

BEZPŁATNE SZKOLENIE
„ASYSTENT SENIORA Z NIEPEŁNOSPRAWNOŚCIĄ”

**Projekt skierowany w szczególności do opiekunów społecznych, wolontariuszy i osób,
które już opiekują się w domu seniorem lub będą to czynić w przyszłości.**

Szkolenie przygotowane wspólnie z Katedrą Geriatrii i Gerontologii Uniwersytetu Medycznego im K. Marcinkowskiego w Poznaniu oraz Okręgową Izbą Pielęgniarek i Położnych w Poznaniu. Projekt po raz drugi otrzymał dofinansowanie ze środków Samorządu Województwa Wielkopolskiego na realizację zadania w dziedzinie pomocy społecznej. Dzięki temu, w ramach zadania publicznego: „Wypracowanie i wdrażanie modelowych rozwiązań na rzecz wsparcia rodzin i opiekunów osób starszych niesamodzielnych” przygotowaliśmy cztery edycje szkoleń „Asystent seniora z niepełnosprawnością”.

Opracowany schemat szkolenia zawsze jest ten sam. Szesnastogodzinne spotkania odbywają się przez cztery dni, po cztery godziny i trwają od 16.00 do 20.00. Dwa pierwsze spotkania to wykłady i pokazy dla wszystkich uczestników.

Pierwszy dzień to trzy spotkania:

I.

Z dr n. med. Ewą Zasadzką – pracownikiem naukowym Katedry Geriatrii i Gerontologii UM w Poznaniu. W trakcie czterogodzinnego spotkania pani doktor prowadzi wykład: **Podstawy geriatrii i specyfika pacjenta niepełnosprawnego.**

Cel spotkania:

- Zapoznanie ze specyfiką procesu starzenia
- Zapoznanie z najczęściej występującymi dolegliwościami i objawami chorobowymi u osób starszych oraz omówienie takich jednostek jak choroba Alzheimera i Parkinsona.
- Umiejętność różnicowania i reagowania w nagłych sytuacjach
- Specyfika postępowania z pacjentem cierpiącym na otępienie
- Opieka nad pacjentem leżącym oraz dyskusja nad aktualnymi problemami spotykanymi podczas opieki nad chorą osobą starszą

II.

Mgr Aleksandra Wielik-Nowak, specjalista w dziedzinie ratownictwa medycznego prowadzi dwugodzinne zajęcia z podstawowych zasad udzielania pierwszej pomocy zgodnie z Wytycznym Europejskiej Rady Resuscytacji z 2010r.

Temat zajęć: **Wybrane zagadnienia z pierwszej pomocy dla osób dorosłych**

Cel spotkania:

- Uświadomienie uczestnikom celowości udzielania pierwszej pomocy i podjęcia działań ratujących życie.
- Uczestnicy znają zagadnienie prawne dotyczące pierwszej pomocy.
- Potrafią ocenić poszkodowanego wg. schematu ABC.
- Znąją zasady wykonywania resuscytacji krążeniowo –oddechowej.
- Potrafią udzielić pomocy w zadławieniu.
- Znąją zasady postępowania w urazach, amputacjach, ranach, krwawieniach, oparzeniach.
- Znąją zasady postępowania w zagrożeniach środowiskowych (porażenie prądem, użądlenia, ukąszenia, wychłodzenie/przegrzanie organizmu).
- Potrafią rozpoznać i postępować w sytuacji nagłego zachorowania (nagłe zatrzymanie krążenia, udar mózgu, napad drgawkowy, hipo/hiperglikemia, zatrucia, omdlenia, przegrzanie organizmu, duszność, ból w klatce piersiowej).

III

Kolejne dwie godziny to spotkanie z dr n. med. Anną Klatkiewicz, psychologiem i psychoterapeutą – pracownikiem naukowym Katedry Geriatrii i Gerontologii UM w Poznaniu.

Temat zajęć: **Psychologiczne aspekty sprawowania funkcji asystenta osoby niepełnosprawnej lub starzejącej się z elementami komunikacji interpersonalnej**

Cel spotkania:

- Nabycie umiejętności nawiązywania i podtrzymywania kontaktu z osobą podopieczną.
- Nabycie umiejętności rozwiązywania trudnych sytuacji interpersonalnych w relacji z osobą podopieczną.
- Zwiększenie świadomości obciążenia emocjonalnego i fizycznego związanego z wypełnianiem roli asystenta osoby niepełnosprawnej lub starzejącej się.
- Nabycie umiejętności radzenia sobie ze stresem i sytuacją przeciążenia.

Przewidywane efekty kształcenia:

Po zakończonych zajęciach uczestnik / uczestniczka zajęć będzie:

- Znać i rozumieć podstawowe trudności związane z opieką nad osobą niepełnosprawną, bądź starzejącą się.
- Znać i rozumieć podstawowe potrzeby i różne sposoby ich okazywania przez osoby niepełnosprawne, bądź starzejące się.
- Znać i rozumieć podstawowe zasady nawiązywania kontaktu z osobami podopiecznymi.
- Znać i rozumieć sposoby rozwiązywania sytuacji konfliktowych pomiędzy asystentem a osobą podopieczną.
- Znać i rozumieć pojęcie: zespołu przewlekłego przemęczenia, przewlekłego stresu i wypalenia zawodowego.
- Rozumieć potrzebę i konieczność dbania o swoje zdrowie fizyczne i psychiczne podczas wypełniania roli osoby opiekującej się innymi.
- Znać zagrożenia wynikające z zaniedbania własnych potrzeb fizycznych i psychicznych, podczas sprawowania opieki nad innymi.
- Znać sposoby radzenia sobie ze stresem i przeciążeniem.
- Posiadać umiejętność nawiązywania i podtrzymywania kontaktu z osobą podopieczną.
- Posiadać umiejętność rozwiązywania trudnych sytuacji interpersonalnych z osobą podopieczną lub jej bliskimi.
- Posiadać umiejętność radzenia sobie ze stresem i w sytuacji przeciążenia.

