
	

BA ritgerð

Félagsráðgjöf

Þjónandi leiðsögn
Hugmyndir þjónandi leiðsagnar í umönnun aldraðra

Margrét Einarsdóttir

Leiðbeinandi: Halldór S. Guðmundsson
Júní 2015

	

	

	

	

	

Þjónandi	
 leiðsögn	

Hugmyndir	
 þjónandi	
 leiðsagnar	
 í	
 umönnun	
 aldraðra	

	

Margrét	
 Einarsdóttir	

140291-­‐2859	

	

	

	

	

	

Lokaverkefni	
 til	
 BA-­‐gráðu	
 í	
 félagsráðgjöf	

Leiðbeinandi:	
 Halldór	
 S.	
 Guðmundsson	

	

	

	

Félagsráðgjafardeild	

Félagsvísindasvið	
 Háskóla	
 Íslands	

Júní	
 2015	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Þjónandi	
 leiðsögn:	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 í	
 umönnun	

aldraðra	

	

Ritgerð	
 þessi	
 er	
 lokaverkefni	
 til	
 BA-­‐gráðu	
 í	
 félagsráðgjöf	
 	

og	
 er	
 óheimilt	
 að	
 afrita	
 ritgerðina	
 á	
 nokkurn	
 hátt	
 nema	
 með	
 leyfi	
 rétthafa.	

©	
 Margrét	
 Einarsdóttir,	
 2015.	

	

Prentun:	
 Samskipti	

Reykjavík,	
 Ísland,	
 2015	
 	

	

	

3	

Útdráttur	

Í	
 þessari	
 ritgerð	
 er	
 þjónandi	
 leiðsögn	
 kynnt	
 og	
 nálgunin	
 skoðuð	
 í	
 tengslum	
 við	
 umönnun	

aldraðra.	
 Fjallað	
 er	
 um	
 hvað	
 felst	
 í	
 hugmyndum	
 þjónandi	
 leiðsagnar	
 og	
 þær	
 bornar	

saman	
 við	
 mikilvæga	
 þætti	
 í	
 lífi	
 aldraðra,	
 sjálfræði,	
 lífsgæði	
 og	
 farsæla	
 öldrun.	
 Kannað	
 er	

hvernig	
 nálgunin	
 styður	
 við	
 áætlanir	
 og	
 tillögur	
 í	
 málefnum	
 aldraðra	
 og	
 þannig	
 leitast	
 við	

að	
 varpa	
 ljósi	
 á	
 notagildi	
 þjónandi	
 leiðsagnar	
 í	
 umönnun	
 á	
 öldrunarheimilum.	
 	

Grundvallaratriði	
 þjónandi	
 leiðsagnar	
 eru	
 myndun	
 gagnkvæmra	
 tengsla,	
 upplifun	
 á	

samfylgd	
 og	
 sameiginleika	
 auk	
 samskipta,	
 sem	
 einkennast	
 af	
 skilyrðislausri	
 umhyggju,	

virðingu	
 og	
 viðurkenningu.	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 leggja	
 því	
 áherslu	
 á	
 blíð	
 og	

örugg	
 samskipti,	
 þar	
 sem	
 horft	
 er	
 á	
 styrkleika	
 fólks	
 og	
 það	
 eflt	
 til	
 þátttöku	
 og	
 myndunar	

tengsla.	
 Með	
 hækkandi	
 aldri	
 aukast	
 líkur	
 á	
 því	
 að	
 fólk	
 þurfi	
 á	
 þjónustu	
 að	
 halda	
 og	

aðstoð	
 við	
 athafnir	
 daglegs	
 lífs.	
 Tryggja	
 þarf	
 að	
 umönnun	
 og	
 þjónusta	
 við	
 aldraða	
 stuðli	

að	
 sjálfræði	
 þeirra,	
 lífsgæðum	
 og	
 farsælli	
 öldrun.	
 Þegar	
 búseta	
 á	
 eigin	
 heimili	
 er	
 ekki	

lengur	
 möguleg	
 flytjast	
 margir	
 aldraðir	
 á	
 öldrunarheimili.	
 Hugmyndir	
 þjónandi	

leiðsagnar	
 styðja	
 við	
 þær	
 kröfur	
 og	
 tillögur	
 sem	
 gerðar	
 hafa	
 verið	
 um	
 öldrunarþjónustu	

og	
 með	
 því	
 að	
 nota	
 nálgunina	
 á	
 öldrunarheimilum	
 mætti	
 stuðla	
 að	
 aukinni	
 vellíðan,	

sjálfræði,	
 virkni	
 og	
 lífsgæðum	
 aldraðra.	
 Leiða	
 má	
 því	
 líkur	
 að	
 góðum	
 áhrifum	
 þjónandi	

leiðsagnar	
 á	
 öldrunarheimilum.	

	

	

	

4	

Formáli	
 	

Ritgerð	
 þessi	
 er	
 12	
 eininga	
 lokaverkefni	
 til	
 BA-­‐gráðu	
 í	
 félagsráðgjöf	
 við	
 Háskóla	
 Íslands.	

Ég	
 vil	
 þakka	
 leiðbeinanda	
 mínum	
 Halldóri	
 S.	
 Guðmundssyni	
 fyrir	
 góða	
 leiðsögn	
 og	

ábendingar.	
 Sérstakar	
 þakkir	
 fá	
 Sigmar	
 Þór	
 Ármannsson	
 og	
 móðir	
 mín	
 Svanhildur	

Skúladóttir	
 fyrir	
 mikla	
 aðstoð	
 og	
 hvatningu	
 meðan	
 á	
 skrifum	
 stóð.	
 	

	

	

	
 	

5	

Efnisyfirlit	

Útdráttur	
 ...	
 3	

Formáli	
 ..	
 4	

Efnisyfirlit	
 ..	
 5	

1	
 Inngangur	
 ..	
 7	

2	
 Þjónandi	
 leiðsögn	
 ..	
 9	

2.1	
 Umönnunaraðilar	
 ...	
 10	

2.2	
 Hugtök	
 og	
 hugtakanotkun	
 ..	
 11	

2.3	
 Grundvallaratriði	
 þjónandi	
 leiðsagnar	
 ..	
 12	

2.3.1	
 Gagnkvæm	
 tengsl	
 ..	
 13	

2.3.2	
 Samfylgd	
 og	
 sameiginleiki	
 ...	
 13	

2.3.3	
 Skilyrðislaus	
 umhyggja,	
 virðing	
 og	
 viðurkenning	
 ...	
 14	

2.4	
 Meginmarkmið	
 þjónandi	
 leiðsagnar	
 ...	
 16	

2.4.1	
 Öryggi	
 ..	
 16	

2.4.2	
 Kærleikur	
 ...	
 17	

2.4.3	
 Kærleiksríkur	
 ..	
 17	

2.4.4	
 Þátttaka	
 ...	
 18	

2.5	
 Verkfæri	
 þjónandi	
 leiðsagnar	
 ...	
 18	

2.5.1	
 Nærvera	
 ...	
 19	

2.5.2	
 Augu	
 ..	
 19	

2.5.3	
 Hendur	
 ...	
 19	

2.5.4	
 Orð	
 ...	
 20	

3	
 Öldrun	
 og	
 öldrunarþjónusta	
 ..	
 21	

3.1	
 Efri	
 árin	
 ...	
 21	

3.1.1	
 Þrjár	
 hliðar	
 öldrunar	
 ..	
 22	

3.1.2	
 Sjálfræði,	
 lífsgæði	
 og	
 farsæl	
 öldrun	
 ...	
 23	

3.1.3	
 Kenningar	
 um	
 öldrun	
 ...	
 25	

3.2	
 Öldrunarþjónusta	
 ...	
 27	

3.2.1	
 Öldrunarheimili	
 ..	
 30	

4	
 Þjónandi	
 leiðsögn	
 og	
 aldraðir	
 ..	
 32	

4.1	
 Þjónandi	
 leiðsögn	
 og	
 efri	
 árin	
 ...	
 32	

4.2	
 Þjónandi	
 leiðsögn	
 og	
 öldrunarheimili	
 ...	
 35	

4.3	
 Félagsráðgjöf	
 og	
 þjónandi	
 leiðsögn	
 ..	
 39	

5	
 Umræður	
 og	
 lokaorð	
 ...	
 42	

6	

Heimildir	
 ..	
 45	

	

	

	

	

	

	

	

	

	
 	

7	

	

1 Inngangur	

Þjónandi	
 leiðsögn	
 (e.	
 gentle	
 teaching)	
 er	
 nálgun	
 sem	
 þróuð	
 var	
 á	
 níunda	
 áratug	
 síðustu	

aldar	
 og	
 má	
 rekja	
 upphaf	
 hennar	
 til	
 starfa	
 fræðimannsins	
 John	
 McGee	
 (Jones	
 og	

McCaughey,	
 1992).	
 Nálgunin	
 hefur	
 hingað	
 til	
 aðallega	
 verið	
 notuð	
 í	
 umönnun	
 fólks	
 með	

þroskahamlanir	
 eða	
 vitsmunalegar	
 skerðingar.	
 Undirstaða	
 þess	
 að	
 nota	
 nálgunina	
 er	

samband	
 umönnunaraðila	
 við	
 þann	
 sem	
 annast	
 er	
 um.	
 Hlutverk	
 og	
 staða	

umönnunaraðilans	
 er	
 því	
 þýðingarmikið	
 í	
 þjónandi	
 leiðsögn	
 og	
 þurfa	
 öll	
 hans	
 samskipti	

við	
 einstakling	
 sem	
 annast	
 er	
 um	
 að	
 einkennast	
 af	
 blíðu,	
 skilyrðislausri	
 umhyggju,	

virðingu	
 og	
 viðurkenningu.	
 Með	
 gagnkvæmum	
 tengslum	
 eflir	
 og	
 hvetur	
 umönnunaraðili	

þann	
 sem	
 annast	
 er	
 um	
 til	
 þátttöku	
 og	
 stuðlar	
 að	
 upplifun	
 hans	
 af	
 öryggi	
 og	
 kærleika.	

Með	
 því	
 að	
 virða	
 og	
 viðurkenna	
 skilyrðislaust	
 þann	
 sem	
 annast	
 er	
 um,	
 er	
 stuðlað	
 að	

samfylgd	
 og	
 sameiginleika	
 (e.	
 companionship	
 and	
 community)	
 (Start,	
 2008).	

Samkvæmt	
 lögum	
 um	
 málefni	
 aldraðra	
 nr.	
 125/1999	
 teljast	
 þeir	
 aldraðir	
 sem	
 náð	

hafa	
 67	
 ára	
 aldri.	
 Efri	
 árunum	
 fylgja	
 ýmsar	
 breytingar	
 og	
 er	
 mismunandi	
 hvernig	
 fólk	

aðlagar	
 sig	
 þeim.	
 Með	
 breyttum	
 aðstæðum	
 í	
 lífi	
 eldra	
 fólks	
 er	
 mikilvægt	
 að	
 það	
 viðhaldi	

sjálfræði	
 sínu	
 og	
 verður	
 því	
 að	
 leitast	
 við	
 að	
 tryggja	
 lífsgæði	
 þeirra	
 í	
 allri	
 þjónustu	
 sem	

þeim	
 er	
 veitt.	
 Í	
 kröfulýsingu	
 fyrir	
 öldrunarþjónustu	
 sem	
 gefin	
 var	
 út	
 árið	
 2013,	
 eru	

tilgreindar	
 almennar	
 kröfur	
 til	
 þjónustunnar.	
 Meginmarkmið	
 öldrunarþjónustu	
 eiga	

meðal	
 annars	
 að	
 vera	
 að	
 stuðla	
 að	
 lífsfyllingu	
 og	
 lífsgæðum	
 aldraðra	

(Velferðarráðuneytið,	
 2013).	
 	
 	

Í	
 þessari	
 ritgerð	
 eru	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 kynntar	
 og	
 skoðaðar	
 í	
 tengslum	

við	
 umönnun	
 aldraðra.	
 Leitað	
 verður	
 svara	
 við	
 tveimur	
 megin	
 spurningum,	
 1)	
 hverjar	

eru	
 hugmyndir	
 þjónandi	
 leiðsagnar?	
 og	
 2)	
 hvernig	
 má	
 ætla	
 að	
 hugmyndir	
 nálgunarinnar	

eigi	
 við	
 í	
 umönnun	
 á	
 öldrunarheimilum?	
 Til	
 þess	
 að	
 svara	
 þessum	
 spurningum	
 var	

upplýsingum	
 aflað	
 úr	
 skýrslum,	
 fræðigreinum,	
 bókum	
 og	
 doktorsritgerð	
 um	
 þjónandi	

leiðsögn	
 ásamt	
 því	
 að	
 lög,	
 stefnur	
 og	
 skýrslur	
 voru	
 skoðaðar	
 til	
 þess	
 að	
 afla	
 upplýsinga	

um	
 áherslur	
 og	
 skilmála	
 innan	
 öldrunarþjónustunnar.	
 	
 	

8	

Í	
 fyrsta	
 kafla	
 er	
 þjónandi	
 leiðsögn	
 kynnt	
 og	
 farið	
 yfir	
 grundvallaratriði	
 hennar,	

markmið	
 og	
 verkfæri.	
 Í	
 öðrum	
 kafla	
 er	
 fjallað	
 um	
 efri	
 árin	
 og	
 sjálfræði,	
 lífsgæði	
 og	
 farsæl	

öldrun	
 útskýrð	
 út	
 frá	
 eðli	
 öldrunar	
 og	
 þeim	
 breytingum	
 sem	
 henni	
 fylgja.	
 Einnig	
 er	
 þar	

fjallað	
 stuttlega	
 um	
 þrjár	
 kenningar	
 um	
 öldrun,	
 hlédrægniskenninguna,	

athafnakenninguna	
 og	
 samfellukenninguna.	
 Næst	
 er	
 þar	
 einnig	
 fjallað	
 um	
 skipulag	

öldrunarþjónustu	
 og	
 gert	
 grein	
 fyrir	
 nokkrum	
 helstu	
 tillögum	
 og	
 stefnuyfirlýsingum	
 að	

mótun	
 öldrunarþjónustu	
 til	
 næstu	
 ára.	
 Áhersla	
 er	
 lögð	
 á	
 öldrunar-­‐/hjúkrunarheimili	
 og	

þeim	
 því	
 gerð	
 nánari	
 skil.	
 Í	
 þriðja	
 kafla	
 eru	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 bornar	
 saman	

við	
 efri	
 árin,	
 til	
 að	
 varpa	
 ljósi	
 á	
 hvernig	
 hugmyndirnar	
 geta	
 stuðlað	
 að	
 sjálfræði,	

lífsgæðum	
 og	
 farsælli	
 öldrun.	
 Þar	
 er	
 einnig	
 skoðað	
 hvort	
 nálgunin	
 samrýmist	
 því	
 sem	

fram	
 kemur	
 í	
 hlédrægnis-­‐,	
 athafna-­‐	
 og	
 samfellukenningunni.	
 Næst	
 er	
 skoðað	
 hvernig	

hugmyndir	
 þjónandi	
 leiðsagnar	
 eiga	
 við	
 í	
 umönnun	
 á	
 öldrunarheimilum,	
 þar	
 sem	

rannsóknir	
 og	
 kröfulýsing	
 fyrir	
 öldrunarþjónustu	
 eru	
 meðal	
 annars	
 hafðar	
 til	
 hliðsjónar.	
 Í	

lokinn	
 er	
 fjallað	
 um	
 snertifleti	
 félagsráðgjafar	
 og	
 þjónandi	
 leiðsagnar.	

Áhugi	
 fyrir	
 efni	
 ritgerðarinnar	
 kviknaði	
 eftir	
 að	
 höfundur	
 hafði	
 spurnir	
 af	
 innleiðingu	

nálgunarinnar	
 á	
 Öldrunarheimilum	
 Akureyrar.	
 Við	
 nánari	
 athugun	
 kom	
 í	
 ljós	
 að	
 lítið	
 sem	

ekkert	
 efni	
 er	
 til	
 um	
 þjónandi	
 leiðsögn	
 á	
 íslensku,	
 ásamt	
 takmörkuðu	
 magni	
 upplýsinga	

og	
 efnis	
 um	
 nálgunina	
 í	
 starfi	
 með	
 öldruðum.	
 Þessi	
 ritgerð	
 er	
 því	
 ákveðin	
 tilraun	
 til	
 þess	

að	
 ramma	
 inn	
 meginhugmyndir	
 nálgunarinnar	
 og	
 skoða	
 þær	
 í	
 tengslum	
 við	
 umönnun	

aldraðra.	
 Þetta	
 er	
 því	
 með	
 fyrstu	
 íslensku	
 samantektunum	
 á	
 hugmyndum	
 þjónandi	

leiðsagnar	
 og	
 einnig	
 fyrsta	
 samantekt	
 nálgunarinnar	
 í	
 tengslum	
 við	
 aldraða	
 hérlendis,	

svo	
 vitað	
 sé.	
 Efnistökin	
 bera	
 þess	
 merki	
 og	
 er	
 ætlun	
 ritgerðarinnar	
 að	
 leggja	
 grunninn	
 að	

aukinni	
 umfjöllun	
 efnisins	
 hér	
 á	
 landi.	
 Markmið	
 ritgerðarinnar	
 er	
 að	
 kanna	
 hverjar	

hugmyndir	
 þjónandi	
 leiðsagnar	
 eru	
 og	
 hvernig	
 ætla	
 megi	
 að	
 þær	
 eigi	
 við	
 í	
 umönnun	

aldraðra	
 á	
 öldrunarheimilum.	

	

	

	

	

	
 	

9	

	

2 Þjónandi	
 leiðsögn	

Þjónandi	
 leiðsögn	
 er	
 fræðileg	
 og	
 reynslubundin	
 nálgun	
 sem	
 aðallega	
 hefur	
 verið	
 notuð	

innan	
 fötlunarfræðinnar.	
 Nálgunin	
 byggir	
 á	
 heimspeki-­‐	
 og	
 siðferðilegum	
 grunni	
 um	

samskipti	
 og	
 tengsl	
 milli	
 einstaklinga	
 og	
 hvernig	
 nýta	
 megi	
 það	
 í	
 þjónustu	
 og	
 umönnun.	

Þjónandi	
 leiðsögn	
 einskorðast	
 þó	
 ekki	
 aðeins	
 við	
 einstaklinga	
 með	
 þroskahamlanir	

heldur	
 má	
 í	
 raun	
 nota	
 nálgunina	
 í	
 umönnun	
 allra	
 einstaklinga,	
 þar	
 sem	
 hún	
 byggir	
 á	

mannúðlegri	
 hugmyndafræði.	
 Félagsleg	
 og	
 efnahagsleg	
 staða,	
 sjúkdómsgreiningar	
 eða	

vangeta	
 einstaklinga	
 skiptir	
 því	
 engu	
 máli	
 þegar	
 notast	
 er	
 við	
 þjónandi	
 leiðsögn	
 (Start,	

2008).	
 	

	
 Upphaf	
 þjónandi	
 leiðsagnar	
 má	
 rekja	
 til	
 verka	
 nokkurra	
 fræðimanna	
 við	
 Háskólann	
 í	

Nebraska	
 í	
 Bandaríkjunum	
 á	
 níunda	
 áratug	
 síðustu	
 aldar.	
 Hugmyndir	
 þjónandi	

leiðsagnar	
 um	
 mikilvægi	
 tengsla	
 fólks	
 og	
 viðhorfs	
 umönnunaraðila	
 birtust	
 fyrst	
 í	

fræðitímaritinu	
 The	
 Journal	
 of	
 Psychiatric	
 Treatment	
 and	
 Evaluation	
 árið	
 1983.	
 Hugtakið	

sjálft,	
 þjónandi	
 leiðsögn,	
 var	
 þó	
 ekki	
 notað	
 fyrr	
 en	
 árið	
 1985	
 þegar	
 John	
 McGee	
 birti	
 röð	

greina	
 í	
 tímaritinu	
 Mental	
 Handicap	
 in	
 New	
 Zealand,	
 þar	
 sem	
 hann	
 lýsti	
 aðferðum	
 og	

áherslum	
 nálgunarinnar	
 í	
 vinnu	
 með	
 einstaklingum.	
 Árið	
 1987	
 voru	
 því	
 næst	
 gefin	
 út	
 tvö	

verk	
 um	
 þjónandi	
 leiðsögn,	
 annars	
 vegar	
 bókarkafli	
 í	
 bók	
 um	
 sameiningu	
 samfélagsins	

og	
 hins	
 vegar	
 bókin	
 Gentle	
 Teaching.	
 Útgáfa	
 þessara	
 verka	
 skerpti	
 enn	
 á	

hugmyndalegum	
 grunni	
 nálgunarinnar	
 og	
 hafa	
 fleiri	
 greinar	
 og	
 efni	
 um	
 þjónandi	

leiðsögn	
 verið	
 gefin	
 út	
 síðan	
 (Jones	
 og	
 McCaughey,	
 1992).	
 	

	
 John	
 McGee	
 var	
 einn	
 fyrrgreindra	
 fræðimanna	
 úr	
 Háskólanum	
 í	
 Nebraska	
 og	
 er	

talinn	
 vera	
 upphafsmaður	
 nálgunarinnar.	
 Eftir	
 upplifun	
 sína	
 af	
 því	
 að	
 vinna	
 í	

fátækrahverfum	
 í	
 Brasilíu	
 ákvað	
 John	
 McGee	
 að	
 þróa	
 hugmyndir	
 þjónandi	
 leiðsagnar,	

sem	
 leið	
 til	
 þess	
 að	
 koma	
 fram	
 við	
 og	
 hjálpa	
 einstaklingum	
 sem	
 komnir	
 voru	
 til	
 hliðar	
 í	

samfélaginu.	
 Með	
 nálguninni	
 vildi	
 hann	
 meðal	
 annars	
 kenna	
 einstaklingum,	
 sem	
 komnir	

voru	
 úr	
 tengslum	
 við	
 aðra,	
 að	
 upplifa	
 sig	
 örugga	
 og	
 sem	
 þátttakendur	
 í	
 samfélaginu.	

