bezoekwerk voor menigeen spannend blijven.

Als u het pastorale bezoekwerk aan dementerenden moeilijk vindt, bespreek de (on)mogelijkheden met een ander; u hoeft niet zelf het wiel uit te vinden! Neem gerust contact op met uw voorganger, een andere ervaren persoon of mail/bel mij gerust:
p.versloot@hsbdevijverhof.nl, T 06-24476099.

Van harte kan ik me aansluiten bij de tekst in het Ouderlingenblad in 2012:

"Pastoraat aan en met mensen met dementie is samen verlangen, samen hopen, samen zingen, samen bidden. Het is samen delen in het leven, het verlangen en de heimwee van de ander. En juist in het samen delen, is God aanwezig. Ook zonder woorden."

Ik wens u waardevolle ontmoetingen en zegen op uw pastorale bezoekwerk toe.

Peter Versloot,
Geestelijk verzorger HSB De Vijverhof
Capelle aan den IJssel