Treści kształcenia:

- Sytuacja psychologiczna osoby korzystającej z opieki asystenta.
- Sytuacja psychologiczna asystenta osoby niepełnosprawnej lub umierającej.
- Podstawy komunikacji werbalnej i niewerbalnej. Komunikaty nie - wprost.
- Zespół przewlekłego stresu, przewlekłego przemęczenia, wypalenie zawodowe – pojęcia, przyczyny, zapobieganie, leczenie.

Drugi dzień szkolenia (8 godzin) odbywa się w podziale na dwie grupy. Naprzemiennie (po 4 godziny) uczestnicy spotykają się z dwiema pielęgniarkami.

MODUŁ I – mgr piel. Jolanta Plens-Gałąska

1. Ocena podstawowych i złożonych czynności dnia codziennego
 - omówienie poszczególnych czynności w skali ADL i IADL
 - mobilność podopiecznego wg skali ADL

- zaprojektowanie planu opieki
 - wysiłkowe nietrzymanie moczu – problem kobiet po 65 r.ż.
 - zaburzenia oddawania moczu u mężczyzn w wieku starszym.
2. Karmienie seniora
 - a) Pomoc seniorowi w przygotowaniu i spożywaniu posiłków
 - wskazówki żywieniowe
 - zapewnienie niezbędnych składników pokarmowych – stosownie do wieku
 - zapewnienie odpowiedniej ilości płynów (min. 8 szklanek /dobę)
 - pomoc w wyborze i zakupie produktów spożywczych ze zwróceniem uwagi na ich jakość i cenę
 - b) układanie jadłospisu (5 posiłków) z planem godzinowym, pomoc w przygotowaniu posiłku.
 - c) nadzór nad spożywaniem posiłków
 3. Karmienie przez sondę żołądkową lub przetokę żołądkową (gastrostomię)
 - omówienie sposobów odżywiania przez sonę i gastrostomię – jako alternatywny sposób żywienia – wiadomości ogólne.
 4. Przykładowy jadłospis dla seniora
 - propozycje posiłków 1900-2000 kalorii
 - omówienie składu dziennej diety – tłuszcze, białka, węglowodany, witaminy, sole mineralne, woda.
 - Vit. D w diecie osób starszych – „ Starzenie jest zdrowsze bez niedoborów Vit. D”
 - prezentacja.
 - różnorodność posiłków jako sposób na dostarczenie niezbędnych do życia składników odżywczych – omówienie sposobów podania dań.
 5. Stopa cukrzycowa- częsty problem seniora z cukrzycą – prezentacja
 6. Komunikacja z osobą starszą z zaburzeniami pamięci.

MODUŁ II – lic. piel. Ze spec pielęgniarstwa geriatrycznego, Katarzyna Waraczewska-Wiese

1. Zabiegi pielęgnacyjne
2. Toaleta seniora
 - mycie całego ciała w łóżku (przygotowanie niezbędnych przyborów, nauka kolejności mycia, zapobieganie wyziębieniu ciała, zabiegi pielęgnacyjne zapobiegające niedokrwieniu i łuszczeniu skóry)
 - toaleta intymnych części ciała (stosowanie podkładów, zakładanie pieluch – majtek u osoby leżącej)
 - pielęgnacja stóp i paznokci (dokładna obserwacja zmian skórnych, zapobiegania wrastaniu paznokci, pielęgnacja pięt u osób leżących)
 - mycie głowy w łóżku – stosowanie domowych sposobów ułożenia do przeprowadzenia zabiegu mycia włosów, zastosowanie specjalnych wanienek do

mycia głowy, zwrócenie uwagi na zmiany skórne lub inne zanieczyszczenia skóry głowy

- higiena jamy ustnej (zapobieganie stanom zapalnym jamy ustnej, stosowania płynów ziołowych.

3. Profilaktyka przeciwoleżynowa

- pozycje ułożeniowe (omówienie różnych możliwości ułożenia seniora, nauka zmiany pozycji, omówienie sposobów unikania nadmiernego wysiłku opiekuna)

- zabiegi poprawiające ukrwienie skóry (masaż, oklepywanie)

- udogodnienia zapobiegające powstawaniu otarć i odleżyn (krążki, wałki, poduszki żelowe, drabinki)

- zabiegi higieniczne (pielęgnacja miejsc szczególnie narażonych na powstanie odleżyny) oraz ćwiczenia usprawniające (oddychanie, dmuchanie, ugniatanie piłeczki itp.)

- prezentacja najnowszych plastrów, żeli, itp. Pomagających w leczeniu odleżyn.

4. Prezentacja sprzętów ułatwiających życie seniora, poruszanie się, opiekę nad seniorem: toaleta, karmienie, itp.

Szkolenie kończy się sprawdzeniem nabytej wiedzy. W pierwszym oraz drugim dniu szkolenia uczestnicy piszą test .

Na zakończenie szkolenia wszyscy otrzymują certyfikat uczestnictwa w wyżej omawianym szkoleniu z określeniem jego zakresu tematycznego i czasowego. Certyfikat podpisują: Kierownik Katedry Geriatrii Uniwersytetu Medycznego oraz Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Poznaniu.