John	
 McGee	
 taldi	
 grundvöll	
 þroska	
 og	
 tilvistar	
 einstaklinga	
 verða	
 þegar	
 þeir	
 upplifa	
 sig	

örugga,	
 elskaða	
 og	
 í	
 tengslum	
 við	
 aðra.	
 Hann	
 ferðaðist	
 milli	
 landa	
 með	
 það	
 að	
 markmiði	

10	

að	
 hvetja	
 fólk	
 til	
 þess	
 að	
 tileinka	
 sér	
 þjónandi	
 leiðsögn	
 í	
 starfi	
 sínu	
 og	
 í	
 öllum	
 þeim	

hlutverkum	
 sem	
 fólk	
 gegnir	
 í	
 lífinu.	
 Þjónandi	
 leiðsögn	
 er	
 í	
 dag	
 viðurkennd	
 sem	
 alþjóðleg	

stefna	
 og	
 samfélagslegt	
 viðmið	
 (Gentle	
 Teaching	
 Netherlands,	
 2013-­‐d).	
 	

Eins	
 og	
 með	
 aðra	
 hugmyndafræði	
 hefur	
 komið	
 fram	
 gagnrýni	
 á	
 hugmyndir	
 þjónandi	

leiðsagnar.	
 Mest	
 bar	
 á	
 gagnrýni	
 á	
 níunda	
 og	
 tíunda	
 áratug	
 síðustu	
 aldar	
 þar	
 sem	

nálgunin	
 var	
 þá	
 nýtilkomin	
 og	
 setti	
 fram	
 nýjar	
 hugmyndir	
 um	
 hvernig	
 nálgast	
 mætti	

hegðunarvanda	
 fólks	
 með	
 þroskaskerðingu,	
 með	
 öðrum	
 hætti	
 en	
 með	
 hegðunar-­‐	
 eða	

atferlismótandi	
 áherslum.	
 Jones	
 og	
 McCaughey	
 (1992)	
 töldu	
 megingagnrýni	
 á	
 þjónandi	

leiðsögn,	
 sem	
 fram	
 hafði	
 komið	
 á	
 þeim	
 tíma,	
 einkum	
 beinast	
 að	
 tveimur	
 þáttum.	
 Annars	

vegar	
 var	
 nálgunin	
 gagnrýnd	
 fyrir	
 að	
 útskýra	
 ekki	
 nákvæmlega	
 hvernig	
 umönnunaraðilar	

ættu	
 að	
 athafna	
 sig	
 til	
 þess	
 að	
 ná	
 meginmarkmiðum	
 þjónandi	
 leiðsagnar,	
 sem	
 leiddi	
 til	

þess	
 að	
 erfitt	
 gæti	
 reynst	
 að	
 kenna	
 fólki	
 að	
 nota	
 nálgunina.	
 Hins	
 vegar	
 beindist	

gagnrýnin	
 að	
 því	
 að	
 áherslur	
 á	
 markmið	
 nálgunarinnar	
 voru	
 ekki	
 nógu	
 staðfastar,	
 þar	

sem	
 áherslubreytingar	
 mátti	
 finna	
 í	
 útgefnu	
 efni	
 um	
 nálgunina.	
 Þetta	
 tvennt	
 leiddi	
 til	

þess	
 að	
 erfitt	
 var	
 að	
 leggja	
 vísindalegt	
 mat	
 á	
 þjónandi	
 leiðsögn,	
 sem	
 gerði	
 það	
 að	

verkum	
 að	
 umræður	
 sköpuðust	
 um	
 gagnsemi	
 nálgunarinnar	
 á	
 klínískum	
 stofnunum.	
 	

Nýlegri	
 gagnrýni	
 á	
 þjónandi	
 leiðsögn	
 beinist	
 aðallega	
 að	
 litlum	
 vísindalegum	
 grunni	

nálgunarinnar,	
 þar	
 sem	
 fáar	
 rannsóknir	
 eru	
 til	
 sem	
 sanna	
 eða	
 afsanna	
 hvort	
 þjónandi	

leiðsögn	
 sem	
 íhlutun	
 sé	
 áhrifarík.	
 Einnig	
 hefur	
 gagnrýni	
 beinst	
 að	
 virkni	
 nálgunarinnar	

þegar	
 annast	
 er	
 um	
 einstaklinga	
 með	
 hegðunarvanda.	
 Með	
 því	
 er	
 átt	
 við	
 að	
 þeir	

einstaklingar	
 forðast	
 oft	
 nánd	
 og	
 gæti	
 nálgunin	
 því	
 ýtt	
 undir	
 ögrandi	
 hegðun	
 með	

markmiðum	
 sínum	
 að	
 ná	
 tengslum	
 og	
 þátttöku	
 einstaklingsins	
 (Wolverson,	
 2014).	
 	

Í	
 þessum	
 kafla	
 verða	
 nokkur	
 mikilvæg	
 hugtök	
 í	
 þjónandi	
 leiðsögn	
 stuttlega	
 útskýrð,	

til	
 þess	
 að	
 auðvelda	
 skilning	
 á	
 merkingu	
 þeirra	
 í	
 umfjölluninni.	
 Einnig	
 verður	
 fjallað	
 um	

hugmyndir	
 þjónandi	
 leiðsagnar,	
 grundvallaratriði,	
 markmið	
 og	
 verkfæri	
 nálgunarinnar.	
 	

2.1 Umönnunaraðilar	

Allir	
 þeir	
 sem	
 tileinka	
 sér	
 þjónandi	
 leiðsögn	
 í	
 samskiptum	
 sínum	
 og	
 umönnun	

einstaklinga	
 teljast	
 umönnunaraðilar	
 samkvæmt	
 nálguninni	
 (Start,	
 2008).	
 Hlutverk	

umönnunaraðila	
 í	
 þjónandi	
 leiðsögn	
 er	
 þýðingarmikið	
 og	
 krefst	
 þess	
 að	
 hann	
 líti	
 í	
 eigin	

barm	
 og	
 leggi	
 sig	
 fram	
 við	
 að	
 sýna	
 hlýju	
 og	
 umhyggju	
 í	
 samskiptum	
 sínum	
 við	
 þá	
 sem	

annast	
 er	
 um	
 (McGee	
 og	
 Brown,	
 e.d.).	
 Markmið	
 umönnunaraðila	
 er	
 að	
 veita	
 einstaklingi	

11	

öryggi	
 og	
 ástúð	
 og	
 kenna	
 honum	
 þannig	
 að	
 mynda	
 tengsl.	
 Ætlunin	
 er	
 að	
 auka	
 lífsgæði	

einstaklingsins	
 með	
 því	
 að	
 hjálpa	
 honum	
 að	
 taka	
 meiri	
 þátt	
 og	
 eiga	
 í	
 gagnkvæmum	

tengslum	
 við	
 aðra	
 (Start,	
 2008).	
 	
 	

Umönnunarhlutverk	
 í	
 þjónandi	
 leiðsögn	
 krefst	
 meðvitaðra	
 ákvarðana	
 fólks,	
 sem	

endurspegla	
 eiga	
 gildismat	
 nálgunarinnar.	
 Hlutverkinu	
 fylgir	
 að	
 kenna	
 einstaklingi	
 þá	

merkingu	
 sem	
 felst	
 í	
 nærveru	
 umönnunaraðila,	
 að	
 hjá	
 honum	
 sé	
 einstaklingurinn	

öruggur	
 og	
 veitt	
 skilyrðislaus	
 umhyggja.	
 Einnig	
 þarf	
 að	
 miðla	
 til	
 einstaklingsins	
 mikilvægi	

þess	
 að	
 vera	
 virtur	
 og	
 virða	
 aðra	
 ásamt	
 því	
 að	
 kenna	
 honum	
 gæði	
 þess	
 að	
 taka	
 þátt	
 í	

mannlegum	
 samskiptum.	
 Stundum	
 getur	
 reynst	
 erfitt	
 að	
 miðla	
 þessum	
 atriðum	
 til	

einstaklinga	
 en	
 þá	
 þurfa	
 umönnunaraðilar	
 að	
 muna	
 að	
 eðli	
 einstaklingsins	

samanstendur	
 af	
 meiru	
 en	
 aðeins	
 sjáanlegu	
 atferli	
 hans.	
 Þannig	
 er	
 þetta	
 í	
 raun	
 oft	
 vinna	

með	
 hug,	
 líkama	
 og	
 sál	
 einstaklingsins.	
 Með	
 þjónandi	
 leiðsögn	
 sýnir	
 umönnunaraðili	

hlýju,	
 umburðarlyndi	
 og	
 ástúð	
 sem	
 gerir	
 umönnunina	
 mannlega.	
 Umönnun	
 í	
 þjónandi	

leiðsögn	
 er	
 stöðugt	
 ferli	
 sem	
 mótað	
 er	
 að	
 þörfum	
 hvers	
 og	
 eins	
 og	
 þarf	
 að	
 einkennast	
 af	

samkvæmni	
 og	
 varanleika	
 (McGee	
 og	
 Menolascino,	
 1991).	
 	

2.2 Hugtök	
 og	
 hugtakanotkun	

Áður	
 en	
 fjallað	
 er	
 um	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 er	
 vert	
 að	
 gera	
 grein	
 fyrir	
 nokkrum	

hugtökum	
 nálgunarinnar	
 sem	
 koma	
 ítrekað	
 fram	
 í	
 umfjölluninni	
 og	
 notuð	
 eru	
 í	

ákveðinni	
 merkingu.	
 Þegar	
 fjallað	
 er	
 um	
 hugtökin	
 samfylgd	
 og	
 sameiginleiki	
 er	
 verið	
 að	

vísa	
 til	
 ensku	
 hugtakanna	
 companionship	
 og	
 community.	
 Samkvæmt	
 Ensk-­‐íslenskri	

skólaorðabók	
 (2004)	
 er	
 hugtakið	
 companionship	
 þýtt	
 á	
 íslensku	
 sem	
 félagsskapur	
 eða	

samfylgd	
 og	
 hugtakið	
 community	
 þýtt	
 sem	
 samfélag	
 eða	
 sameiginleiki.	
 Í	
 umfjölluninni	

eru	
 hugtökin	
 samfylgd	
 og	
 sameiginleiki	
 notuð	
 til	
 þess	
 að	
 lýsa	
 sameiginlegri	
 upplifun	

umönnunaraðila	
 og	
 þess	
 sem	
 annast	
 er	
 um,	
 á	
 samveru	
 sem	
 myndast	
 hefur	
 á	
 grunni	

virðingar	
 og	
 blíðleika.	
 Þegar	
 fjallað	
 er	
 um	
 hugtakið	
 skilyrðislaus	
 er	
 verið	
 að	
 vísa	
 til	
 enska	

hugtaksins	
 unconditional,	
 sem	
 merkir	
 að	
 eitthvað	
 sé	
 skilmálalaust	
 eða	
 skilyrðislaust	

(Ensk-­‐íslensk	
 skólaorðabók,	
 2004).	
 Í	
 umfjölluninni	
 er	
 hugtakið	
 skilyrðislaus	
 notað	
 til	
 þess	

að	
 lýsa	
 því	
 að	
 viðmót	
 og	
 framkoma	
 umönnunaraðila	
 við	
 þann	
 sem	
 annast	
 er	
 um	
 er	
 ekki	

breytileg	
 eftir	
 hegðun	
 viðtakandans	
 og	
 að	
 samskipti	
 þeirra	
 eru	
 byggð	
 á	
 fordómalausum	

grunni	
 umönnunaraðilans.	
 Það	
 felur	
 í	
 sér	
 skuldbindingu	
 umönnunaraðilans	
 til	
 að	
 taka	
 að	

sér	
 að	
 koma	
 vel	
 fram	
 við	
 einstaklinginn	
 án	
 allra	
 skilyrða	
 eða	
 krafna.	
 Þegar	
 fjallað	
 er	
 um	

12	

hugtökin	
 kærleikur	
 og	
 að	
 vera	
 kærleiksríkur	
 er	
 verið	
 að	
 vísa	
 til	
 ensku	
 hugtakanna	
 love	
 og	

loving.	
 Með	
 þeim	
 er	
 ekki	
 átt	
 við	
 ást	
 í	
 hefðbundnum	
 skilningi,	
 heldur	
 blíðu	
 og	
 hlýleika	
 í	

samskiptum.	
 Þegar	
 fjallað	
 er	
 um	
 hugtakið	
 gagnkvæm	
 tengsl	
 er	
 verið	
 að	
 vísa	
 til	
 enska	

hugtaksins	
 interdependence,	
 sem	
 á	
 íslensku	
 merkir	
 að	
 vera	
 háður	
 hvor	
 öðrum	
 (Ensk-­‐

íslensk	
 skólaorðabók,	
 2004).	
 Í	
 umfjölluninni	
 er	
 hugtakið	
 gagnkvæm	
 tengsl	
 notað	
 til	
 þess	

að	
 lýsa	
 gagnvirkum	
 samskiptum	
 umönnunaraðila	
 og	
 þess	
 sem	
 annast	
 er	
 um.	
 	

2.3 Grundvallaratriði	
 þjónandi	
 leiðsagnar	

Með	
 þjónandi	
 leiðsögn	
 er	
 markvisst	
 unnið	
 að	
 því	
 að	
 mynda	
 traust	
 samband	
 milli	

einstaklings	
 og	
 umönnunaraðila,	
 þar	
 sem	
 ekki	
 er	
 notast	
 við	
 umbun	
 eða	
 refsingar.	

Nálgunin	
 leggur	
 grunninn	
 að	
 því	
 að	
 einstaklingur	
 geti	
 átt	
 í	
 blíðlegum	
 og	
 öruggum	

samskiptum	
 við	
 aðra,	
 þar	
 sem	
 mestu	
 máli	
 skiptir	
 að	
 mynda	
 tengsl	
 og	
 samband	
 við	

samfélagið	
 og	
 annað	
 fólk.	
 Grunnhugmynd	
 þjónandi	
 leiðsagnar	
 er	
 félagssálfræðin	
 að	
 baki	

því	
 að	
 menn	
 eru	
 háðir	
 hver	
 öðrum	
 og	
 sú	
 áhersla	
 að	
 sýna	
 skilyrðislausa	
 umhyggju	
 (Start,	

2008).	
 	

Hugtakið	
 gentle	
 teaching	
 merkir	
 í	
 raun	
 blíð	
 kennsla.	
 Samkvæmt	
 Íslensku	

orðabókinni	
 (2002)	
 er	
 hugtakið	
 blíða	
 skilgreint	
 sem	
 „mikil	
 vinsemd	
 og	
 hlýja	
 í	
 viðmóti“,	

sem	
 segja	
 má	
 að	
 einkenni	
 þjónandi	
 leiðsögn.	
 Það	
 sem	
 felst	
 í	
 blíðlegum	
 samskiptum	
 er	

ekki	
 að	
 reyna	
 að	
 ná	
 fram	
 breytingum	
 á	
 hegðun	
 einstaklings,	
 heldur	
 að	
 svara	
 allri	
 hegðun	

einstaklingsins	
 með	
 hlýju	
 og	
 vinsemd	
 (McGee	
 og	
 Brown,	
 e.d).	
 Með	
 þjónandi	
 leiðsögn	

tileinkar	
 umönnunaraðili	
 sér	
 blíðu	
 í	
 viðmóti	
 sínu	
 og	
 lætur	
 skilyrðislaust	
 í	
 ljós	
 umhyggju	

og	
 hlýju	
 til	
 einstaklinga,	
 sem	
 margir	
 hverjir	
 hafa	
 misst	
 tengsl	
 sín	
 við	
 aðra	
 og	
 eru	
 komnir	

til	
 hliðar	
 í	
 samfélaginu	
 (e.	
 marginalized)	
 (Start,	
 2008).	
 Margar	
 ástæður	
 geta	
 verið	
 fyrir	

því	
 hvers	
 vegna	
 fólk	
 er	
 komið	
 til	
 hliðar	
 í	
 samfélaginu	
 og	
 úr	
 tengslum	
 við	
 aðra.	
 Andlegur	

vanþroski,	
 þroskahamlanir,	
 fötlun,	
 sjúkleiki	
 eða	
 vistun	
 á	
 stofnun	
 geta	
 til	
 að	
 mynda	
 leitt	

til	
 þess	
 að	
 fólk	
 aðgreinist	
 frá	
 öðrum.	
 Sama	
 hver	
 ástæðan	
 er,	
 þá	
 leiðir	
 þetta	
 oft	
 til	
 þess	
 að	

tengsl	
 fólks	
 við	
 aðra	
 minnka	
 og	
 fólk	
 einangrast.	
 Með	
 beitingu	
 þjónandi	
 leiðsagnar	
 er	

markvisst	
 reynt	
 að	
 efla	
 og	
 hvetja	
 einstaklinga	
 til	
 þátttöku	
 og	
 að	
 eiga	
 í	
 tengslum	
 við	
 aðra	

(Steele,	
 1995).	
 	
 	

Til	
 þess	
 að	
 stuðla	
 að	
 myndun	
 traustra	
 samskipta	
 milli	
 umönnunaraðila	
 og	

einstaklings	
 eru	
 nokkur	
 grundvallaratriði	
 nálgunarinnar	
 talin	
 mikilvæg.	
 Atriðin	
 eru	

gagnkvæm	
 tengsl	
 (e.	
 interdependence),	
 samfylgd	
 og	
 sameiginleiki	
 (e.	
 companionship	

13	

and	
 community)	
 og	
 skilyrðislaus	
 umhyggja,	
 virðing	
 og	
 viðurkenning	
 (e.	
 unconditional	

love,	
 valuing	
 and	
 acceptance)	
 (Start,	
 2008).	

2.3.1 Gagnkvæm	
 tengsl	

Samkvæmt	
 áherslum	
 John	
 McGee	
 er	
 þjónandi	
 leiðsögn	
 ekki	
 aðeins	
 aðferð,	
 heldur	
 einnig	

túlkun	
 hugmyndarinnar	
 um	
 gagnkvæm	
 tengsl.	
 Hugmyndin	
 um	
 gagnkvæm	
 tengsl	
 gengur	

meðal	
 annars	
 út	
 á	
 það	
 að	
 einstaklingar	
 eru	
 félagsverur	
 í	
 eðli	
 sínu	
 sem	
 verða	
 að	
 eiga	
 í	

umhyggjusömum	
 samskiptum	
 sín	
 á	
 milli	
 og	
 eru	
 í	
 raun	
 háðir	
 hver	
 öðrum.	
 Einstaklingar,	

sem	
 eiga	
 í	
 umhyggjusömum	
 samskiptum	
 við	
 aðra,	
 þróa	
 með	
 sér	
 samstöðu	
 og	
 læra	
 að	

virða	
 aðra	
 (Siepkamp,	
 2010).	
 McGee	
 og	
 Menolascino	
 (1991)	
 telja	
 það	
 einnig	
 í	
 eðli	

mannsins	
 að	
 finna	
 fyrir	
 löngun	
 til	
 þess	
 að	
 tengjast	
 öðrum,	
 upplifa	
 sig	
 öruggan,	
 vera	

virtur	
 og	
 viðurkenndur.	
 Með	
 gagnkvæmum	
 tengslum	
 umönnunaraðila	
 og	
 einstaklings	

skapast	
 samband	
 sem	
 einkennist	
 af	
 jafnvægi,	
 þar	
 sem	
 báðir	
 aðilar	
 vilja	
 veita	
 umhyggju	

og	
 virða	
 hvorn	
 annan.	
 Hlutverk	
 umönnunaraðila	
 gengur	
 ekki	
 út	
 á	
 að	
 stjórna	

einstaklingnum	
 heldur	
 að	
 finna	
 leiðir	
 til	
 þess	
 að	
 láta	
 í	
 ljós	
 umhyggju	
 og	
 hlýju.	
 Þess	
 vegna	

er	
 mikilvægt	
 að	
 umönnunaraðili	
 sýni	
 aldrei	
 vald	
 eða	
 aðra	
 ráðandi	
 hegðun.	
 Fólk	
 tengist	

öðrum	
 á	
 mismunandi	
 hátt	
 en	
 það	
 getur	
 auðveldað	
 fólki	
 að	
 þróa	
 með	
 sér	
 sína	
 innri	

styrkleika	
 þegar	
 það	
 finnur	
 fyrir	
 tengslum	
 og	
 stuðningi	
 frá	
 öðrum	
 (Siepkamp,	
 2010).	
 	

Hugmyndir	
 gagnkvæmra	
 tengsla	
 kalla	
 á	
 aðra	
 sýn	
 á	
 umönnunarhlutverkið	
 en	
 að	

jafnaði	
 sést.	
 Hugmyndirnar	
 styðja	
 mikilvægi	
 sjálfstæðis	
 og	
 sjálfsþroska	
 einstaklingsins	
 en	

stuðla	
 einnig	
 að	
 félagslegu	
 jafnrétti.	
 Með	
 gagnkvæmum	
 tengslum	
 er	
 einstaklingshyggjan	

sett	
 til	
 hliðar	
 og	
 það	
 viðhorf	
 að	
 fólk	
 eigi	
 að	
 bjarga	
 sér	
 sjálft	
 ef	
 að	
 á	
 móti	
 blæs.	
 Viðkvæmni	

mannlegs	
 eðlis	
 er	
 veitt	
 athygli	
 og	
 þeir	
 sem	
 komnir	
 eru	
 til	
 hliðar	
 í	
 samfélaginu	
 teknir	

opnum	
 örmum	
 (McGee	
 og	
 Menolascino,	
 1991).	

2.3.2 Samfylgd	
 og	
 sameiginleiki	

Með	
 þjónandi	
 leiðsögn	
 er	
 markmið	
 umönnunaraðila	
 að	
 mynda	
 traust	
 gagnvirk	
 samskipti	

við	
 einstakling,	
 sem	
 stuðla	
 að	
 upplifun	
 hans	
 á	
 samfylgd	
 og	
 sameiginleika.	
 Samfylgd	
 og	

sameiginleiki	
 þróast	
 þegar	
 samband	
 umönnunaraðila	
 og	
 einstaklings	
 einkennist	
 af	

öryggi,	
 kærleika	
 og	
 skilyrðislausri	
 virðingu	
 (Gentle	
 Teaching	
 Netherlands,	
 2013-­‐a).	
 Það	
 er	

í	
 höndum	
 umönnunaraðilans	
 að	
 skapa	
 grundvöll	
 fyrir	
 myndun	
 samfylgdar.	
 Með	
 því	

skilyrðislaust	
 að	
 viðurkenna	
 einstakling,	
 sýna	
 honum	
 hlýju	
 og	
 samhygð,	
 eiga	
 við	
 hann	

samtöl	
 og	
 vera	
 til	
 staðar,	
 stuðlar	
 umönnunaraðilinn	
 að	
 upplifun	
 einstaklingsins	
 á	

14	

samfylgd.	
 Þegar	
 umönnunaraðili	
 myndar	
 tengsl	
 við	
 einstakling	
 sýnir	
 hann	
 honum	
 tilgang	

þess	
 að	
 vera	
 virtur	
 og	
 að	
 virða	
 aðra.	
 Þannig	
 sér	
 og	
 upplifir	
 einstaklingurinn	
 að	
 ekki	
 þarf	

að	
 vinna	
 sér	
 það	
 inn	
 að	
 vera	
 virtur,	
 heldur	
 er	
 það	
 eðlilegur	
 partur	
 af	
 gagnvirkum	

samskiptum	
 við	
 aðra	
 (McGee	
 og	
 Menolascino,	
 1991).	

Samfylgd	
 og	
 sameiginleiki	
 með	
 öðrum	
 er	
 talinn	
 grundvöllur	
 þess	
 að	
 upplifa	

hamingju	
 og	
 lífsgæði	
 í	
 lífinu.	
 Nánast	
 öll	
 hegðun	
 fólks	
 tengist	
 á	
 einhvern	
 hátt	
 skynjun	

þess	
 á	
 lífsgæðum	
 og	
 ánægju	
 (Siepkamp,	
 2010).	
 Ýmsar	
 skoðanir	
 eru	
 á	
 því	
 hvað	
 felst	
 í	

góðum	
 lífsgæðum	
 og	
 beinast	
 margar	
 þeirra	
 að	
 ytri	
 aðstæðum	
 einstaklings,	
 en	
 í	

hugmyndum	
 þjónandi	
 leiðsagnar	
 eru	
 tilfinningar	
 viðtakandans	
 mikilvægari.	
 Lífsgæði	

verða	
 þannig	
 mjög	
 einstaklingsbundin	
 upplifun	
 þar	
 sem	
 öllu	
 máli	
 skiptir	
 hvernig	

viðkomandi	
 líður.	
 Mikilvægur	
 þáttur	
 í	
 því	
 að	
 mynda	
 samfylgd	
 við	
 einstakling	
 er	
 að	
 bæta	

upplifun	
 hans	
 af	
 eigin	
 verðleikum	
 (Gentle	
 Teaching	
 Netherlands,	
 2013-­‐c).	
 McGee	
 og	

Menolascino	
 (1991)	
 leituðust	
 eftir	
 því	
 að	
 finna	
 út	
 hvaða	
 þættir	
 það	
 eru	
 sem	
 leiða	
 af	
 sér	

samfylgd,	
 þar	
 sem	
 myndun	
 hennar	
 er	
 grundvöllur	
 þjónandi	
 leiðsagnar.	
 Þeir	
 skoðuðu	

reynslu	
 sína	
 af	
 starfi	
 með	
 hundruðum	
 einstaklinga	
 sem	
 áttu	
 við	
 mikinn	
 hegðunarvanda	

að	
 stríða	
 og	
 fundu	
 nokkra	
 mikilvæga	
 þætti.	
 Þeir	
 komust	
 að	
 því	
 að	
 með	
 því	
 að	
 virða	

einstakling	
 skilyrðislaust	
 og	
 leitast	
 eftir	
 sams	
 konar	
 framferði	
 hans,	
 stuðlar	

umönnunaraðili	
 hvað	
 mest	
 að	
 samfylgd.	
 Einnig	
 töldu	
 þeir	
 skipti	
 miklu	
 máli	
 að	
 veita	

blíðlega	
 aðstoð	
 og	
 sleppa	
 því	
 að	
 nota	
 aðferðir	
 sem	
 byggjast	
 á	
 umbun	
 og	
 refsingu.	

2.3.3 Skilyrðislaus	
 umhyggja,	
 virðing	
 og	
 viðurkenning	

Ætlun	
 þjónandi	
 leiðsagnar	
 er	
 að	
 bæði	
 umönnunaraðili	
 og	
 einstaklingur	
 upplifi	
 og	
 sýni	

skilyrðislausa	
 umhyggju,	
 virðingu	
 og	
 viðurkenningu	
 í	
 samskiptum	
 sín	
 á	
 milli.	
 Með	
 því	
 að	

byggja	
 samskiptin	
 á	
 þessum	
 þáttum	
 skapast	
 traust	
 samband	
 milli	
 umönnunaraðila	
 og	

einstaklings,	
 sem	
 leiðir	
 til	
 þess	
 að	
 einstaklingurinn	
 finnur	
 fyrir	
 öryggi	
 og	
 tengslum.	

Áherslan	
 á	
 skilyrðislausa	
 umhyggju,	
 virðingu	
 og	
 viðurkenningu	
 verður	
 að	
 haldast	
 frá	

fyrstu	
 kynnum	
 og	
 vera	
 alltaf	
 til	
 staðar	
 í	
 samskiptum	
 umönnunaraðila	
 og	
 einstaklings.	

Skilyrðislaus	
 umhyggja	
 er	
 mikilvægt	
 atriði	
 í	
 allri	
 framkomu	
 umönnunaraðila	
 og	
 veitir	

hann	
 umhyggjuna	
 án	
 þess	
 að	
 vænta	
 neins	
 til	
 baka	
 (Start,	
 2008).	
 	

Eiginleikinn	
 að	
 kunna	
 að	
 virða	
 og	
 viðurkenna	
 fólk	
 skilyrðislaust	
 er	
 eitt	
 af	

grundvallaratriðum	
 þjónandi	
 leiðsagnar.	
 Eiginleikinn	
 vísar	
 til	
 þeirra	
 athafna	
 og	
 orða	

umönnunaraðila	
 sem	
 stuðla	
 að	
 mannlegri	
 sæmd	
 viðkomandi,	
 sama	
 hverjir	
 annmarkar	

15	

hans	
 eru.	
 Með	
 þessum	
 hætti	
 skapar	
 umönnunaraðili	
 grundvöll	
 fyrir	
 traustum	
 og	
 góðum	

tengslum.	
 Þegar	
 umönnunaraðili	
 virðir	
 einstakling	
 skilyrðislaust	
 getur	
 það	
 leitt	
 til	
 meira	

umburðarlyndis	
 og	
 fullrar	
 viðurkenningar	
 hjá	
 báðum	
 aðilum	
 (McGee	
 og	
 Menolascino,	

1991).	
 Mikilvægt	
 er	
 að	
 umönnunaraðili	
 virði	
 og	
 viðurkenni	
 einstakling	
 skilyrðislaust	
 út	

frá	
 því	
 hver	
 hann	
 er	
 en	
 ekki	
 út	
 frá	
 hverju	
 hann	
 hefur	
 afrekað.	
 Einstaklingar	
 sem	
 eru	

komnir	
 til	
 hliðar	
 í	
 samfélaginu,	
 oft	
 einangraðir	
 eða	
 búið	
 að	
 koma	
 fyrir	
 inni	
 á	
 stofnunum,	

hafa	
 færri	
 tækifæri	
 en	
 aðrir	
 til	
 þess	
 að	
 vinna	
 sér	
 inn	
 lof	
 og	
 hrós.	
 Með	
 því	
 að	
 virða	
 og	

viðurkenna	
 einstaklinga	
 skilyrðislaust	
 eru	
 umönnunaraðilar	
 meðvitað	
 að	
 efla	
 og	
 hvetja	

þá	
 til	
 að	
 eiga	
 í	
 tengslum	
 við	
 aðra	
 (Steele,	
 1995).	
 Umönnunaraðili	
 getur	
 markvisst	
 virt	

einstakling	
 á	
 þrennan	
 hátt,	
 líkamlega,	
 með	
 háttarlagi	
 eða	
 með	
 röddinni.	
 Með	
 þessum	

aðferðum	
 kemur	
 umönnunaraðili	
 einstaklingi	
 í	
 skilning	
 um	
 að	
 hann	
 stendur	
 fyrir	
 öryggi	

og	
 að	
 viðkomandi	
 verði	
 sýnd	
 hlýja	
 og	
 viðurkenning	
 í	
 samskiptum	
 þeirra	
 (McGee	
 og	

Menolascino,	
 1991).	
 Umönnunaraðili	
 þarf	
 að	
 einbeita	
 sér	
 að	
 því	
 hvernig	
 hann	
 sjálfur	

virðir	
 einstaklinginn,	
 því	
 það	
 leiðir	
 til	
 þess	
 að	
 hann	
 kennir	
 einstaklingnum	
 sjálfum	
 að	

svara	
 í	
 sömu	
 mynt.	
 Því	
 er	
 það	
 verkefni	
 umönnunaraðilans	
 að	
 virða	
 einstaklinginn	

skilyrðislaust	
 og	
 vinna	
 þannig	
 að	
 því	
 að	
 fá	
 einstaklinginn	
 til	
 þess	
 að	
 gera	
 eins,	
 eða	
 virða	

aðra	
 til	
 baka	
 (Steele,	
 1995).	
 	
 	

Umönnunaraðili	
 sem	
 virðir	
 einstakling	
 með	
 líkamlegum	
 hætti	
 notar	
 til	
 þess	

líkamlega	
 snertingu	
 sem	
 lætur	
 í	
 ljós	
 virðingu	
 og	
 tillitsemi.	
 Þar	
 er	
 til	
 að	
 mynda	
 átt	
 við	

klapp	
 á	
 bakið,	
 faðmlag,	
 handaband	
 eða	
 aðra	
 snertingu	
 sem	
 einkennist	
 af	
 hlýju	
 og	

virðingu.	
 Líkamlega	
 snertingin	
 er	
 notuð	
 til	
 að	
 sýna	
 þá	
 eðlislægu	
 hlýju	
 sem	
 fylgir	

mannlegri	
 snertingu.	
 Gæta	
 verður	
 þó	
 að	
 því	
 að	
 ekki	
 séu	
 notaðar	
 ríkjandi	
 athafnir	
 eins	
 og	

að	
 draga	
 eða	
 toga	
 í	
 einstaklinga.	
 Ef	
 stöðugt	
 er	
 verið	
 að	
 toga	
 og	
 draga	
 fólk	
 missir	
 það	

tilfinninguna	
 fyrir	
 því	
 jákvæða	
 sem	
 fylgir	
 snertingunni	
 og	
 hún	
 missir	
 marks.	
 Því	
 er	

markmiðið	
 með	
 líkamlegu	
 snertingunni	
 að	
 nota	
 eins	
 lítinn	
 líkamlegan	
 styrk	
 og	
 hægt	
 er	

og	
 láta	
 heldur	
 snertinguna	
 einkennast	
 af	
 tillitsemi	
 og	
 hlýju	
 (McGee	
 og	
 Menolascino,	

1991).	
 	

Þegar	
 umönnunaraðili	
 virðir	
 einstakling	
 með	
 háttarlagi	
 sínu	
 er	
 átt	
 við	
 hreyfingar	
 og	

látbragð	
 sem	
 láta	
 í	
 ljós	
 virðingu	
 og	
 tillitsemi.	
 Þannig	
 er	
 til	
 að	
 mynda	
 hægt	
 að	
 notast	
 við	

hlýlegt	
 augnsamband,	
 bros	
 eða	
 höfuðhreyfingar	
 (McGee	
 og	
 Menolascino,	
 1991).	
 Þessi	

aðferð	
 getur	
 verið	
 sérstaklega	
 hentug	
 þegar	
 einstaklingur	
 heyrir	
 illa	
 eða	
 hefur	
 einhvers	

16	

konar	
 skerðingu	
 sem	
 leiðir	
 til	
 þess	
 að	
 ekki	
 er	
 hægt	
 að	
 nota	
 táknmál	
 eða	
 orð	
 (Steele,	

1995).	
 	

Þegar	
 umönnunaraðili	
 notar	
 rödd	
 sína	
 til	
 þess	
 að	
 virða	
 einstakling	
 er	
 bæði	
 átt	
 við	

orð	
 hans	
 og	
 raddblæ.	
 Til	
 að	
 mynda	
 getur	
 umönnunaraðili	
 látið	
 í	
 ljós	
 virðingu	
 og	
 tillitsemi	

með	
 raddblænum	
 og	
 hugað	
 að	
 því	
 hvernig	
 og	
 hversu	
 oft	
 ákveðin	
 orð	
 eru	
 sögð.	
 Þannig	

getur	
 umönnunaraðili	
 aukið	
 hlýju	
 og	
 samúð	
 í	
 rödd	
 sinni	
 þegar	
 talað	
 er	
 við	
 einstakling	
 og	

gætt	
 þess	
 að	
 nota	
 ekki	
 skipanir	
 eða	
 kröfur.	
 Þegar	
 skipanir	
 eru	
 notaðar	
 daglega	
 verða	

þær	
 stjórnandi	
 og	
 ríkjandi.	
 Því	
 gildir	
 að	
 sýna	
 virðingu	
 og	
 minnka	
 magn	
 skipana	
 þegar	

talað	
 er	
 við	
 aðra	
 (Steele,	
 1995).	

2.4 Meginmarkmið	
 þjónandi	
 leiðsagnar	

Markmið	
 þjónandi	
 leiðsagnar	
 er	
 að	
 mynda	
 samband	
 við	
 fólk	
 sem	
 byggist	
 á	
 blíðleika,	

öryggi,	
 þátttöku	
 og	
 trausti.	
 Samband	
 umönnunaraðila	
 og	
 einstaklings	
 er	
 notað	
 sem	

undirstaða	
 til	
 þess	
 að	
 nota	
 nálgunina.	
 Einstaklingur	
 verður	
 að	
 finna	
 fyrir	
 samfylgd	

umönnunaraðilans	
 til	
 þess	
 að	
 geta	
 myndað	
 gagnkvæm	
 tengsl	
 við	
 hann.	
 Með	
 þjónandi	

leiðsögn	
 er	
 mótað	
 ferli	
 til	
 þess	
 að	
 þróa	
 samband	
 sem	
 einkennist	
 af	
 öryggi	
 og	
 kærleika,	

með	
 því	
 að	
 beita	
 leiðsögn	
 og	
 dæmum	
 í	
 stað	
 þess	
 að	
 nota	
 stjórnun	
 og	
 vald.	
 Samvera	
 með	

einstaklingum	
 og	
 athafnir	
 daglegs	
 lífs	
 eru	
 notuð	
 til	
 þess	
 að	
 móta	
 og	
 mynda	
 heiðarlegt	
 og	

gagnvirkt	
 samband.	
 Hæfileikinn	
 til	
 þess	
 að	
 mynda	
 pláss	
 fyrir	
 blíðleika	
 og	
 skilning	
 í	

samskiptum	
 við	
 aðra	
 er	
 undirstaða	
 þess	
 að	
 mynda	
 áreiðanlegt	
 og	
 traust	
 samband	

(Bradstow	
 School,	
 e.d.).	
 Áherslur	
 þjónandi	
 leiðsagnar	
 eru	
 því	
 að	
 beina	
 sjónum	
 að	

samskiptaferlinu	
 svo	
 það	
 leiði	
 til	
 samfylgdar	
 og	
 sameiginleika	
 (McGee	
 og	
 Brown,	
 e.d).	
 Til	

þess	
 að	
 ná	
 þessu	
 fram	
 þarf	
 umönnunaraðili	
 að	
 einbeita	
 sér	
 að	
 fjórum	
 mikilvægum	

þáttum.	
 Þættirnir	
 eru	
 öryggi	
 (e.	
 safe),	
 kærleikur	
 (e.	
 love),	
 kærleiksríkur	
 (e.	
 loving)	
 og	

þátttaka	
 (e.	
 engaged).	
 Með	
 því	
 að	
 notast	
 við	
 þjónandi	
 leiðsögn	
 einsetur	
 umönnunaraðili	

sér	
 að	
 kenna	
 fólki	
 að	
 upplifa	
 og	
 tjá	
 þessa	
 þætti	
 (McGee	
 og	
 Brown,	
 e.d).	

2.4.1 Öryggi	

Með	
 öryggi	
 er	
 átt	
 við	
 það	
 markmið	
 þjónandi	
 leiðsagnar	
 að	
 einstaklingur	
 upplifi	
 sig	

öruggan,	
 finni	
 fyrir	
 rósemd	
 og	
 líði	
 vel	
 í	
 samskiptum	
 sínum	
 við	
 umönnunaraðila.	
 Munur	

getur	
 verið	
 á	
 því	
 að	
 vera	
 öruggur	
 og	
 að	
 upplifa	
 sig	
 öruggan.	
 Þó	
 einstaklingur	
 sé	
 öruggur	

á	
 þeim	
 stað	
 sem	
 hann	
 er	
 á	
 og	
 umönnunaraðili	
 annist	
 um	
 hann	
 vel,	
 jafngildir	
 það	
 ekki	
 því	

17	

að	
 hann	
 upplifi	
 sig	
 öruggan	
 (Gentle	
 Teaching	
 Netherlands,	
 2013-­‐b).	
 Mikilvægt	
 er	
 því	
 að	

kenna	
 fólki	
 að	
 upplifa	
 sig	
 öruggt	
 þar	
 sem	
 það	
 er	
 undirstaða	
 þess	
 að	
 byggja	
 upp	
 traust.	
 Ef	

einstaklingur	
 finnur	
 ekki	
 fyrir	
 öryggi	
 geta	
 tilfinningar	
 á	
 borð	
 við	
 tilgangsleysi	
 og	
 hræðslu	

náð	
 yfirhöndinni.	
 Stöðugt	
 óöryggi	
 getur	
 svo	
 leitt	
 til	
 skorts	
 á	
 sjálfsvirðingu	
 og	
 verður	
 fólk	

þannig	
 oft	
 ófært	
 um	
 að	
 tengjast	
 öðrum.	
 Úr	
 getur	
 orðið	
 að	
 einstaklingur	
 fer	
 annað	
 hvort	

á	
 milli	
 umönnunaraðila	
 og	
 annarra	
 án	
 þess	
 að	
 tengjast	
 þeim	
 eða	
 heldur	
 sig	
 fast	
 við	
 eina	

manneskju	
 og	
 á	
 erfitt	
 með	
 að	
 hleypa	
 öðrum	
 að	
 sér	
 (McGee	
 og	
 Brown,	
 e.d.).	
 Þegar	

einstaklingur	
 upplifir	
 sig	
 hins	
 vegar	
 öruggan	
 með	
 öðrum	
 veit	
 hann	
 að	
 þeirra	
 á	
 milli	
 ríkir	

skilyrðislaus	
 viðurkenning	
 og	
 leiðir	
 það	
 til	
 aukinnar	
 sjálfsvirðingar	
 hans.	
 Einstaklingur	

sem	
 upplifir	
 öryggi	
 í	
 samskiptum	
 sínum	
 við	
 umönnunaraðila	
 er	
 afslappaður	
 og	
 laus	
 við	

áhyggjur	
 af	
 því	
 að	
 þurfa	
 að	
 uppfylla	
 kröfur.	
 Með	
 örygginu	
 byggir	
 einstaklingurinn	
 upp	

traust	
 til	
 fólksins	
 í	
 kring	
 um	
 sig	
 og	
 umber	
 betur	
 breytileika	
 lífsins,	
 vitandi	
 af	
 þeim	

stuðningi	
 sem	
 hann	
 fær	
 frá	
 öðrum	
 (Start,	
 2008).	
 	

2.4.2 Kærleikur	

Einstaklingur	
 sem	
 finnur	
 fyrir	
 kærleika	
 veit	
 að	
 fólkið	
 í	
 kring	
 um	
 hann	
 er	
 til	
 staðar	
 og	
 vill	

honum	
 vel.	
 Einstaklingurinn	
 finnur	
 fyrir	
 gleði	
 í	
 samskiptum	
 við	
 aðra,	
 er	
 stoltur	
 af	
 sjálfum	

sér	
 og	
 veit	
 að	
 þó	
 eitthvað	
 komi	
 upp	
 á	
 munu	
 umönnunaraðilar	
 samt	
 sem	
 áður	
 sýna	

honum	
 ástúð.	
 Þegar	
 fólk	
 finnur	
 fyrir	
 kærleika	
 í	
 sinn	
 garð	
 upplifir	
 það	
 meiri	
 staðfestu	
 á	

eigin	
 verðleikum	
 (McGee	
 og	
 Brown,	
 e.d).	
 Því	
 er	
 mikilvægt	
 að	
 sjá	
 til	
 þess	
 að	
 einstaklingur	

finni	
 fyrir	
 kærleika	
 í	
 sinn	
 garð,	
 þar	
 sem	
 það	
 gerir	
 tilveru	
 hans	
 viðráðanlegri	
 og	
 auðveldar	

oft	
 tjáningu	
 og	
 samskipti.	
 Einstaklingurinn	
 mun	
 þá	
 frekar	
 biðja	
 um	
 hjálp	
 að	
 fyrra	
 bragði,	

eiga	
 í	
 blíðlegri	
 samskiptum	
 við	
 aðra	
 og	
 blanda	
 geði.	
 Einnig	
 getur	
 það	
 leitt	
 til	
 þess	
 að	

einstaklingurinn	
 verði	
 stoltur	
 af	
 sjálfum	
 sér	
 og	
 áhugamálum	
 sínum,	
 deili	
 eigum	
 sínum	

með	
 öðrum	
 og	
 verði	
 hjálpfús.	
 Þegar	
 einstaklingur	
 finnur	
 ekki	
 fyrir	
 kærleika	
 í	
 samskiptum	

sínum	
 við	
 aðra	
 aukast	
 líkurnar	
 á	
 því	
 að	
 hann	
 dragi	
 sig	
 í	
 hlé,	
 verði	
 uppstökkur,	
 kvarti	
 og	

vilji	
 ekki	
 eiga	
 í	
 samskiptum	
 við	
 umönnunaraðila	
 (Start,	
 2008).	
 	

2.4.3 Kærleiksríkur	

Þegar	
 einstaklingur	
 finnur	
 fyrir	
 nægu	
 öryggi	
 og	
 kærleika	
 verður	
 hann	
 sjálfur	

kærleiksríkur	
 í	
 garð	
 annarra.	
 Einstaklingurinn	
 finnur	
 þá	
 þörf	
 innra	
 með	
 sér	
 að	
 vera	

blíðlegur	
 og	
 góður	
 við	
 aðra	
 og	
 veita	
 þeim	
 gleði.	
 Hann	
 sýnir	
 þeim	
 einstaklingum	
 sem	

honum	
 líður	
 vel	
 með	
 kærleik	
 sinn	
 í	
 gegnum	
 samfylgd	
 og	
 sameiginleika.	
 Í	
 staðinn	
 fyrir	

18	

samskipti	
 sem	
 geta	
 einkennst	
 af	
 óvirðingu,	
 erfiðari	
 umgengni	
 og	
 fúkyrðum,	
 einkennast	

samskiptin	
 við	
 einstaklinginn	
 af	
 kærleika.	
 Hann	
 nálgast	
 aðra	
 glaðlega	
 að	
 fyrra	
 bragði,	

brosir,	
 leitar	
 eftir	
 samskiptum	
 og	
 vill	
 tjá	
 umhyggju	
 sína.	
 Viðmót	
 einstaklingsins	
 er	
 hlýlegt	

og	
 jákvætt	
 (Start,	
 2008).	
 	

2.4.4 Þátttaka	

Tilfinningin	
 að	
 taka	
 þátt	
 gerir	
 einstaklingi	
 kleift	
 að	
 upplifa	
 heilbrigt	
 samband	
 við	
 aðra	
 og	

að	
 öðlast	
 þá	
 vitneskju	
 að	
 samskipti	
 við	
 aðra	
 eru	
 af	
 hinu	
 góða	
 (Start,	
 2008).	
 Einstaklingur	

sem	
 tekur	
 þátt	
 og	
 tilheyrir	
 finnur	
 að	
 það	
 er	
 gott	
 að	
 vera	
 virtur	
 og	
 virða	
 aðra	
 og	
 eiga	
 í	

gagnkvæmum	
 samskiptum.	
 Upplifunin	
 að	
 tilheyra	
 og	
 vera	
 þátttakandi	
 í	
 daglegu	
 lífi	

miðlar	
 af	
 sér	
 sameiginleika	
 (McGee	
 og	
 Menolascino,	
 1991).	
 Til	
 þess	
 að	
 einstaklingur	

upplifi	
 sig	
 sem	
 þátttakanda	
 þarf	
 hann	
 að	
 finna	
 fyrir	
 bæði	
 andlegu	
 og	
 líkamlegu	
 öryggi,	

vera	
 sjálfur	
 kærleiksríkur	
 og	
 finna	
 fyrir	
 kærleik	
 í	
 sinn	
 garð.	
 Lífsgæði	
 einstaklingsins	

aukast	
 þar	
 sem	
 hann	
 kýs	
 sjálfur	
 að	
 vera	
 virkur	
 þátttakandi	
 í	
 eigin	
 lífi	
 (Start,	
 2008).	

Einstaklingurinn	
 leitast	
 frekar	
 eftir	
 því	
 að	
 blanda	
 geði	
 við	
 aðra,	
 sinna	
 áhugamálum	

sínum,	
 upplifa	
 gleði	
 í	
 samskiptum	
 við	
 aðra	
 og	
 tekur	
 því	
 meiri	
 þátt	
 í	
 athöfnum	
 daglegs	

lífs.	
 Einnig	
 nýtur	
 hann	
 þess	
 að	
 vera	
 með	
 umönnunaraðilum,	
 fjölskyldu	
 eða	
 vinum	

(McGee	
 og	
 Brown,	
 e.d.).	
 Ef	
 einstaklingur	
 upplifir	
 sig	
 ekki	
 sem	
 þátttakanda	
 dregur	
 hann	

sig	
 oft	
 til	
 hlés,	
 kýs	
 einveru	
 eða	
 hundsar	
 aðra	
 (Start,	
 2008).	
 	

2.5 Verkfæri	
 þjónandi	
 leiðsagnar	

Markmið	
 þjónandi	
 leiðsagnar	
 er	
 að	
 einstaklingur	
 upplifi	
 öryggi,	
 kærleik,	
 sé	
 sjálfur	

kærleiksríkur	
 og	
 finni	
 að	
 hann	
 tilheyri.	
 Með	
 því	
 að	
 beina	
 sjónum	
 sínum	
 að	

markmiðunum	
 og	
 nota	
 til	
 þess	
 fjögur	
 ákveðin	
 verkfæri,	
 kemst	
 umönnunaraðili	
 skrefi	

nær	
 því	
 að	
 mynda	
 tilætluð	
 tengsl	
 við	
 einstakling.	
 Verkfærin	
 finnur	
 umönnunaraðili	
 hjá	

sjálfum	
 sér	
 en	
 þau	
 eru	
 nærvera	
 hans	
 (e.	
 presence),	
 augu	
 (e.	
 eyes),	
 hendur	
 (e.	
 hands)	
 og	

orð	
 (e.	
 words).	
 Með	
 því	
 að	
 nota	
 þessi	
 verkfæri	
 verður	
 til	
 samband	
 milli	
 einstaklings	
 og	

umönnunaraðila	
 þar	
 sem	
 undirstaðan	
 er	
 kærleikur,	
 öryggi	
 og	
 umhyggja.	

Umönnunaraðili	
 notar	
 verkfæri	
 sín	
 í	
 gagnkvæmum	
 samskiptum	
 við	
 einstakling	
 og	

stuðlar	
 þannig	
 að	
 því	
 að	
 viðkomandi	
 lærir	
 að	
 upplifa	
 öryggi,	
 kærleika,	
 tilfinninguna	
 að	

taka	
 þátt	
 og	
 að	
 vera	
 sjálfur	
 kærleiksríkur	
 (Start,	
 2008).	
 Verkfærin	
 fjögur	
 getur	

umönnunaraðili	
 einnig	
 notað	
 til	
 þess	
 að	
 komast	
 að	
 því	
 hvernig	
 fólki	
 líður,	
 ef	
 það	
 tjáir	
 sig	

til	
 að	
 mynda	
 ekki	
 með	
 orðum	
 (McGee	
 og	
 Brown,	
 e.d.).	
 Umönnunaraðili	
 notar	
 verkfæri	

19	

sín	
 vísvitandi	
 og	
 verður	
 að	
 einbeita	
 sér	
 að	
 því	
 að	
 nota	
 þau	
 rétt	
 í	
 samskiptum	
 við	

einstakling	
 (Start,	
 2008).	

2.5.1 Nærvera	

Umönnunaraðili	
 sem	
 er	
 rólegur	
 og	
 glaðlegur	
 ber	
 með	
 sér	
 nærveru	
 sem	
 einkennist	
 af	

vernd,	
 umhyggju	
 og	
 ró.	
 Með	
 nærveru	
 sinni	
 verður	
 umönnunaraðilinn	
 alltaf	
 að	
 gefa	
 af	

sér	
 stöðug	
 og	
 sterk	
 merki	
 um	
 skilyrðislausa	
 umhyggju	
 (McGee	
 og	
 Brown,	
 e.d.).	

Umönnunaraðili	
 verður	
 að	
 samræma	
 hegðun	
 sína	
 og	
 athafnir	
 eftir	
 þörfum	

einstaklingsins	
 og	
 sjá	
 til	
 þess	
 að	
 öryggi	
 og	
 blíða	
 einkenni	
 alla	
 framkomu	
 hans	
 (Start,	

2008).	
 Mikilvægt	
 er	
 að	
 umönnunaraðili	
 gefi	
 einstaklingi	
 tíma	
 og	
 athygli	
 og	
 mæti	
 honum	

með	
 skilningi	
 og	
 hógværð.	
 Með	
 skilningi	
 sínum	
 getur	
 umönnunaraðili	
 sýnt	
 einstaklingi	

umhyggju	
 og	
 kennt	
 honum	
 að	
 upplifa	
 sig	
 öruggan.	
 Með	
 hógværðinni	
 getur	

umönnunaraðili	
 sett	
 sig	
 betur	
 í	
 spor	
 einstaklingsins	
 og	
 þannig	
 náð	
 betri	
 tengslum	
 við	

hann.	
 Mikilvægt	
 er	
 að	
 umönnunaraðili	
 sé	
 góðhjartaður,	
 styðjandi	
 og	
 örlátur	
 og	
 mæti	

einstaklingi	
 á	
 þeim	
 stað	
 sem	
 viðkomandi	
 er	
 á	
 en	
 ekki	
 á	
 þeim	
 stað	
 sem	
 umönnunaraðili	

vill	
 að	
 hann	
 sé	
 á.	
 Einnig	
 er	
 brýnt	
 að	
 umönnunaraðili	
 noti	
 aldrei	
 refsingar	
 eða	
 ofbeldi	
 af	

neinu	
 tagi	
 í	
 samskiptum	
 sínum	
 við	
 einstakling,	
 heldur	
 láti	
 nærveru	
 sína	
 einkennast	
 af	

skilyrðislausri	
 umhyggju.	
 Gott	
 er	
 að	
 umönnunaraðili	
 trúi	
 því	
 að	
 góðmennska	
 leiði	
 af	
 sér	

góðmennsku	
 (McGee	
 og	
 Brown,	
 e.d.).	
 	

2.5.2 Augu	

Augnaráð	
 og	
 þar	
 með	
 augnsamband	
 umönnunaraðila	
 eiga	
 að	
 fela	
 í	
 sér	
 umhyggju	
 og	

hlýju.	
 Með	
 blíðu	
 og	
 hlýju	
 augnaráði	
 getur	
 umönnunaraðili	
 sýnt	
 einstaklingi	
 góðsemd	
 og	

viðurkenningu	
 og	
 þannig	
 vakið	
 gleði	
 hjá	
 honum.	
 Fyrir	
 þá	
 einstaklinga	
 sem	
 ekki	
 vilja	

líkamlega	
 snertingu	
 er	
 gott	
 að	
 nota	
 augnaráð	
 í	
 staðinn	
 til	
 þess	
 að	
 sýna	
 viðkomandi	
 hlýju	

og	
 umhyggju.	
 Augnaráð	
 umönnunaraðila	
 á	
 að	
 vera	
 hlýtt,	
 blítt,	
 ástúðlegt	
 og	
 rólegt.	
 Ef	

umönnunaraðili	
 verður	
 var	
 við	
 ótta	
 hjá	
 einstaklingnum	
 getur	
 reynst	
 vel	
 að	
 horfa	
 lítillega	

til	
 hliðar	
 eða	
 niður	
 (McGee	
 og	
 Brown,	
 e.d.).	
 	

2.5.3 Hendur	

Snerting	
 er	
 sterkt	
 merki	
 um	
 kærleika	
 og	
 verður	
 líkamleg	
 snerting	
 umönnunaraðila	
 að	

gefa	
 merki	
 um	
 hlýju	
 og	
 skilyrðislausa	
 umhyggju.	
 Hendur	
 umönnunaraðilans	
 eru	
 því	

mikilvægar	
 og	
 veita	
 einstaklingi	
 líkamlega	
 snertingu	
 á	
 öruggan	
 hátt.	
 Með	
 snertingum	

20	

sínum	
 verður	
 umönnunaraðili	
 að	
 senda	
 skilaboð	
 um	
 kærleika	
 og	
 ró.	
 Snerting	
 hans	

verður	
 að	
 vera	
 blíðleg,	
 róleg	
 og	
 fyrirsjáanleg.	
 Umönnunaraðili	
 verður	
 að	
 vera	
 tilbúinn	
 að	

hverfa	
 frá	
 snertingunni	
 hvenær	
 sem	
 er	
 og	
 hafa	
 skilning	
 á	
 því	
 hvenær	
 forðast	
 eigi	

snertingu.	
 Með	
 því	
 að	
 nota	
 hendur	
 sínar	
 létt	
 og	
 blíðlega	
 veitir	
 umönnunaraðili	

viðkomandi	
 einstaklingi	
 þá	
 tilfinningu	
 að	
 hann	
 sé	
 öruggur	
 og	
 elskaður.	
 Ef	

umönnunaraðili	
 skynjar	
 að	
 snerting	
 sé	
 ekki	
 besta	
 tækið	
 í	
 samskiptum	
 við	
 einstakling	

notar	
 hann	
 hin	
 verkfæri	
 sín	
 í	
 staðinn	
 (McGee	
 og	
 Brown,	
 e.d.).	
 	

2.5.4 Orð	

Hlýja,	
 kærleikur	
 og	
 skilyrðislaus	
 viðurkenning	
 koma	
 fram	
 í	
 uppbyggilegum	
 og	
 jákvæðum	

orðum.	
 Umönnunaraðili	
 getur	
 notað	
 orð	
 til	
 þess	
 að	
 sýna	
 einstaklingi	
 góðvild,	
 blíðu	
 og	

skilyrðislausa	
 umhyggju.	
 Tala	
 verður	
 blíðlega	
 og	
 rólega	
 til	
 einstaklings	
 og	
 huga	
 að	

áherslum,	
 hlýju	
 og	
 tón	
 raddarinnar.	
 Mikilvægt	
 er	
 að	
 umönnunaraðili	
 staðsetji	
 sig	
 í	

augnablikinu,	
 þar	
 sem	
 orð	
 hans	
 eiga	
 að	
 leiða	
 til	
 þess	
 að	
 einstaklingurinn	
 upplifi	
 kærleika	

og	
 öryggi	
 á	
 þeirri	
 stundu.	
 Sú	
 aðstaða	
 getur	
 komið	
 upp	
 að	
 undirliggjandi	
 vandamál	

virðast	
 vera	
 hjá	
 einstaklingi	
 og	
 virðast	
 trufla	
 hann.	
 Þá	
 er	
 gagnlegt	
 ef	
 umönnunaraðili	

leitar	
 eftir	
 vandamálunum	
 og	
 þekkir	
 þau	
 í	
 samskiptum	
 sínum	
 við	
 hann.	

Umönnunaraðilinn	
 getur	
 þá	
 notað	
 orð	
 sín	
 með	
 blíðum	
 hætti	
 til	
 þess	
 sýna	

einstaklingnum	
 hlýju	
 og	
 talað	
 um	
 hluti	
 sem	
 lyfta	
 einstaklingnum	
 upp	
 og	
 virða	
 hann.	
 Ef	

einstaklingur	
 talar	
 um	
 vandamál	
 sín	
 verður	
 umönnunaraðili	
 að	
 bera	
 kennsl	
 á	
 vandamálin	

án	
 þess	
 þó	
 að	
 gera	
 það	
 að	
 miðpunkti	
 samtalsins	
 (McGee	
 og	
 Brown,	
 e.d.).	

	
 	

21	

	

3 Öldrun	
 og	
 öldrunarþjónusta	

Þegar	
 fólk	
 eldist	
 verða	
 ýmiss	
 konar	
 breytingar	
 í	
 lífi	
 þess,	
 líkamlegar,	
 félagslegar	
 og	

andlegar.	
 Þær	
 líkamlegu	
 breytingar	
 sem	
 geta	
 orðið	
 eru	
 til	
 að	
 mynda	
 minnkandi	
 þrek	
 og	

þol,	
 hrakandi	
 sjón	
 og	
 heyrn,	
 minni	
 hreyfigeta	
 og	
 svefnvandkvæði.	
 Þær	
 félagslegu	

breytingar	
 sem	
 oft	
 verða	
 eru	
 til	
 dæmis	
 missir	
 fólks	
 á	
 hlutverkum	
 og	
 samböndum,	

einmanaleiki	
 og	
 félagsleg	
 einangrun	
 (Marcoen,	
 Coleman	
 og	
 O'Hanlon,	
 2007).	
 Andlegar	

breytingar	
 sem	
 geta	
 gert	
 vart	
 við	
 sig	
 á	
 efri	
 árum	
 eru	
 meðal	
 annars	
 andleg	
 hrörnun	
 og	

aukin	
 tilhneiging	
 til	
 kvíða,	
 þunglyndis	
 og	
 vonleysis.	
 Breytingarnar	
 eru	
 mismunandi	
 milli	

manna	
 en	
 haldast	
 oft	
 í	
 hendur.	
 Til	
 að	
 mynda	
 geta	
 ýmsar	
 líkamlegar	
 og	
 félagslegar	

breytingar	
 haft	
 í	
 för	
 með	
 sér	
 breytingar	
 á	
 andlegri	
 líðan.	
 Þannig	
 geta	
 breytingar	
 á	
 sjón	
 og	

heyrn	
 orsakað	
 lélega	
 félagsfærni	
 og	
 minna	
 sjálfstraust	
 eða	
 félagsleg	
 einangrun	
 leitt	
 til	

þunglyndis.	
 Fólk	
 tekur	
 þessum	
 breytingum	
 efri	
 áranna	
 á	
 mismunandi	
 hátt	
 og	
 reynir	
 að	

aðlaga	
 sig	
 þeim	
 og	
 lifa	
 góðu	
 lífi	
 (Þuríður	
 J.	
 Jónsdóttir,	
 1996).	

Í	
 þessum	
 kafla	
 verður	
 fjallað	
 um	
 öldrun	
 og	
 þrjá	
 mismunandi	
 öldrunarferla,	
 mikilvægi	

sjálfræðis,	
 lífsgæða	
 á	
 efri	
 árum	
 og	
 farsæla	
 öldrun.	
 Einnig	
 verður	
 fjallað	
 stuttlega	
 um	

kenningar	
 um	
 öldrun	
 og	
 öldrunarþjónustu	
 með	
 áherslu	
 á	
 öldrunarheimili.	
 	

3.1 Efri	
 árin	

Viðmiðin	
 um	
 það	
 hver	
 sé	
 aldraður	
 geta	
 verið	
 mismunandi	
 milli	
 menningarsvæða	
 og	
 er	

því	
 ekki	
 auðséð	
 í	
 öllum	
 samfélögum	
 hverjir	
 teljast	
 aldraðir	
 (Jón	
 Björnsson,	
 1996-­‐a).	
 Á	

Íslandi	
 er	
 farið	
 eftir	
 lögum	
 um	
 málefni	
 aldraðra	
 nr.	
 125/1999	
 með	
 áorðnum	
 breytingum,	

þar	
 sem	
 einstaklingar	
 sem	
 náð	
 hafa	
 67	
 ára	
 aldri	
 teljast	
 aldraðir.	
 Á	
 undanförnum	

áratugum	
 hefur	
 öldruðum	
 á	
 Íslandi	
 fjölgað.	
 Við	
 upphaf	
 árs	
 2015	
 voru	
 11,6%	
 þjóðarinnar	

67	
 ára	
 og	
 eldri.	
 Ef	
 litið	
 er	
 til	
 baka	
 um	
 50	
 ár	
 sést	
 fjölgunin	
 greinilega,	
 þar	
 sem	
 við	
 upphaf	

árs	
 1965	
 voru	
 7,1%	
 þjóðarinnar	
 67	
 ára	
 og	
 eldri	
 (Hagstofa	
 Íslands,	
 2015).	
 	

Jón	
 Björnsson	
 (1996-­‐a)	
 lýsir	
 því	
 að	
 „Öldrun	
 er	
 áhrif	
 tímans	
 á	
 lífveruna	
 og	
 viðleitni	

hennar	
 gagnvart	
 tímanum.“	
 	
 (bls.	
 38).	
 Þannig	
 má	
 sjá	
 að	
 öldrun	
 er	
 bæði	
 líkamleg	
 og	

huglæg	
 en	
 hún	
 fer	
 í	
 raun	
 fram	
 í	
 líkama	
 einstaklings,	
 í	
 huga	
 eða	
 sálarlífi	
 hans	
 og	
 í	

samfélaginu.	
 Jón	
 Björnsson	
 (1996-­‐a)	
 bendir	
 enn	
 fremur	
 á	
 að	
 ævi	
 einstaklings	
 er	
 heild	

22	

sem	
 hefur	
 samhengi	
 og	
 býr	
 yfir	
 innri	
 rökum	
 og	
 má	
 því	
 segja	
 að	
 efri	
 árin	
 séu	
 eins	
 konar	

niðurstaða	
 eða	
 afleiðing	
 ævinnar	
 til	
 þessa.	
 Þannig	
 færast	
 árin	
 yfirleitt	
 jafnt	
 og	
 þétt	
 yfir	

líkama	
 og	
 sál	
 og	
 virðist	
 því	
 ekki	
 vera	
 nein	
 náttúruleg	
 kaflaskil	
 á	
 æviferli	
 mannsins.	
 	

3.1.1 Þrjár	
 hliðar	
 öldrunar	

Jón	
 Björnsson	
 (1996-­‐a)	
 lýsir	
 því	
 að	
 innan	
 öldrunarfræðanna	
 hafa	
 einkenni	
 öldrunar	
 oft	

verið	
 talin	
 þau	
 að	
 hún	
 er	
 eðlislæg,	
 undantekningarlaus	
 og	
 framsækin.	
 Áður	
 fyrr	
 var	
 litið	

á	
 öldrun	
 sem	
 ákveðna	
 hnignun	
 eða	
 kyrrstöðu	
 og	
 að	
 þróun	
 einstaklings	
 lyki	
 þar	
 með.	
 Jón	

bendir	
 jafnframt	
 á	
 að	
 sá	
 skilningur	
 er	
 nú	
 talinn	
 úreltur,	
 þar	
 sem	
 í	
 dag	
 er	
 litið	
 á	
 öldrun	

sem	
 fjölþætt	
 ferli	
 sem	
 getur	
 verið	
 afar	
 mismunandi	
 eftir	
 einstaklingum.	
 Öldrun	
 er	
 ekki	

eitt	
 ferli	
 sem	
 hefur	
 eina	
 stefnu	
 heldur	
 er	
 hún	
 margir	
 og	
 mismunandi	
 þróunarferlar.	

Öldrun	
 og	
 þróun	
 einstaklings	
 er	
 því	
 erfitt	
 að	
 lýsa	
 í	
 einu	
 lagi	
 og	
 ekki	
 hægt	
 að	
 draga	

ákveðin	
 skil	
 þar	
 sem	
 framför	
 einstaklings	
 lýkur	
 og	
 afturför	
 hans	
 hefst.	
 	

Til	
 þess	
 að	
 útskýra	
 betur	
 þessa	
 ferla	
 öldrunar	
 gerði	
 sálfræðingurinn	
 J.	
 Birren	

greinarmun	
 á	
 þrenns	
 konar	
 aldri	
 fólks,	
 líffræðilegum	
 aldri,	
 sálrænum	
 aldri	
 og	

félagslegum	
 aldri.	
 Þetta	
 eru	
 þrír	
 mismunandi	
 öldrunarferlar	
 sem	
 geta	
 verið	
 sjálfstæðir	

eða	
 nokkuð	
 samstiga	
 (Jón	
 Björnsson,	
 1993-­‐a).	
 Sigurveig	
 H.	
 Sigurðardóttir	
 (2006)	
 bendir	
 á	

að	
 best	
 er	
 þegar	
 þessir	
 þrír	
 öldrunarferlar	
 fylgjast	
 sem	
 mest	
 að,	
 þar	
 sem	
 misræmi	
 á	
 milli	

þeirra	
 getur	
 leitt	
 af	
 sér	
 erfiðleika	
 fyrir	
 einstaklinginn.	

Líffræðilegur	
 aldur	
 vísar	
 til	
 þess	
 hvar	
 einstaklingur	
 er	
 staddur	
 á	
 æviferli	
 sínum.	

Líffræðilegur	
 aldur	
 og	
 aldur	
 einstaklings	
 í	
 árum	
 fylgjast	
 nokkuð	
 að	
 en	
 verða	
 engan	

veginn	
 gerðir	
 að	
 einu.	
 Æviárafjöldi	
 einstaklings	
 einn	
 og	
 sér	
 segir	
 takmarkaða	
 sögu	
 um	

aldur	
 hans.	
 Hámarksævilengd	
 mannsins	
 ræðst	
 af	
 erfðum	
 en	
 samspil	
 ytri	
 aðstæðna	
 og	

erfða	
 hafa	
 oft	
 mikið	
 að	
 segja	
 um	
 ævilengd	
 einstaklinga.	
 Samspil	
 þessa	
 tveggja	
 þátta	

hefur	
 einnig	
 áhrif	
 á	
 hvernig	
 líffæri	
 einstaklinga	
 geta	
 elst	
 mishratt	
 (Jón	
 Björnsson,	
 1993-­‐

a).	
 	

Sálrænn	
 aldur	
 einstaklings	
 vísar	
 til	
 þess	
 hvar	
 einstaklingur	
 staðsetur	
 sjálfan	
 sig	
 á	

æviferlinum	
 og	
 hvernig	
 hann	
 skynjar	
 aldur	
 sinn	
 og	
 tímann.	
 Sálrænn	
 aldur	
 jafnaldra	
 getur	

því	
 verið	
 mismunandi	
 þar	
 sem	
 sjálfsmynd	
 þeirra	
 og	
 skoðanir	
 geta	
 verið	
 ólíkar	
 (Jón	

Björnsson,	
 1996-­‐a).	
 Sálrænn	
 aldur	
 einstaklings	
 ræður	
 miklu	
 um	
 hvað	
 hann	
 tekur	
 sér	
 fyrir	

hendur	
 og	
 aðhefst,	
 þar	
 sem	
 eigin	
 tilfinning	
 fyrir	
 aldri	
 getur	
 ráðið	
 miklu	
 um	
 viðhorf	

23	

einstaklingsins	
 til	
 lífsins.	
 Áföll,	
 óhamingja	
 eða	
 heilsubrestur	
 getur	
 oft	
 leitt	
 til	
 þess	
 að	
 fólki	

finnst	
 það	
 eldast	
 hratt	
 og	
 umfram	
 það	
 sem	
 æviár	
 þeirra	
 segja	
 (Jón	
 Björnsson,	
 1993-­‐a).	

Félagslegur	
 aldur	
 vísar	
 til	
 aldurs	
 einstaklings	
 í	
 samhengi	
 við	
 hið	
 félagslega	
 umhverfi	

en	
 einstaklingur	
 er	
 oft	
 jafngamall	
 og	
 samfélagið	
 vill	
 gera	
 hann.	
 Samfélög	
 hafa	
 hver	
 sína	

afstöðu	
 til	
 aldurs	
 og	
 gefa	
 þannig	
 einstökum	
 aldurshópum	
 réttindi,	
 skyldur,	
 stöðu	
 og	

samfélagslega	
 þýðingu.	
 Þessi	
 afstaða	
 samfélags	
 til	
 aldurs	
 gerir	
 það	
 meðal	
 annars	
 að	

verkum	
 að	
 það	
 hefur	
 ákveðnar	
 væntingar	
 og	
 áform	
 til	
 aldraðra.	
 Afstaða	
 samfélags	
 hefur	

því	
 áhrif	
 á	
 upplifun	
 einstaklings	
 á	
 eigin	
 aldri	
 (Jón	
 Björnsson,	
 1996-­‐a).	
 	

3.1.2 Sjálfræði,	
 lífsgæði	
 og	
 farsæl	
 öldrun	

Ástríður	
 Stefánsdóttir	
 og	
 Vilhjálmur	
 Árnason	
 (2004)	
 lýsa	
 því	
 að	
 sjálfræði	
 merkir	
 í	

einföldu	
 máli	
 það	
 að	
 ráða	
 sér	
 sjálfur	
 og	
 telja	
 það	
 eitt	
 af	
 grundvallargildum	
 í	
 mannlegri	

tilvist.	
 Þau	
 benda	
 enn	
 fremur	
 á	
 að	
 sjálfræði	
 felur	
 í	
 sér	
 nokkur	
 meginatriði	
 sem	
 sýna	
 að	

sjálfræði	
 er	
 í	
 raun	
 alltaf	
 aðstæðum	
 háð	
 og	
 tengt	
 gildismati,	
 vana	
 og	
 valkostum	
 fólks.	

Meginatriðin	
 eru	
 fólgin	
 í	
 því	
 að	
 maðurinn	
 hafi	
 rými	
 til	
 athafna,	
 geti	
 nýtt	
 sér	
 þetta	
 rými	
 og	

kjósi	
 að	
 nota	
 það	
 á	
 sinn	
 hátt.	
 Hver	
 og	
 ein	
 manneskja	
 hefur	
 sínar	
 tilfinningar,	
 gildismat,	

langanir	
 og	
 vilja	
 sem	
 hafa	
 áhrif	
 á	
 hvaða	
 stefnu	
 líf	
 hennar	
 tekur.	
 Manneskjan	
 er	
 frjáls	
 vera	

í	
 þeim	
 skilningi	
 að	
 maðurinn	
 á	
 sjálfur	
 þátt	
 í	
 því	
 að	
 móta	
 eigin	
 tilveru	
 en	
 er	
 ekki	
 einungis	

þolandi	
 aðstæðna	
 og	
 atburða.	
 Margbreytilegar	
 aðstæður	
 lífsins,	
 persónuþroski,	

skapgerð	
 einstaklings	
 eða	
 eigin	
 takmarkanir	
 geta	
 þó	
 vissulega	
 haft	
 áhrif	
 á	
 að	
 hve	
 miklu	

leyti	
 sérhver	
 manneskja	
 nýtir	
 sér	
 frelsi	
 sitt.	
 Kjarni	
 sjálfræðis	
 er	
 engu	
 að	
 síður	
 sá	
 að	
 hver	

einstaklingur	
 skal	
 eiga	
 þess	
 kost	
 að	
 ráða	
 lífi	
 sínu	
 sjálfur,	
 án	
 óréttmætra	
 afskipta	
 annarra.	

Þegar	
 sjálfræði	
 aldraðra	
 er	
 rætt	
 þarf	
 að	
 huga	
 að	
 þeim	
 aðstæðum	
 sem	
 þeir	
 búa	
 við.	
 Brýnt	

er	
 að	
 stuðla	
 að	
 sjálfræði	
 aldraðra,	
 þar	
 sem	
 það	
 er	
 mikilvægur	
 þáttur	
 í	
 lífi	
 hverrar	

manneskju	
 og	
 tryggja	
 verður	
 að	
 það	
 haldi	
 sér	
 þó	
 aðstæður	
 breytist.	
 	
 	

Ástríður	
 Stefánsdóttir	
 og	
 Vilhjálmur	
 Árnason	
 (2004)	
 gerðu	
 könnun	
 á	
 sjálfræði	

aldraðra	
 á	
 íslenskum	
 dvalar-­‐	
 og	
 hjúkrunarheimilum.	
 Niðurstöður	
 þeirra	
 leiddu	
 meðal	

annars	
 í	
 ljós	
 að	
 aldraðir	
 sem	
 búa	
 þar	
 hafa	
 mun	
 minna	
 rými	
 til	
 ákvarðana	
 um	
 nánasta	

umhverfi	
 sitt	
 og	
 daglegra	
 athafna	
 heldur	
 en	
 fólk	
 á	
 heimilum	
 sínum.	
 Einnig	
 komust	
 þau	

að	
 því	
 að	
 upplifi	
 aldraðir	
 dvalar-­‐	
 og	
 hjúkrunarheimili	
 sem	
 stofnanir	
 en	
 ekki	
 heimili	
 hefur	

það	
 mikil	
 áhrif	
 á	
 sjálfræði	
 þeirra.	
 Niðurstöður	
 könnunarinnar	
 bentu	
 einnig	
 til	
 þess	
 að	

24	

þeir	
 sem	
 búa	
 á	
 dvalar-­‐	
 og	
 hjúkrunarheimilum	
 eiga	
 von	
 á	
 og	
 sætta	
 sig	
 við	
 minna	
 sjálfræði	

en	
 á	
 eigin	
 heimilum.	
 	

Jón	
 Björnsson	
 (1996-­‐b)	
 nefnir	
 að	
 þegar	
 litið	
 er	
 til	
 hamingju	
 á	
 efri	
 árum	
 hafa	

rannsóknir	
 bent	
 til	
 þess	
 að	
 lífshamingja	
 eldra	
 fólks	
 sé	
 að	
 mælast	
 svipuð	
 og	
 þeirra	
 sem	

yngri	
 eru,	
 þar	
 sem	
 álíka	
 hluti	
 eldra	
 fólks	
 og	
 ungs	
 fólks	
 kveðst	
 vera	
 hamingjusamur.	

Lífshamingja	
 er	
 þá	
 skilgreind	
 sem	
 jákvætt,	
 varanlegt	
 viðhorf	
 til	
 lífsins	
 í	
 heild.	
 Þannig	
 má	

ætla	
 að	
 lífshamingja	
 sé	
 óháð	
 aldri	
 en	
 líklegt	
 er	
 þó	
 að	
 öldrun	
 breyti	
 eðli	
 hamingjunnar.	

Með	
 því	
 er	
 átt	
 að	
 hamingja	
 í	
 elli	
 felist	
 í	
 öðru	
 en	
 hamingjan	
 í	
 æsku.	
 Ingibjörg	
 Hjaltadóttir	

(2006)	
 bendir	
 enn	
 fremur	
 á	
 að	
 lífshamingja	
 fólks	
 tengist	
 oft	
 skilningi	
 þess	
 á	
 lífsgæðum	

sínum	
 og	
 geta	
 margir	
 áhrifaþættir	
 í	
 lífi	
 einstaklings	
 tengst	
 skynjun	
 hans	
 á	
 lífsgæðum.	

Fræðimenn	
 telja	
 að	
 fyrirbærið	
 lífsgæði	
 feli	
 í	
 raun	
 í	
 sér	
 alla	
 þætti	
 mannlegs	
 lífs,	
 þar	
 á	

meðal	
 líkamlega,	
 félagslega,	
 efnislega,	
 tilfinningalega	
 og	
 andlega	
 velferð	
 einstaklinga.	
 	

Alþjóðaheilbrigðismálastofnunin	
 skilgreinir	
 lífsgæði	
 sem	
 skilning	
 fólks	
 á	
 eigin	
 stöðu	
 í	

lífinu	
 með	
 tilliti	
 til	
 þeirra	
 gilda	
 og	
 menningar	
 sem	
 það	
 lifir	
 við.	
 Skilningur	
 fólks	
 á	

lífsgæðum	
 tengist	
 einnig	
 viðmiðum,	
 væntingum	
 og	
 markmiðum	
 þeirra.	
 Hugtakið	
 er	
 því	

vítt	
 og	
 samsett	
 af	
 mörgum	
 þáttum	
 í	
 lífi	
 fólks	
 (World	
 Health	
 Organization,	
 1997).	
 Í	
 raun	

má	
 því	
 skilgreina	
 lífsgæði	
 sem	
 það	
 sem	
 gerir	
 líf	
 manns	
 gott	
 og	
 er	
 þar	
 um	
 að	
 ræða	

samspil	
 innri	
 og	
 ytri	
 þátta	
 einstaklings,	
 hugarfars	
 og	
 kringumstæðna.	
 Þegar	
 fjallað	
 er	
 um	

farsæld	
 og	
 vellíðan	
 aldraðs	
 fólks	
 er	
 oft	
 litið	
 til	
 lífsgæða.	
 Rannsóknir	
 á	
 eldra	
 fólki	
 sem	

telur	
 sig	
 lifa	
 góðu	
 og	
 farsælu	
 lífi	
 benda	
 til	
 þess	
 að	
 þau	
 eigi	
 oft	
 nokkur	
 sameiginleg	

einkenni.	
 Þannig	
 sýndu	
 rannsóknirnar	
 að	
 virkni,	
 nánd,	
 sátt	
 og	
 gleði	
 virtust	
 skipta	
 mestu	

máli	
 þegar	
 kemur	
 að	
 lífsgæðum	
 aldraðra.	
 Með	
 virkni	
 er	
 átt	
 við	
 að	
 fólk	
 sé	
 þátttakendur	
 í	

lífinu,	
 vilji	
 eiga	
 í	
 samskiptum	
 við	
 aðra	
 og	
 geri	
 kröfur	
 til	
 umhverfi	
 síns.	
 Nánd	
 vísar	
 til	
 þess	

að	
 fólk	
 eigi	
 í	
 gagnkvæmum	
 tilfinningatengslum	
 við	
 aðra	
 þar	
 sem	
 það	
 bæði	
 gefur	
 af	
 sér	

og	
 þiggur.	
 Með	
 því	
 að	
 finna	
 til	
 nándar	
 við	
 aðra	
 finna	
 aldraðir	
 fyrir	
 auknu	
 mikilvægi	
 og	

viðurkenningu	
 á	
 eigin	
 verðleikum.	
 Sátt	
 vísar	
 svo	
 til	
 þess	
 hugarfars	
 að	
 vera	
 í	
 fullum	

sáttum	
 við	
 sjálfan	
 sig	
 og	
 umhverfið.	
 Þeir	
 aldraðir	
 sem	
 finna	
 til	
 sáttar	
 una	
 því	
 nútíðinni,	

kvíða	
 ekki	
 framtíðinni	
 og	
 harma	
 ekki	
 fortíðina.	
 Með	
 gleði	
 er	
 átt	
 við	
 að	
 vera	
 allajafnan	

glaður	
 og	
 finnast	
 gaman	
 að	
 vera	
 til	
 (Jón	
 Björnsson,	
 1996-­‐b).	
 	

Erfitt	
 getur	
 reynst	
 að	
 skilgreina	
 nákvæmlega	
 hvað	
 felst	
 í	
 lífsgæðum	
 þó	
 sýnt	
 hafi	

verið	
 fram	
 á	
 að	
 ákveðnir	
 þættir	
 séu	
 mikilvægari	
 en	
 aðrir.	
 Samkvæmt	
 rannsóknum	

25	

Gabriel	
 og	
 Bowling	
 (2004)	
 á	
 lífsgæðum	
 aldraðra	
 voru	
 þeir	
 þættir	
 sem	
 þóttu	
 skipta	
 mestu	

máli	
 í	
 lífsgæðum	
 á	
 efri	
 árum,	
 samskipti	
 við	
 aðra,	
 öruggt	
 og	
 gott	
 heimili,	
 andleg	
 vellíðan	

og	
 góðar	
 framtíðarhorfur,	
 góð	
 heilsa	
 og	
 félagsleg	
 hlutverk.	
 Niðurstöður	
 rannsókna	
 á	

lífsgæðum	
 aldraða	
 benda	
 því	
 til	
 þess	
 að	
 hægt	
 sé	
 að	
 auka	
 lífsgæði	
 þeirra	
 með	
 því	
 að	
 búa	

vel	
 að	
 þeim,	
 stuðla	
 að	
 upplifun	
 þeirra	
 á	
 öryggi,	
 efla	
 samskipti	
 þeirra	
 við	
 aðra	
 og	
 gera	

þeim	
 kleift	
 að	
 vera	
 þátttakendur	
 í	
 lífinu.	
 	

Flestir	
 aldraðir	
 þurfa	
 að	
 aðlagast	
 breyttum	
 aðstæðum	
 í	
 lífinu.	
 Mismunandi	
 er	
 hvaða	

aðferðir	
 fólk	
 notar	
 til	
 þess	
 að	
 takast	
 á	
 sem	
 bestan	
 hátt	
 við	
 þær	
 þrautir,	
 viðfangsefni	
 og	

erfiðleika	
 sem	
 oft	
 fylgja	
 efri	
 árunum.	
 Sýnt	
 hefur	
 verið	
 fram	
 á	
 tengingu	
 milli	
 þriggja	

ákveðinna	
 aðferða	
 til	
 að	
 aðlagast	
 og	
 farsælli	
 öldrun.	
 Aðlögunar	
 aðferðirnar	
 þrjár	
 kallast	

val,	
 hagræðing	
 og	
 uppbót.	
 Val	
 vísar	
 til	
 þess	
 að	
 hentugt	
 getur	
 verið	
 fyrir	
 eldra	
 fólk	
 að	

einbeita	
 sér	
 að	
 þeim	
 hlutum	
 í	
 lífinu	
 sem	
 eru	
 hvað	
 mest	
 gefandi	
 og	
 það	
 getur	
 framkvæmt	

án	
 mikillar	
 áreynslu.	
 Þannig	
 nær	
 hinn	
 aldraði	
 að	
 aðlagast	
 þeim	
 breytingum	
 sem	
 eiga	
 sér	

stað	
 með	
 því	
 að	
 velja	
 þau	
 áhugamál	
 og	
 þær	
 skuldbindingar	
 sem	
 veita	
 honum	
 ánægju.	

Með	
 hagræðingu	
 er	
 átt	
 við	
 að	
 gott	
 getur	
 verið	
 fyrir	
 aldraða	
 að	
 breyta	
 aðstæðum	
 sínum	

þannig	
 að	
 þær	
 verði	
 sem	
 ákjósanlegastar	
 til	
 þess	
 að	
 takast	
 á	
 við	
 vandamál	
 og	
 þrautir	

sem	
 fylgja	
 ellinni.	
 Uppbót	
 kallast	
 svo	
 sú	
 aðferð	
 þegar	
 eldra	
 fólk	
 fer	
 aðrar	
 leiðir	
 til	
 þess	
 að	

uppfylla	
 markmið	
 sín	
 eftir	
 að	
 afkastageta	
 þeirra	
 fer	
 minnkandi.	
 Þannig	
 bætir	
 það	
 upp	

þann	
 missi	
 sem	
 til	
 dæmis	
 verður	
 þegar	
 líkamleg	
 færni	
 minnkar	
 með	
 því	
 að	
 notast	
 við	

aðrar	
 aðferðir	
 til	
 þess	
 að	
 ná	
 markmiðum	
 sínu	
 og	
 viðhalda	
 fyrri	
 hæfni.	
 Þetta	
 líkan	
 verður	

mikilvægt	
 á	
 efri	
 árunum	
 þar	
 sem	
 með	
 aldrinum	
 aukast	
 líkur	
 þess	
 að	
 aldraðir	
 þurfi	
 að	

aðlaga	
 sig	
 breyttum	
 aðstæðum	
 (Marcoen,	
 Coleman	
 og	
 O'Hanlon,	
 2007).	
 	

3.1.3 Kenningar	
 um	
 öldrun	

Jón	
 Björnsson	
 (1996-­‐c)	
 nefnir	
 að	
 þegar	
 þjónusta	
 við	
 aldraða	
 er	
 mótuð	
 og	
 útfærð	
 getur	

komið	
 sér	
 vel	
 að	
 horfa	
 til	
 kenninga	
 um	
 öldrun.	
 Margar	
 kenningar	
 eru	
 til	
 um	
 öldrun	
 og	

fjalla	
 þær	
 með	
 ýmsum	
 hætti	
 um	
 eðli	
 og	
 áhrif	
 öldrunar	
 eða	
 hvernig	
 best	
 sé	
 að	
 aðlagast	

efri	
 árunum.	
 Kenningarnar	
 geta	
 varpað	
 ljósi	
 á	
 hvað	
 hentar	
 öldruðum	
 þegar	
 kemur	
 að	

stuðningi,	
 tengslum	
 við	
 aðra	
 og	
 gegn	
 einmanaleika.	
 	

Hlédrægniskenningin	
 var	
 sett	
 fram	
 árið	
 1961	
 og	
 hafði	
 á	
 þeim	
 tíma	
 mikil	
 áhrif	
 á	

skilning	
 fólks	
 á	
 efri	
 árunum	
 (Künemund	
 og	
 Kolland,	
 2007).	
 Samkvæmt	
 kenningunni	
 er	

það	
 manninum	
 eðlislægt	
 að	
 draga	
 sig	
 í	
 hlé	
 frá	
 tengslum	
 sínum	
 og	
 skuldbindingum	

26	

gagnvart	
 samfélaginu	
 og	
 öðrum	
 þegar	
 aldurinn	
 færist	
 yfir.	
 Á	
 sama	
 tíma	
 dregur	

samfélagið	
 sig	
 í	
 hlé	
 frá	
 hinum	
 aldraða	
 með	
 því	
 að	
 draga	
 úr	
 kröfum	
 sínum	
 og	
 tekur	

þannig	
 af	
 honum	
 skyldur	
 og	
 hlutverk	
 (Jón	
 Björnsson,	
 1996-­‐c).	
 Kenningin	
 segir	
 í	
 raun	
 að	

þetta	
 sé	
 eins	
 konar	
 gagnkvæmt	
 samkomulag	
 sem	
 leiðir	
 til	
 ávinnings	
 beggja,	
 þar	
 sem	

bæði	
 samfélag	
 og	
 hinn	
 aldraði	
 losi	
 sig	
 með	
 hægð	
 hvort	
 við	
 annað.	
 Þannig	
 tryggir	

samfélagið	
 framhaldslíf	
 sitt	
 og	
 hinn	
 aldraði	
 verður	
 laus	
 við	
 hlutverk	
 og	
 byrðar.	

Samkvæmt	
 hlédrægniskenningunni	
 virðist	
 hið	
 friðsæla	
 og	
 áhyggjulausa	
 elliheimili	
 vera	

eðlilegasta	
 lausnin	
 fyrir	
 þann	
 aldraða	
 þar	
 sem	
 öll	
 ábyrgð	
 og	
 erfiði	
 er	
 tekið	
 af	
 honum	
 (Jón	

Björnsson,	
 1993-­‐b).	
 	

Jón	
 Björnsson	
 (1996-­‐c)	
 bendir	
 á	
 að	
 hlédrægniskenningin	
 hefur	
 skapað	
 mikinn	

ágreining	
 milli	
 fræðimanna	
 þar	
 sem	
 þeir	
 eru	
 ekki	
 sammála	
 um	
 staðhæfingar	
 hennar.	

Gagnrýnisraddir	
 snúast	
 að	
 miklu	
 leyti	
 að	
 algildiskröfum	
 hennar	
 um	
 eitt	
 eðli	
 aldraðra.	

Kenningin	
 segir	
 það	
 vera	
 eðli	
 öldrunar	
 að	
 draga	
 sig	
 í	
 hlé	
 en	
 engar	
 rannsóknir	
 geta	

staðfest	
 þá	
 staðhæfingu.	
 Berger	
 (1988)	
 nefnir	
 jafnframt	
 að	
 rannsakendur	
 játa	
 því	
 engu	

að	
 síður	
 að	
 sumt	
 eldra	
 fólk	
 dregur	
 sig	
 vissulega	
 til	
 hlés	
 með	
 aldrinum	
 en	
 benda	
 einnig	
 á	

að	
 dragi	
 fólks	
 sig	
 í	
 hlé	
 á	
 einu	
 sviði,	
 getur	
 það	
 oft	
 leitt	
 til	
 meiri	
 þátttöku	
 á	
 öðrum	
 sviðum.	

Þannig	
 getur	
 til	
 að	
 mynda	
 einstaklingur	
 sem	
 kominn	
 er	
 á	
 eftirlaun	
 og	
 hefur	
 látið	
 af	

störfum	
 sökum	
 aldurs	
 orðið	
 mjög	
 virkur	
 í	
 félagsstarfi.	
 	

Andstaða	
 hlédrægniskenningarinnar	
 er	
 athafnakenningin	
 sem	
 telur	
 manninum	
 það	

eðlislægt	
 að	
 hafa	
 sömu	
 þörf	
 fyrir	
 félagstengsl	
 og	
 afþreyingu	
 þegar	
 hann	
 eldist.	
 Aldraðir	

einstaklingar	
 vilji	
 því	
 halda	
 í	
 fyrri	
 lífshætti	
 sína	
 og	
 vera	
 virkir	
 þátttakendur	
 í	
 samfélaginu,	

því	
 þannig	
 sé	
 lífsánægja	
 þeirra	
 sem	
 best	
 (Phillipson	
 og	
 Baars,	
 2007).	
 Athafnakenningin	

heldur	
 því	
 fram	
 að	
 samband	
 sé	
 milli	
 virkni	
 og	
 lífshamingju	
 og	
 með	
 því	
 að	
 gera	
 öldruðum	

kleift	
 að	
 halda	
 við	
 lífsháttum	
 fólks	
 á	
 miðjum	
 aldri,	
 sé	
 lífsánægja	
 þeirra	
 og	
 jákvæð	

sjálfsmynd	
 tryggð	
 (Jón	
 Björnsson,	
 1993-­‐b).	
 Eins	
 og	
 með	
 hlédrægniskenninguna	
 hefur	

gagnrýni	
 á	
 athafnakenninguna	
 beinst	
 að	
 algildiskröfu	
 hennar,	
 að	
 öldruðum	
 sé	
 það	

eðlislægt	
 að	
 vilja	
 halda	
 í	
 athafnasemina	
 sem	
 einkennir	
 miðævina	
 og	
 vera	
 virkir.	
 Eðlilega	

er	
 einstaklingsmunur	
 á	
 öldruðum	
 og	
 hentar	
 ekki	
 öllum	
 að	
 vera	
 athafnasamir	
 í	
 ellinni.	

Rannsóknir	
 hafa	
 því	
 ekki	
 staðfest	
 þá	
 fullyrðingu	
 að	
 það	
 sé	
 öldruðum	
 eðlislægt	
 að	
 vilja	

vera	
 virkir	
 (Jón	
 Björnsson,	
 1996-­‐c).	
 	

27	

Jón	
 Björnsson	
 (1996-­‐c)	
 bendir	
 á	
 að	
 hlédrægniskenningin	
 og	
 athafnakenningin	
 eru	

báðar	
 byggðar	
 á	
 þeim	
 grunnhugmyndum	
 að	
 ellin	
 jafni	
 út	
 einstaklingsmun	
 fólks	
 og	
 skapi	

sömu	
 þarfir	
 og	
 sömu	
 hegðun	
 hjá	
 öllum	
 öldruðum.	
 Þannig	
 virðist	
 ekki	
 skipta	
 máli,	
 í	

hvorugri	
 kenningunni,	
 hversu	
 ólíkt	
 fólk	
 er	
 framan	
 af	
 ævi	
 því	
 aldraðir	
 verði	
 eins	
 í	
 flestum	

efnum	
 eftir	
 ákveðinn	
 aldur.	
 Því	
 þarf	
 að	
 taka	
 þeim	
 staðhæfingum	
 sem	
 fylgja	

kenningunum	
 með	
 fyrirvara,	
 þar	
 sem	
 grunnhyggið	
 er	
 að	
 líta	
 á	
 aldraða	
 sem	
 staðlaðan	

hóp	
 samskonar	
 einstaklinga	
 og	
 öllum	
 henti	
 sömu	
 úrræðin.	
 	
 	

Samfellukenningin	
 er	
 andstaða	
 hinna	
 kenninganna	
 tveggja,	
 þar	
 sem	
 hún	
 gengur	
 út	
 á	

að	
 aldraður	
 einstaklingur	
 heldur	
 persónuleika	
 sínum	
 og	
 lífstíl	
 út	
 ævina.	
 Þó	
 einstaklingur	

eldist	
 heldur	
 hann	
 áfram	
 að	
 vera	
 sá	
 sem	
 hann	
 hefur	
 alltaf	
 verið	
 og	
 geta	
 miklar	

breytingar	
 á	
 lífstíl	
 og	
 venjum	
 hans	
 leitt	
 til	
 erfiðleika.	
 Þegar	
 einstaklingur	
 eldist	
 verður	
 því	

hver	
 og	
 einn	
 að	
 takast	
 á	
 við	
 þær	
 breytingar	
 á	
 sinn	
 hátt,	
 út	
 frá	
 sínum	
 þörfum	
 (Künemund	

og	
 Kolland,	
 2007).	
 Jón	
 Björnsson	
 (1996-­‐c)	
 bendir	
 á	
 að	
 samkvæmt	
 samfellukenningunni	

eru	
 þarfir	
 og	
 óskir	
 aldraðra	
 í	
 samræmi	
 við	
 þær	
 þarfir	
 og	
 óskir	
 sem	
 þeir	
 höfðu	
 framan	
 af	

ævinni.	
 Þannig	
 vilja	
 aldraðir	
 viðhalda	
 þeim	
 lífstíl	
 sem	
 þeir	
 hafa	
 lifað	
 og	
 kjósa	
 því	
 oftast	
 að	

hafa	
 samfellu	
 lífsháttum	
 sínum	
 og	
 gjörðum.	
 Út	
 frá	
 sjónarmiðum	
 samfellukenningarinnar	

er	
 fjölbreytt	
 öldrunarþjónusta	
 mikilvæg	
 svo	
 aldraðir	
 geti	
 fundið	
 þjónustu	
 sem	
 hentar	

þeirra	
 fyrri	
 lífstíl.	

3.2 Öldrunarþjónusta	

Velferðarráðuneytið	
 fer	
 með	
 yfirstjórn	
 öldrunarmála	
 samkvæmt	
 lögum	
 um	
 málefni	

aldraðra	
 nr.	
 125/1999	
 með	
 áorðnum	
 breytingum.	
 Velferðarráðuneytið	
 tók	
 til	
 starfa	
 árið	

2011	
 og	
 var	
 stofnað	
 á	
 grunni	
 sameiningar	
 heilbrigðisráðuneytisins	
 og	
 félags-­‐	
 og	

tryggingamálaráðuneytisins	
 (Velferðarráðuneytið,	
 e.d.).	
 Í	
 umfjöllun	
 sinni	
 um	
 þróun	

velferðar	
 í	
 þágu	
 aldraðra	
 greinir	
 Sigurveig	
 H.	
 Sigurðardóttir	
 (2012)	
 frá	
 því	
 að	
 með	

breytingum	
 á	
 lögum	
 á	
 undanförnum	
 árum	
 og	
 áratugum	
 hefur	
 aukin	
 áhersla	
 verið	
 lögð	
 á	

að	
 öldrunarþjónusta	
 verði	
 velferðarþjónusta,	
 en	
 ekki	
 einungis	
 heilbrigðisþjónusta.	
 Meiri	

áhersla	
 hefur	
 verið	
 lögð	
 á	
 félagslega	
 þætti	
 í	
 þjónustu	
 við	
 aldraða	
 og	
 þá	
 breytingu	
 að	

skilgreina	
 öldrun	
 ekki	
 sem	
 sjúkdóm	
 heldur	
 líta	
 til	
 þess	
 fríska	
 sem	
 einkennir	
 aldraða	
 þegar	

þeim	
 er	
 veitt	
 þjónusta	
 og	
 hún	
 mótuð.	
 Þannig	
 á	
 öldrunarþjónusta	
 að	
 vera	
 þjónustutilboð	

sem	
 stuðlar	
 að	
 sjálfsforræði	
 og	
 velferð	
 hins	
 aldraða.	
 	

28	

Þessar	
 áherslubreytingar	
 í	
 nálgun	
 við	
 aldraða	
 og	
 þjónustu	
 þeirra	
 svipa	
 til	
 tveggja	

sjónarhorna	
 innan	
 fötlunarfræðinnar	
 sem	
 tekist	
 hefur	
 verið	
 á	
 um.	
 Annað	
 þeirra,	

læknisfræðilega	
 sjónarhornið,	
 lítur	
 á	
 fötlun	
 sem	
 andstöðu	
 þess	
 sem	
 er	
 heilbrigt	
 og	
 er	
 því	

til	
 að	
 mynda	
 í	
 þjónustu	
 lögð	
 áhersla	
 á	
 nálgun	
 út	
 frá	
 þessu	
 frábrigði	
 og	
 lækningu	
 á	
 því.	

Þjónustan	
 miðar	
 því	
 að	
 fötluninni	
 sem	
 verður	
 einkenni	
 einstaklingsins	
 og	
 tekur	
 ekki	
 mið	

af	
 öðrum	
 þáttum	
 eins	
 og	
 aðstæðum	
 eða	
 umhverfi	
 (María	
 Jónsdóttir,	
 2006).	
 Félagslega	

sjónarhornið	
 er	
 andstæða	
 þess	
 læknisfræðilega	
 og	
 lítur	
 svo	
 á	
 að	
 fötlun	
 sé	
 afleiðing	
 þátta	

í	
 umhverfinu	
 og	
 ýmissa	
 félagslegra	
 hindrana.	
 Þannig	
 er	
 skerðing	
 einstaklingsins	
 ekki	

fötlun	
 heldur	
 hefur	
 fötlunin	
 verið	
 sköpuð	
 með	
 menningarlegum	
 og	
 félagslegum	
 þáttum	

sem	
 takmarka	
 líf	
 fólks.	
 Áherslur	
 í	
 þjónustu	
 ættu	
 því	
 ekki	
 að	
 beinast	
 að	
 fötluninni	
 sem	

einstaklingurinn	
 er	
 talinn	
 hafa,	
 heldur	
 að	
 miða	
 að	
 þörfum	
 hvers	
 og	
 eins	
 út	
 frá	
 öllum	

þáttum	
 í	
 lífi	
 einstaklings	
 (Jóna	
 G.	
 Ingólfsdóttir	
 og	
 Rannveig	
 Traustadóttir,	
 2010).	
 Með	
 því	

að	
 hafa	
 öldrunarþjónustu	
 í	
 heild	
 sinni	
 velferðarþjónustu	
 en	
 ekki	
 einungis	

heilbrigðisþjónustu,	
 er	
 því	
 í	
 raun	
 farið	
 frá	
 læknisfræðilegu	
 sjónarhorni	
 á	
 öldrun	
 og	

félagslegu	
 sjónarhorni	
 mætt.	
 Sigurveig	
 H.	
 Sigurðardóttir	
 (2012)	
 bendir	
 á	
 að	
 þegar	
 öldrun	

er	
 ekki	
 skilgreind	
 sem	
 sjúkdómur	
 í	
 öldrunarþjónustu	
 og	
 þess	
 í	
 stað	
 lögð	
 áhersla	
 á	

einstaklingsmiðað	
 mat	
 á	
 þjónustu,	
 sjálfsforræði,	
 virðingu	
 og	
 velferð,	
 muni	
 það	
 leiða	
 til	

jákvæðara	
 viðhorfs	
 til	
 aldraðra	
 og	
 bættrar	
 þjónustu.	
 	

Með	
 hækkandi	
 aldri	
 aukast	
 líkur	
 á	
 því	
 að	
 fólk	
 þurfi	
 á	
 þjónustu	
 að	
 halda	
 og	
 aðstoð	
 við	

athafnir	
 daglegs	
 lífs.	
 Til	
 þess	
 að	
 mæta	
 þörfum	
 aldraðra	
 er	
 þeim	
 veitt	
 ýmiss	
 konar	
 aðstoð	

og	
 þjónusta	
 sem	
 er	
 veitt	
 á	
 því	
 stigi	
 sem	
 hæfir	
 hverjum	
 og	
 einum.	
 Aðstoð	
 við	
 aldraða	

getur	
 því	
 bæði	
 verið	
 formleg	
 þjónusta	
 sem	
 opinberir	
 aðilar	
 veita	
 og	
 einnig	
 óformleg	

umönnun	
 sem	
 til	
 að	
 mynda	
 fjölskylda	
 eða	
 vinir	
 hins	
 aldraða	
 sinna	
 (Ásta	
 Guðmundsdóttir	

og	
 Sigurveig	
 H.	
 Sigurðardóttir,	
 2012).	
 	

Mikilvægt	
 er	
 að	
 huga	
 vel	
 að	
 réttindum	
 aldraðra	
 og	
 gæta	
 hagsmuna	
 þeirra.	
 Hlutfall	

aldraðra	
 á	
 Íslandi	
 fer	
 hækkandi	
 og	
 hefur	
 það	
 haft	
 áhrif	
 á	
 uppbyggingu	
 og	
 forgangsröðun	

í	
 velferðarþjónustunni	
 (Halldór	
 S.	
 Guðmundsson,	
 2011).	
 Það	
 er	
 á	
 ábyrgð	

sveitarfélaganna	
 að	
 skipuleggja	
 og	
 byggja	
 upp	
 öldrunarþjónustu	
 fyrir	
 sína	
 íbúa	
 og	
 er	

þeim	
 skylt	
 að	
 tryggja	
 öldruðum	
 nauðsynlega	
 stofnanaþjónustu	
 þegar	
 hennar	
 er	
 þörf.	

Verkefni	
 þjónustuhópa	
 aldraðra,	
 sem	
 starfa	
 á	
 vegum	
 sveitarfélaganna,	
 er	
 meðal	
 annars	

að	
 tryggja	
 að	
 aldraðir	
 fái	
 þá	
 þjónustu	
 sem	
 þeir	
 þarfnast	
 og	
 koma	
 með	
 tillögur	
 að	

29	

þjónustu	
 (Lög	
 um	
 félagsþjónustu	
 sveitarfélaga	
 nr.	
 40/1991).	
 Framkvæmdasjóður	

aldraðra	
 stuðlar	
 að	
 uppbyggingu	
 öldrunarþjónustu	
 og	
 veitir	
 styrki	
 úr	
 sjóðnum,	
 meðal	

annars	
 til	
 þeirra	
 sem	
 ætla	
 að	
 byggja	
 heimili	
 fyrir	
 aldraða	
 (Lög	
 um	
 málefni	
 aldraðra	
 nr.	

125/1999).	
 	

Í	
 lögum	
 um	
 málefni	
 aldraðra	
 nr.	
 125/1999	
 er	
 tilgreind	
 sú	
 þjónusta	
 sem	
 standa	
 skal	

öldruðum	
 til	
 boða	
 og	
 er	
 markmið	
 laganna	
 meðal	
 annars	
 að	
 tryggja	
 að	
 aldraðir	
 geti	
 lifað	

eðlilegu	
 heimilislífi	
 eins	
 lengi	
 og	
 unnt	
 er.	
 Eitt	
 af	
 mikilvægum	
 markmiðum	
 laganna	
 er	
 að	

gefa	
 öldruðum	
 kost	
 á	
 þeirri	
 heilbrigðis-­‐	
 og	
 félagsþjónustu	
 sem	
 þeir	
 þarfnast	
 og	
 veita	

þjónustuna	
 á	
 því	
 þjónustustigi	
 sem	
 hæfir	
 þörfum	
 hvers	
 og	
 eins.	
 Við	
 framkvæmd	
 laganna	

skal	
 jafnframt	
 gæta	
 þess	
 að	
 aldraðir	
 njóti	
 ávalt	
 jafnréttis	
 og	
 að	
 virtur	
 sé	

sjálfsákvörðunarréttur	
 þeirra.	
 Sex	
 tegundir	
 öldrunarþjónustu	
 eru	
 skilgreindar	
 í	
 lögunum	

og	
 er	
 þjónustan	
 tvíþætt,	
 þar	
 sem	
 annars	
 vegar	
 er	
 um	
 að	
 ræða	
 opna	
 öldrunarþjónustu	
 og	

hins	
 vegar	
 stofnanir	
 fyrir	
 aldraða.	
 Opin	
 öldrunarþjónusta	
 er	
 veitt	
 þeim	
 sem	
 búa	
 á	
 eigin	

heimili	
 og	
 telst	
 heimaþjónusta,	
 þjónustumiðstöðvar,	
 dagdvöl	
 og	
 þjónustuíbúðir	
 aldraðra	

til	
 þeirrar	
 þjónustu.	
 Þjónusta	
 á	
 stofnunum	
 fyrir	
 aldraða	
 er	
 ætluð	
 þeim	
 sem	
 ekki	
 geta	

annast	
 heimilishald	
 þrátt	
 fyrir	
 aðstoðina	
 sem	
 veitt	
 er	
 í	
 opnu	
 öldrunarþjónustunni.	

Þjónusta	
 sem	
 flokkast	
 undir	
 stofnanir	
 fyrir	
 aldraða	
 eru	
 dvalarheimili,	
 sambýli,	
 íbúðir	
 og	

hjúkrunarheimili	
 eða	
 hjúkrunarrými	
 á	
 öldrunarstofnunum.	
 	

Til	
 þess	
 að	
 vinna	
 að	
 markmiðum	
 laga	
 um	
 málefni	
 aldraðra	
 hafa	
 ýmsar	
 áætlanir	
 og	

stefnur	
 verið	
 settar	
 fram.	
 Meginmarkmið	
 í	
 málefnum	
 aldraðra	
 hingað	
 til	
 hefur	
 verið	
 að	

bæta	
 sjálfræði	
 aldraðra	
 og	
 gera	
 þeim	
 kleift	
 að	
 búa	
 sem	
 lengst	
 heima.	
 Árið	
 2003	
 kom	

fram	
 skýrsla	
 stýrihóps	
 um	
 stefnumótun	
 í	
 málefnum	
 aldraðra	
 til	
 ársins	
 2015.	

Stýrihópurinn	
 byggði	
 starf	
 sitt	
 fyrst	
 og	
 fremst	
 á	
 fyrirliggjandi	
 upplýsingum	
 um	

málaflokkinn	
 á	
 þeim	
 tíma	
 og	
 taldi	
 forsendu	
 þess	
 að	
 aldraðir	
 haldi	
 sjálfstæði	
 sínu	
 vera	
 að	

tekið	
 sé	
 mið	
 af	
 þörfum	
 þeirra	
 á	
 öllum	
 sviðum	
 samfélagsins.	
 Stýrihópurinn	
 lagði	
 fram	

ýmsar	
 tillögur	
 um	
 stefnumótun	
 í	
 málefnum	
 aldraðra	
 og	
 snéru	
 þær	
 meðal	
 annars	
 að	

jafnrétti,	
 sjálfræði	
 og	
 fjölbreyttum	
 húsnæðisúrræðum	
 fyrir	
 aldraða.	
 Stýrihópurinn	
 tók	

mið	
 af	
 stefnuviðmiðum	
 Sameinuðu	
 þjóðanna	
 í	
 málefnum	
 aldraðra	
 við	
 gerð	
 tillaganna	

(Heilbrigðis-­‐	
 og	
 tryggingamálaráðuneytið,	
 2003).	
 	

Árið	
 2008	
 komu	
 út	
 tillögur	
 ráðgjafarhóps	
 félags-­‐	
 og	
 tryggingamálaráðherra	
 um	

stefnu	
 í	
 þjónustu	
 við	
 aldraða	
 til	
 næstu	
 ára.	
 Helstu	
 tillögur	
 hópsins	
 sem	
 stefna	
 ætti	
 að	
 í	

30	

þjónustu	
 við	
 aldraða	
 voru	
 til	
 að	
 mynda	
 að	
 tryggja	
 öldruðum	
 fjölbreytt	
 búsetuúrræði	

með	
 alhliða	
 heimaþjónustu	
 sem	
 hentar	
 ólíkum	
 þörfum	
 þeirra	
 og	
 aðstæðum.	
 Einnig	
 var	

lagt	
 til	
 að	
 þjónusta	
 við	
 aldraða	
 yrði	
 nærþjónusta	
 og	
 öldrunarþjónustan	
 öll	
 flutt	
 til	

sveitarfélaganna.	
 Ráðgjafarhópurinn	
 lagði	
 áherslu	
 á	
 að	
 aðstæður	
 aldraðra	
 á	

hjúkrunarheimilum	
 líktust	
 sem	
 mest	
 venjulegu	
 heimili	
 og	
 að	
 þjónustuþörf	
 yrði	
 skilgreind	

eftir	
 þörfum	
 en	
 ekki	
 eftir	
 aldri.	
 Ráðgjafarhópurinn	
 lagði	
 einnig	
 til	
 að	
 gæðaviðmið	
 í	

öldrunarþjónustu	
 yrðu	
 skilgreind	
 og	
 sérlög	
 um	
 málefni	
 aldraðra	
 felld	
 niður	
 (Félags-­‐	
 og	

tryggingamálaráðuneytið,	
 2008).	
 	
 	

3.2.1 Öldrunarheimili	

Markmið	
 laga	
 um	
 málefni	
 aldraðra	
 er	
 að	
 öldruðum	
 skuli	
 gert	
 kleift	
 að	
 búa	
 sem	
 lengst	
 á	

eigin	
 heimili.	
 Þegar	
 búseta	
 á	
 eigin	
 heimili	
 er	
 ekki	
 lengur	
 möguleg	
 flytjast	
 margir	
 aldraðir	

á	
 öldrunarheimili.	
 Sum	
 öldrunarheimili	
 bjóða	
 upp	
 á	
 bæði	
 dvalarrými	
 og	
 hjúkrunarrými	

en	
 önnur	
 eru	
 ýmist	
 dvalarheimili	
 eða	
 hjúkrunarheimili	
 (Ríkisendurskoðun,	
 2012).	
 Á	

hjúkrunar-­‐	
 og	
 dvalarheimilum	
 er	
 fjölbreytt	
 þjónusta	
 í	
 boði	
 fyrir	
 aldraða.	
 Í	
 lögum	
 um	

málefni	
 aldraðra	
 nr.	
 125/1999	
 kemur	
 fram	
 að	
 byggja	
 skuli	
 þjónustu	
 á	
 dvalarheimilum	
 á	

hjálp	
 til	
 sjálfshjálpar	
 og	
 að	
 mat	
 á	
 þörfum	
 hins	
 aldraða	
 skuli	
 vera	
 einstaklingsbundið.	

Þjónusta	
 á	
 hjúkrunarheimilum	
 skal	
 einnig	
 vera	
 byggð	
 á	
 einstaklingsbundnu	
 mati	
 á	

félagslegum	
 og	
 heilsufarslegum	
 þörfum	
 hins	
 aldraða.	
 Einnig	
 er	
 tekið	
 þar	
 fram	
 að	

hjúkrunarheimili	
 skulu	
 vera	
 heimilisleg.	
 	

Hjúkrunarheimili	
 er	
 heimili	
 fólks	
 sem	
 ekki	
 lengur	
 getur	
 búið	
 á	
 eigin	
 vegum	
 og	
 þarf	
 á	

umönnun	
 og	
 hjúkrun	
 að	
 halda.	
 Dvalarheimili	
 er	
 einnig	
 heimili	
 fólks	
 en	
 þeir	
 sem	
 þar	
 búa	

eru	
 flestir	
 ófærir	
 um	
 að	
 annast	
 heimilishald	
 þrátt	
 fyrir	
 heimaþjónustu.	
 Mikilvægt	
 er	
 að	

skipulag	
 öldrunarheimila	
 sé	
 heimilislegt	
 en	
 mæti	
 á	
 sama	
 tíma	
 þörfum	
 þeirra	
 sem	
 þar	

búa	
 (Lög	
 um	
 málefni	
 aldraðra	
 nr.	
 125/1999).	
 Þar	
 sem	
 um	
 heimili	
 fólks	
 er	
 að	
 ræða	
 er	

mikilvægt	
 að	
 aðstæðurnar	
 séu	
 þannig	
 að	
 öllum	
 líði	
 sem	
 best.	
 Þeir	
 einstaklingar	
 sem	

komnir	
 eru	
 á	
 öldrunarheimili	
 eyða	
 flestir	
 síðustu	
 árum	
 sínum	
 þar	
 og	
 er	
 því	
 mikilvægt	
 að	

þeir	
 geti	
 notið	
 tímans	
 (Ingibjörg	
 Hjaltadóttir,	
 2006).	
 Íbúum	
 skal	
 gert	
 kleift	
 að	
 taka	
 þátt	
 í	

sem	
 flestum	
 athöfnun	
 daglegs	
 lífs	
 og	
 þarf	
 skipulag,	
 umhverfi	
 og	
 aðstæður	

öldrunarheimilanna	
 því	
 að	
 vera	
 byggt	
 á	
 þeirri	
 meginreglu.	
 Til	
 þess	
 að	
 stuðla	
 að	
 þessum	

aðstæðum	
 þarf	
 hugmyndafræði	
 öldrunarheimila	
 að	
 taka	
 mið	
 af	
 ákveðnum	
 þáttum.	

Skapa	
 verður	
 íbúum	
 öryggi	
 og	
 veita	
 þeim	
 alla	
 nauðsynlega	
 umönnun.	
 Hugmyndafræðin	

31	

verður	
 að	
 hafa	
 mannúð,	
 virðingu	
 og	
 mannréttindi	
 að	
 leiðarljósi	
 ásamt	
 því	
 að	
 styrkja	
 og	

styðja	
 sjálfræði	
 og	
 sjálfsmynd	
 heimilismanna	
 (Velferðarráðuneytið,	
 2014).	

Áherslubreytingar	
 urðu	
 á	
 hjúkrunarheimilum	
 við	
 lok	
 tuttugustu	
 aldarinnar	
 vegna	

vaxandi	
 gagnrýni	
 á	
 aðbúnað	
 þeirra.	
 Meiri	
 áhersla	
 var	
 lögð	
 á	
 að	
 hjúkrunarheimili	
 og	

öldrunarheimili	
 almennt	
 væru	
 heimilisleg	
 og	
 að	
 dvöl	
 fólks	
 þar	
 væri	
 ánægjuleg.	
 Til	
 þess	

að	
 ná	
 þessu	
 fram	
 tóku	
 heimilin	
 að	
 vinna	
 á	
 grundvelli	
 hugmyndafræða	
 (Ingibjörg	

Hjaltadóttir,	
 2006).	
 	

Hér	
 á	
 landi	
 hefur	
 á	
 öldrunarheimilum	
 verið	
 notast	
 við	
 hugmyndafræði	
 sem	
 miðar	
 að	

því	
 að	
 auka	
 lífsgæði	
 þeirra	
 sem	
 þar	
 búa.	
 Nefna	
 má	
 sem	
 dæmi	
 Eden	
 hugmyndafræðina,	

þar	
 sem	
 áhersla	
 er	
 lögð	
 á	
 að	
 virkja	
 styrkleika	
 og	
 getu	
 aldraðra	
 til	
 að	
 vinna	
 gegn	

hjálparleysi	
 og	
 einmanaleika	
 (Sigurveig	
 H.	
 Sigurðardóttir,	
 2012).	
 Eden	
 hugmyndafræðin	

gengur	
 meðal	
 annars	
 út	
 á	
 að	
 gera	
 daglegt	
 líf	
 ánægjulegt	
 með	
 því	
 að	
 gera	
 umhverfi	

íbúanna	
 lifandi.	
 Þannig	
 eru	
 hafðar	
 lifandi	
 plöntur	
 á	
 heimilunum	
 og	
 íbúum	
 gert	
 kleift	
 að	

umgangast	
 dýr	
 og	
 börn	
 (Ingibjörg	
 Hjaltadóttir,	
 2006).	
 Markmið	
 Eden	

hugmyndafræðinnar	
 er	
 meðal	
 annars	
 að	
 vinna	
 gegn	
 einmanaleika,	
 hjálparleysi	
 og	
 leiða	

aldraðra,	
 með	
 því	
 að	
 efla	
 tengsl	
 heimilisfólks	
 og	
 stuðla	
 að	
 því	
 að	
 það	
 eigi	
 í	
 góðum	

samskiptum	
 við	
 aðra	
 (The	
 Eden	
 Alternative,	
 2015-­‐b).	

	
 	

32	

	

4 Þjónandi	
 leiðsögn	
 og	
 aldraðir	
 	

Þjónandi	
 leiðsögn	
 byrjaði	
 sem	
 nálgun	
 til	
 þess	
 að	
 annast	
 um	
 fólk	
 með	
 vitsmunalegar	

skerðingar	
 og	
 hegðunarvanda.	
 Með	
 árunum	
 tóku	
 fleiri	
 að	
 nota	
 nálgunina	
 í	
 umönnun	

sinni	
 og	
 hefur	
 hún	
 nú	
 þróast	
 og	
 er	
 notuð	
 til	
 að	
 mynda	
 í	
 starfi	
 með	
 fólki	
 með	
 geðrænan	

vanda,	
 einhverfum	
 börnum	
 og	
 einstaklingum	
 með	
 alzheimer.	
 Þar	
 sem	
 þjónandi	
 leiðsögn	

snýst	
 í	
 raun	
 um	
 mannleg	
 tengsl	
 og	
 framsetningu	
 þeirra	
 getur	
 fólk	
 notað	
 nálgunina	
 á	

öllum	
 stöðum	
 þar	
 sem	
 samskipti	
 eiga	
 sér	
 stað,	
 til	
 að	
 mynda	
 á	
 vinnustað	
 sínum,	
 í	
 skóla	

eða	
 heimavið	
 (Gentle	
 Teaching	
 Netherlands,	
 2013-­‐e).	
 Þjónandi	
 leiðsögn	
 er	
 bæði	

leiðarvísir	
 fyrir	
 fólk	
 sem	
 annast	
 um	
 aðra	
 og	
 alla	
 þá	
 sem	
 er	
 almennt	
 annt	
 um	
 annað	
 fólk.	

Hugmyndir	
 nálgunarinnar	
 eiga	
 því	
 vel	
 við	
 bæði	
 í	
 almennum	
 samskiptum	
 fólks	
 við	
 aðra	

og	
 í	
 faglegum	
 umönnunarhlutverkum	
 (NASDDDS,	
 2008).	
 	

Samfélagið	
 metur	
 einstaklinga	
 oft	
 út	
 frá	
 getu	
 þeirra	
 eða	
 afköstum	
 sem	
 getur	
 leitt	
 til	

þess	
 að	
 fólk	
 með	
 einhvers	
 konar	
 skerðingar	
 eða	
 aldraðir,	
 teljast	
 minna	
 virði	
 í	

samfélaginu	
 og	
 ekki	
 eins	
 mikilvægir	
 og	
 áður.	
 Þannig	
 er	
 í	
 raun	
 gert	
 lítið	
 úr	
 verðleikum	

einstaklinganna	
 þar	
 sem	
 þeir	
 eru	
 dæmdir	
 út	
 frá	
 getu	
 sinni	
 eða	
 afköstum	
 og	
 þeim	
 gefin	

færri	
 tækifæri	
 en	
 öðrum	
 í	
 samfélaginu.	
 Þjónandi	
 leiðsögn	
 vinnur	
 gegn	
 þessu	
 viðhorfi,	
 að	

meta	
 þurfi	
 fólk	
 út	
 frá	
 getu	
 þeirra	
 og	
 afköstum,	
 með	
 því	
 að	
 virða	
 alla	
 einstaklinga	

skilyrðislaust	
 og	
 einblína	
 meðal	
 annars	
 á	
 að	
 gera	
 fólki	
 kleift	
 að	
 vera	
 þátttakendur	
 í	
 lífinu	

(Jones	
 og	
 McCaughey,	
 1992).	
 	

Í	
 þessum	
 kafla	
 verður	
 fjallað	
 um	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 í	
 tengslum	
 við	
 eðli	

efri	
 áranna	
 og	
 kenninga	
 um	
 öldrun.	
 Fjallað	
 verður	
 um	
 hvernig	
 hugmyndir	
 þjónandi	

leiðsagnar	
 eiga	
 við	
 í	
 umönnun	
 á	
 öldrunarheimilum	
 og	
 hvað	
 rannsóknir	
 á	
 áhrifum	

nálgunarinnar	
 hafa	
 leitt	
 í	
 ljós.	
 Einnig	
 verður	
 starf	
 félagsráðgjafa	
 í	
 öldrunarþjónustu	
 borið	

saman	
 við	
 hugmyndir	
 þjónandi	
 leiðsagnar.	
 	

4.1 Þjónandi	
 leiðsögn	
 og	
 efri	
 árin	

Þegar	
 eðli	
 efri	
 áranna	
 er	
 skoðað	
 út	
 frá	
 hugmyndum	
 þjónandi	
 leiðsagnar	
 má	
 sjá	
 marga	

þætti	
 í	
 nálguninni	
 sem	
 stuðla	
 að	
 lífsgæðum	
 aldraðra,	
 sjálfræði	
 og	
 farsælli	
 öldrun.	
 Með	

þjónandi	
 leiðsögn	
 er	
 stuðlað	
 að	
 því	
 að	
 fólk	
 geti	
 átt	
 í	
 öruggum	
 og	
 blíðlegum	
 samskiptum	

33	

við	
 aðra	
 þar	
 sem	
 mestu	
 máli	
 skiptir	
 að	
 mynda	
 tengsl.	
 Með	
 því	
 að	
 mynda	
 gagnkvæm	

tengsl	
 sem	
 einkennast	
 af	
 skilyrðislausri	
 umhyggju	
 þróar	
 fólk	
 með	
 sér	
 sameiginleika	
 og	

lærir	
 að	
 virða	
 aðra.	
 Markmið	
 þjónandi	
 leiðsagnar	
 er	
 því	
 að	
 bæta	
 lífsgæði	
 þeirra	
 sem	

annast	
 er	
 um	
 og	
 virkja	
 þá	
 til	
 þátttöku	
 og	
 samskipta	
 (Start,	
 2008).	
 	

Ingibjörg	
 Hjaltadóttir	
 (2006)	
 bendir	
 á	
 að	
 þegar	
 lífsgæði	
 aldraðra	
 sem	
 búa	
 á	

hjúkrunarheimilum	
 eru	
 skoðuð	
 eru	
 margir	
 þættir	
 sem	
 geta	
 haft	
 áhrif.	
 Umhverfi	
 er	
 einn	

þeirra	
 þátta	
 sem	
 talinn	
 er	
 tengjast	
 lífsgæðum	
 þeirra	
 sem	
 dvelja	
 á	
 hjúkrunarheimilum.	

Umhverfið	
 getur	
 tekið	
 til	
 ýmissa	
 þátta	
 eins	
 og	
 húsnæðisins	
 sjálfs	
 og	
 ljóss	
 en	
 einnig	
 til	

hugmyndafræði	
 hjúkrunarheimilisins,	
 samskipta	
 við	
 starfsfólk	
 og	
 félagslegs	
 umhverfis.	

Rannsókn	
 Ingibjargar	
 á	
 lífsgæðum	
 og	
 umhverfi	
 á	
 íslenskum	
 hjúkrunarheimilum	
 sýndi	

fram	
 á	
 víðtæk	
 áhrif	
 umhverfis	
 á	
 þátttakendur.	
 Rannsóknin	
 var	
 gerð	
 á	
 tveimur	

hjúkrunarheimilum	
 árið	
 2000	
 og	
 byggði	
 á	
 viðtölum	
 við	
 átta	
 einstaklinga	
 sem	
 dvalið	

höfðu	
 mislengi	
 á	
 hjúkrunarheimili.	
 Niðurstöðurnar	
 bentu	
 til	
 þess	
 að	
 lífsgæði	
 sé	
 fjölþætt	

fyrirbæri	
 sem	
 tengist	
 því	
 að	
 geta	
 lifað	
 lífinu	
 með	
 mannlegri	
 reisn.	
 Einn	
 af	
 mikilvægum	

þáttum	
 þess	
 sem	
 tengdust	
 lífsgæðum	
 þátttakenda	
 rannsóknarinnar	
 var	
 öryggi,	
 þar	
 sem	

þátttakendum	
 fannst	
 öryggi	
 á	
 hjúkrunarheimilum	
 brýnn	
 þáttur	
 í	
 lífsgæðum	
 sínum.	

Þátttakendum	
 fannst	
 ekki	
 nóg	
 að	
 hjúkrunarheimilin	
 veittu	
 þeim	
 aðeins	
 raunverulegt	

öryggi	
 heldur	
 vildu	
 þeir	
 einnig	
 upplifa	
 öryggistilfinningu.	
 	

Eitt	
 meginmarkmiða	
 þjónandi	
 leiðsagnar	
 er	
 að	
 stuðla	
 að	
 upplifun	
 einstaklinga	
 á	

öryggi.	
 Með	
 því	
 að	
 mynda	
 gagnkvæm	
 tengsl	
 við	
 aldraða	
 og	
 koma	
 fram	
 við	
 þá	
 með	

skilyrðislausri	
 virðingu,	
 viðurkenningu	
 og	
 umhyggju,	
 er	
 hægt	
 að	
 stuðla	
 að	
 upplifun	
 þeirra	

á	
 öryggi	
 (Start,	
 2008).	
 Þegar	
 litið	
 er	
 með	
 hliðsjón	
 af	
 þjónandi	
 leiðsögn	
 á	
 virkni,	
 nánd,	
 sátt	

og	
 gleði,	
 sem	
 rannsóknir	
 hafa	
 einnig	
 sýnt	
 að	
 skipta	
 mestu	
 máli	
 í	
 lífsgæðum	
 aldraðra,	
 má	

sjá	
 að	
 hugmyndir	
 nálgunarinnar	
 geta	
 stuðlað	
 að	
 þessum	
 þáttum.	
 Til	
 þess	
 þarf	

umönnunaraðili	
 að	
 nota	
 verkfæri	
 sín,	
 til	
 að	
 mynda	
 nærveru	
 sína	
 eða	
 orð	
 og	
 hafa	
 það	
 að	

markmiði	
 að	
 hinn	
 aldraði	
 upplifi	
 öryggi,	
 kærleik	
 og	
 samfylgd	
 í	
 samskiptum	
 þeirra.	
 Þannig	

er	
 hægt	
 að	
 efla	
 virkni	
 aldraðra	
 með	
 þátttöku,	
 mynda	
 nánd	
 með	
 gagnkvæmum	
 tengslum	

og	
 stuðla	
 að	
 sátt	
 og	
 gleði	
 með	
 skilyrðislausum	
 kærleik	
 og	
 virðingu.	
 Þannig	
 getur	

umönnunaraðili	
 bætt	
 lífsgæði	
 hins	
 aldraða	
 með	
 hugmyndum	
 þjónandi	
 leiðsagnar	
 (Jón	

Björnsson,	
 1996-­‐b;	
 Start,	
 2008).	
 	

34	

Með	
 þjónandi	
 leiðsögn	
 má	
 viðhalda	
 og	
 stuðla	
 að	
 sjálfræði	
 aldraðra.	
 Þegar	
 sjálfræði	

aldraðra	
 er	
 skoðað	
 þarf	
 að	
 huga	
 að	
 þeim	
 aðstæðum	
 sem	
 þeir	
 búa	
 við,	
 en	
 til	
 að	
 mynda	

eru	
 ýmsir	
 þættir	
 taldir	
 geta	
 ógnað	
 sjálfræði	
 aldraðra	
 sem	
 búa	
 á	
 stofnunum.	
 Þeir	
 geta	

meðal	
 annars	
 verið	
 andlegt	
 öryggisleysi,	
 viðhorf	
 til	
 aldraðra,	
 reglur	
 og	
 starfsvenjur	

stofnana	
 eða	
 forræði	
 fagfólks	
 (Ástríður	
 Stefánsdóttir	
 og	
 Vilhjálmur	
 Árnason,	
 2004).	
 Með	

hugmyndum	
 þjónandi	
 leiðsagnar	
 á	
 stofnunum	
 er	
 hægt	
 að	
 koma	
 í	
 veg	
 fyrir	
 upplifun	

aldraðra	
 á	
 andlegu	
 öryggisleysi,	
 þar	
 sem	
 markmið	
 nálgunarinnar	
 er	
 að	
 stuðla	
 að	

öryggistilfinningu	
 fólks.	
 Með	
 þjónandi	
 leiðsögn	
 er	
 fólk	
 virt	
 og	
 viðurkennt	
 skilyrðislaust	

svo	
 aldur	
 eða	
 getuleysi	
 hefur	
 engin	
 áhrif	
 á	
 viðhorf	
 umönnunaraðila.	
 Þannig	
 ætti	
 viðhorf	

umönnunaraðilans	
 ekki	
 að	
 hafa	
 áhrif	
 á	
 sjálfræði	
 hins	
 aldraða.	
 Með	
 hugmyndum	

þjónandi	
 leiðsagnar	
 á	
 öldrunarheimilum	
 væri	
 markmið	
 starfsmannanna	
 að	
 eiga	
 í	

gagnkvæmum	
 tengslum	
 við	
 aldraða,	
 sem	
 einkennast	
 ættu	
 af	
 skilyrðislausri	
 umhyggju	
 og	

virðingu.	
 Þannig	
 mætti	
 koma	
 í	
 veg	
 fyrir	
 að	
 sjálfræði	
 aldraðra	
 væri	
 ógnað	
 með	
 forræði	

fagmanna	
 eða	
 starfsvenjum	
 þeirra	
 (McGee	
 og	
 Menolascino,	
 1991).	

Framtíðarþing	
 um	
 farsæla	
 öldrun	
 var	
 haldið	
 árið	
 2013,	
 þar	
 sem	
 meðal	
 annars	
 var	

rætt	
 um	
 hvað	
 felst	
 í	
 farsælli	
 öldrun	
 og	
 hvernig	
 má	
 stuðla	
 að	
 henni.	
 Meðal	
 niðurstaða	

þingsins	
 var	
 að	
 huga	
 þarf	
 að	
 getu	
 en	
 ekki	
 getuleysi	
 aldraðra	
 og	
 sinna	
 umönnun	
 þeirra	
 af	

virðingu	
 og	
 hlýju.	
 Samkvæmt	
 niðurstöðunum	
 felst	
 farsæl	
 öldrun	
 einnig	
 í	
 því	
 að	
 vera	

virkur	
 þátttakandi	
 í	
 lífinu,	
 njóta	
 virðingar	
 og	
 vera	
 ekki	
 skilgreindur	
 út	
 frá	
 aldri	
 og	

vangetu.	
 Niðurstöður	
 þingsins	
 um	
 hvernig	
 ætti	
 að	
 stuðla	
 að	
 farsælli	
 öldrun	
 voru	
 meðal	

annars	
 þær	
 að	
 veita	
 einstaklingsmiðaða	
 þjónustu,	
 breyta	
 viðhorfi	
 samfélagsins	
 til	

aldraðra	
 og	
 rjúfa	
 einangrun	
 (Ingrid	
 Kuhlman,	
 2013).	
 Ef	
 þjónandi	
 leiðsögn	
 er	
 skoðuð	
 með	

tilliti	
 til	
 hvernig	
 stuðla	
 megi	
 að	
 farsælli	
 öldrun,	
 má	
 sjá	
 að	
 með	
 nálguninni	
 er	
 veitt	

einstaklingsmiðuð	
 umönnun	
 sem	
 tekur	
 mið	
 af	
 því	
 að	
 viðhorf	
 umönnunaraðilans	

einkennist	
 af	
 fullri	
 viðurkenningu	
 á	
 einstaklingnum,	
 sama	
 hverjir	
 annmarkar	
 hans	
 eru.	

Með	
 markmiði	
 þjónandi	
 leiðsagnar	
 að	
 efla	
 einstakling	
 til	
 þátttöku	
 og	
 að	
 mynda	

gagnkvæm	
 tengsl	
 er	
 hægt	
 að	
 stuðla	
 að	
 því	
 að	
 rjúfa	
 einangrun	
 aldraðra	
 (McGee	
 og	

Menolascino,	
 1991).	
 	

Þegar	
 þjónandi	
 leiðsögn	
 er	
 borin	
 saman	
 við	
 þær	
 kenningar	
 í	
 öldrun	
 sem	
 áður	
 voru	

nefndar	
 má	
 sjá	
 að	
 hugmyndir	
 nálgunarinnar	
 eiga	
 vel	
 við	
 samfellukenninguna.	

Samfellukenningin	
 segir	
 meðal	
 annars	
 að	
 oftast	
 kjósi	
 fólk	
 að	
 hafa	
 samfellu	
 í	
 lífsháttum	

35	

sínum	
 og	
 viðhaldi	
 persónuleika	
 sínum	
 þó	
 það	
 eldist.	
 Aldraðir	
 hafa	
 því	
 ólíkar	
 þarfir	
 og	

þarf	
 þjónusta	
 við	
 þá	
 að	
 taka	
 mið	
 af	
 mismunandi	
 óskum	
 þeirra	
 og	
 þörfum	
 (Künemund	
 og	

Kolland,	
 2007).	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 styðja	
 við	
 þetta	
 sjónarmið,	
 þar	
 sem	
 lögð	

er	
 mikil	
 áhersla	
 á	
 að	
 umönnunaraðili	
 mæti	
 þeim	
 sem	
 annast	
 er	
 um	
 á	
 þeim	
 stað	
 sem	

hann	
 er	
 á	
 og	
 taki	
 tillit	
 til	
 þarfa	
 hvers	
 og	
 eins.	
 Þannig	
 virðir	
 hann	
 þarfir	
 og	
 óskir	

einstaklingsins	
 og	
 leitast	
 við	
 að	
 eiga	
 í	
 samskiptum	
 byggðum	
 á	
 viðurkenningu	
 og	

skilyrðislausri	
 umhyggju	
 (McGee	
 og	
 Menolascino,	
 1991).	
 Þegar	
 hugmyndir	
 þjónandi	

leiðsagnar	
 eru	
 skoðaðar	
 út	
 frá	
 athafnakenningunni	
 og	
 hlédrægniskenningunni	
 má	
 sjá	
 að	

þær	
 samrýmast	
 frekar	
 þeirri	
 fyrrnefndu.	
 Athafnakenningin	
 segir	
 meðal	
 annars	
 að	

aldraðir	
 hafi	
 þörf	
 fyrir	
 félagsleg	
 tengsl	
 og	
 vilji	
 vera	
 virkir	
 þátttakendur	
 í	
 lífinu.	
 Markmið	

þjónandi	
 leiðsagnar,	
 að	
 virkja	
 einstaklinga	
 til	
 þátttöku	
 og	
 myndunar	
 tengsla	
 við	
 aðra,	

styðja	
 því	
 á	
 vissan	
 hátt	
 það	
 sem	
 fram	
 kemur	
 í	
 athafnakenningunni.	
 Hlédrægniskenningin	

segir	
 aftur	
 á	
 móti	
 að	
 aldraðir	
 vilji	
 draga	
 sig	
 í	
 hlé	
 frá	
 tengslum	
 sínum	
 við	
 samfélagið	
 og	

aðra	
 og	
 samfélagið	
 geri	
 slíkt	
 hið	
 sama.	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 leggja	
 mikla	

áherslu	
 á	
 tengsl,	
 samskipti	
 og	
 þátttöku	
 einstaklingsins	
 og	
 má	
 því	
 segja	
 að	
 nálgunin	
 styðji	

ekki	
 sérstaklega	
 við	
 það	
 sem	
 kemur	
 fram	
 í	
 kenningunni,	
 heldur	
 vinni	
 gegn	
 því	
 sem	
 hún	

gengur	
 út	
 á	
 (Jón	
 Björnsson,	
 1996-­‐c;	
 McGee	
 og	
 Menolascino,	
 1991).	

4.2 Þjónandi	
 leiðsögn	
 og	
 öldrunarheimili	

Árið	
 2013	
 var	
 gefin	
 út	
 önnur	
 útgáfa	
 kröfulýsingar	
 fyrir	
 öldrunarþjónustu,	
 en	

kröfulýsingin	
 var	
 fyrst	
 gefin	
 út	
 árið	
 2011.	
 Með	
 kröfulýsingunni	
 eru	
 settar	
 fram	
 almennar	

kröfur	
 til	
 öldrunarþjónustu,	
 þar	
 með	
 talið	
 kröfur	
 til	
 öldrunarheimila,	
 bæði	
 dvalarheimila	

og	
 hjúkrunarheimila.	
 Kröfurnar	
 snúa	
 að	
 rekstri	
 og	
 skipulagi	
 öldrunarheimila	
 ásamt	

almennum	
 kröfum	
 til	
 þjónustu	
 við	
 einstaklinga	
 sem	
 þar	
 búa	
 (Velferðarráðuneytið,	

2013).	
 	

Kröfulýsingin	
 inniheldur	
 meðal	
 annars	
 kröfur	
 um	
 hlutverk	
 öldrunarheimila.	
 Þar	

kemur	
 fram	
 að	
 hlutverk	
 öldrunarheimila	
 skuli	
 vera	
 að	
 tryggja	
 heimilismönnum	

viðeigandi	
 aðstoð	
 og	
 umönnun	
 sem	
 tekur	
 mið	
 af	
 þörfum	
 og	
 ástands	
 þeirra.	

Meginmarkmið	
 þjónustunnar	
 á	
 öldrunarheimilum	
 skal	
 vera	
 að	
 gera	
 öldruðum	
 kleift	
 að	

öðlast	
 lífsfyllingu,	
 styðja	
 þá	
 til	
 sjálfshjálpar	
 og	
 stuðla	
 að	
 bestu	
 mögulegu	
 lífsgæðum.	

Stuðningurinn	
 sem	
 aldraðir	
 fá	
 á	
 öldrunarheimilum	
 skal	
 miða	
 að	
 því	
 að	
 viðhalda	
 virkni	
 og	

getu	
 þeirra	
 og	
 skapa	
 öryggi.	
 Því	
 má	
 ná	
 með	
 því	
 að	
 aðstoða	
 aldraða	
 við	
 að	
 takast	
 á	
 við	

36	

breyttar	
 aðstæður,	
 veita	
 þeim	
 aðhlynningu,	
 hjúkrun,	
 læknishjálp	
 og	
 þjálfun	
 ásamt	
 því	
 að	

efla	
 þátttöku	
 þeirra.	
 Veita	
 skal	
 umönnun,	
 stuðning	
 og	
 aðstoð	
 á	
 öldrunarheimilum	
 á	

ábyrgan	
 og	
 faglegan	
 hátt.	
 Kjarni	
 umönnunarinnar	
 skal	
 vera	
 umhyggja	
 fyrir	
 þeim	
 aldraða	

og	
 aðstandendum	
 hans.	
 Þar	
 sem	
 margir	
 einstaklingar	
 sem	
 búa	
 á	
 öldrunarheimilum	
 eiga	

við	
 ýmiss	
 konar	
 heilsufarsvanda	
 að	
 stríða	
 ásamt	
 félagslegum	
 vanda	
 og	
 færnistapi,	
 er	

hlutverk	
 starfsfólks	
 mikilvægt.	
 Starfsfólk	
 verður	
 að	
 gæta	
 þess	
 að	
 hver	
 einstaklingur	
 er	

einstakur	
 og	
 hefur	
 sérstakar	
 þarfir	
 og	
 verður	
 því	
 að	
 mæta	
 þessum	
 þörfum	
 íbúanna	
 á	

hverjum	
 tíma	
 (Velferðarráðuneytið,	
 2013).	
 	

Meðal	
 annarra	
 þátta	
 sem	
 gerðar	
 eru	
 kröfur	
 um	
 eru	
 öryggi,	
 eftirlit,	
 félagsstarf	
 og	

lyfjagjöf	
 á	
 öldrunarheimilum.	
 Hvað	
 lyfjagjöf	
 varðar	
 eru	
 kröfurnar	
 að	
 þeir	
 íbúar	

öldrunarheimila	
 sem	
 þurfa	
 á	
 lyfjum	
 að	
 halda	
 skulu	
 fá	
 öll	
 nauðsynleg	
 lyf	
 sem	
 til	
 eru	
 vegna	

öldrunareinkenna	
 eða	
 sjúkdóma	
 sinna,	
 í	
 samræmi	
 við	
 lyfjastefnu	
 heimilisins.	
 Kröfur	
 um	

öryggi	
 og	
 eftirlit	
 eru	
 meðal	
 annars	
 að	
 öldrunarheimili	
 skulu	
 tryggja	
 almenn	
 mannréttindi	

og	
 mannhelgi	
 heimilismanna.	
 Einnig	
 skal	
 gera	
 ráðstafanir	
 gegn	
 ofbeldi	
 og	
 misnotkun.	

Þannig	
 verða	
 öldrunarheimili	
 að	
 gera	
 ráðstafanir	
 til	
 varnar	
 bæði	
 líkamlegu	
 og	
 andlegu	

ofbeldi.	
 Því	
 eru	
 gerðar	
 kröfur	
 til	
 þess	
 að	
 öldrunarheimili	
 sporni	
 gegn	
 vanrækslu	
 til	
 að	

mynda	
 í	
 matar-­‐	
 og	
 lyfjagjöf	
 heimilismanna	
 og	
 andlegu	
 ofbeldi	
 eins	
 og	
 ógnun,	
 ávítum,	

vanvirðingu	
 í	
 samskiptum	
 við	
 heimilisfólk	
 eða	
 að	
 talað	
 sé	
 niður	
 til	
 þeirra.	
 Kröfur	
 til	

félagsstarfs	
 íbúanna	
 eru	
 meðal	
 annars	
 að	
 starfinu	
 skal	
 sinnt	
 af	
 áhuga	
 og	
 krafti	
 þar	
 sem	

samvera	
 er	
 mikilvægur	
 þáttur	
 fyrir	
 heimilismenn.	
 Hlutverk	
 félagsstarfs	
 á	

öldrunarheimilum	
 skal	
 vera	
 að	
 örva	
 virkni,	
 innihaldsríkt	
 líf	
 og	
 félagslegt	
 samneyti	
 hjá	

heimilismönnum.	
 Kröfur	
 eru	
 um	
 að	
 öldrunarheimili	
 skapi	
 íbúum	
 tækifæri	
 til	
 að	
 takast	
 á	

við	
 ýmiss	
 verkefni	
 sem	
 veita	
 þeim	
 gleði,	
 lífsfyllingu	
 og	
 ýta	
 undir	
 jákvæða	
 reynslu	

(Velferðarráðuneytið,	
 2013).	
 Í	
 áðurnefndum	
 tillögum	
 ráðgjafarhóps	
 um	
 stefnu	
 í	

þjónustu	
 við	
 aldraða	
 sem	
 birtar	
 voru	
 árið	
 2008,	
 koma	
 fram	
 tillögur	
 þess	
 efnis	
 að	

stuðningur	
 og	
 þjónusta	
 við	
 aldraða	
 skal	
 taka	
 mið	
 af	
 þörfum	
 hvers	
 og	
 eins.	
 Þá	
 var	
 lagt	
 til	

að	
 horft	
 verði	
 frá	
 því	
 að	
 aðgreina	
 fólk	
 og	
 þjónustu	
 við	
 það	
 eftir	
 aldri,	
 fötlun,	
 sjúkdómum	

eða	
 öðrum	
 skilmerkjum	
 (Félags-­‐	
 og	
 tryggingamálaráðuneytið,	
 2008).	
 	

Þegar	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 eru	
 skoðaðar	
 út	
 frá	
 kröfum	
 til	
 öldrunarheimila	

má	
 sjá	
 hvernig	
 margar	
 hugmyndir	
 nálgunarinnar	
 styðja	
 við	
 gerðar	
 kröfur	
 í	

kröfulýsingunni.	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 styðja	
 einnig	
 tillögur	
 ráðgjafarhóps	
 um	

37	

að	
 ekki	
 eigi	
 að	
 aðgreina	
 aldraða	
 og	
 þjónustu	
 þeirra	
 eftir	
 aldri	
 og	
 öðrum	
 skilmerkjum.	

Þjónandi	
 leiðsögn	
 leggur	
 mikið	
 upp	
 úr	
 því	
 að	
 horft	
 sé	
 á	
 styrkleika	
 fólks	
 án	
 aðgreiningar	

og	
 þeim	
 veitt	
 skilyrðislaus	
 umönnun,	
 hver	
 svo	
 sem	
 einkenni	
 þeirra	
 eru	
 (Steele,	
 1995).	

Þegar	
 grundvallaratriði	
 þjónandi	
 leiðsagnar	
 eru	
 borin	
 saman	
 við	
 kröfur	
 sem	

öldrunarheimilum	
 eru	
 gerðar	
 má	
 sjá	
 líkindi	
 með	
 áherslum.	
 Þær	
 kröfur	
 sem	
 settar	
 eru	

um	
 þjónustu	
 sem	
 veita	
 skal	
 heimilismönnum	
 leggja	
 áherslu	
 á	
 að	
 stuðlað	
 sé	
 að	
 sem	

bestum	
 lífsgæðum	
 aldraðra	
 íbúa,	
 þeim	
 gert	
 kleift	
 að	
 öðlast	
 lífsfyllingu	
 og	
 þeir	
 studdir	
 til	

sjálfshjálpar.	
 Áherslur	
 eru	
 einnig	
 lagðar	
 á	
 að	
 viðhalda	
 virkni	
 þeirra	
 og	
 til	
 þess	
 að	
 ná	
 fram	

þessum	
 áhersluþáttum	
 þarf	
 umönnun	
 og	
 aðhlynning	
 að	
 stuðla	
 að	
 þátttöku	
 íbúanna	
 og	

þeir	
 aðstoðaðir	
 við	
 að	
 takast	
 á	
 við	
 breyttar	
 aðstæður.	
 Þjónustan	
 á	
 öldrunarheimilum	

miðar	
 því	
 að	
 því	
 að	
 mæta	
 ólíkum	
 þörfum	
 heimilisfólks	
 og	
 tryggja	
 að	
 þeir	
 geti	
 notið	
 lífsins	

á	
 við	
 aðra	
 þjóðfélagsþegna	
 (Velferðarráðuneytið,	
 2013).	
 Áherslur	
 grundvallaratriða	

þjónandi	
 leiðsagnar	
 beinast	
 einmitt	
 einnig	
 að	
 því	
 að	
 efla	
 tengsl	
 og	
 þátttöku	
 fólks,	
 þá	

sérstaklega	
 þegar	
 aðstæður	
 þeirra	
 leiða	
 til	
 einangrunar	
 eða	
 skertra	
 tengsla	
 við	
 aðra.	

Með	
 grundvallaratriði	
 þjónandi	
 leiðsagnar	
 að	
 markmiði	
 ætti	
 að	
 vera	
 hægt	
 að	
 ná	
 fram	

þeim	
 þáttum	
 sem	
 kröfur	
 til	
 öldrunarheimila	
 leggja	
 áherslur	
 á.	
 Með	
 því	
 að	
 vinna	
 að	

myndun	
 gagnkvæmra	
 tengsla,	
 samfylgdar,	
 sameiginleika	
 og	
 að	
 heimilisfólki	
 á	

öldrunarheimilum	
 sé	
 sýnd	
 skilyrðislaus	
 umhyggja,	
 virðing	
 og	
 viðurkenning,	
 er	
 stuðlað	
 að	

lífsfyllingu	
 þeirra,	
 lífsgæðum	
 og	
 skilvirkari	
 þjónustu	
 (Start,	
 2008).	
 	

Fyrrgreind	
 rannsókn	
 Ingibjargar	
 Hjaltadóttur	
 á	
 lífsgæðum	
 aldraðra	
 á	

hjúkrunarheimilum,	
 sýndi	
 að	
 uppörvandi	
 samskipti	
 sem	
 einkennast	
 af	
 virðingu	
 og	
 trausti	

væri	
 einmitt	
 lykilþáttur	
 í	
 vellíðan	
 aldraðra	
 á	
 hjúkrunarheimilum.	
 Þeir	
 öldruðu	

einstaklingar	
 sem	
 tóku	
 þátt	
 í	
 rannsókninni	
 töldu	
 að	
 viðurkenning	
 starfsfólksins	
 á	
 því	
 að	

þeir	
 væru	
 enn	
 einstaklingar	
 og	
 samskipti	
 sín	
 við	
 starfsfólkið	
 væru	
 mikilvægir	
 þættir	
 sem	

höfðu	
 áhrif	
 á	
 lífsgæði	
 þeirra.	
 Aldraðir	
 á	
 hjúkrunarheimilum	
 eru	
 í	
 raun	
 í	
 erfiðari	
 og	

viðkvæmri	
 stöðu	
 gagnvart	
 starfsfólkinu,	
 þar	
 sem	
 í	
 flestum	
 tilfellum	
 er	
 heilsa	
 þeirra	
 orðin	

þess	
 eðlis	
 að	
 þeir	
 þurfa	
 mikla	
 og	
 stöðuga	
 aðstoð.	
 Samskipti	
 og	
 viðhorf	
 starfsfólksins	
 sem	

annast	
 aldraða	
 á	
 öldrunarheimilum	
 hafa	
 því	
 mikil	
 áhrif	
 á	
 líðan	
 þeirra	
 og	
 lífsgæði.	
 Hlýleg	

samskipti	
 og	
 virðing	
 fyrir	
 einstaklingnum	
 skiptir	
 því	
 máli	
 þar	
 sem	
 þannig	
 jákvæð	
 og	

uppbyggileg	
 samskipti	
 geta	
 verið	
 uppspretta	
 lífsgæða.	
 Með	
 þess	
 háttar	
 samskiptum	
 og	

þegar	
 starfsfólk	
 leggur	
 sig	
 fram	
 við	
 að	
 mæta	
 þörfum	
 hins	
 aldraða,	
 er	
 stuðlað	
 að	
 því	
 að	

hann	
 finni	
 fyrir	
 viðurkenningu	
 og	
 mikilvægis	
 (Ingibjörg	
 Hjaltadóttir	
 og	
 Sigrún	

38	

Gunnarsdóttir,	
 2002).	
 Út	
 frá	
 þessu	
 má	
 sjá	
 að	
 grundvallaratriði	
 þjónandi	
 leiðsagnar	
 mæta	

tillögum	
 og	
 þeim	
 kröfum	
 sem	
 öldrunarheimilum	
 eru	
 gerðar	
 ásamt	
 þeim	
 atriðum	
 sem	

íbúar	
 öldrunarheimila	
 telja	
 mikilvæg	
 á	
 heimili	
 sínu.	

Þegar	
 meta	
 á	
 hvort	
 hugmyndafræði	
 og	
 nálganir	
 eigi	
 við	
 á	
 öldrunarheimilum	
 getur	

reynst	
 gagnlegt	
 að	
 líta	
 til	
 rannsókna	
 á	
 áhrifum	
 þeirra.	
 Hins	
 vegar	
 hafa	
 fáar	
 rannsóknir	

verið	
 gerðar	
 á	
 þjónandi	
 leiðsögn	
 og	
 þær	
 sem	
 gerðar	
 hafa	
 verið	
 tengjast	
 flestar	
 umönnun	

fólks	
 með	
 þroskahamlanir,	
 vitsmunalegar	
 skerðingar	
 eða	
 hegðunarvanda	
 (Start,	
 2008).	

Þær	
 rannsóknir	
 sem	
 gerðar	
 voru	
 í	
 upphafi	
 höfðu	
 marga	
 aðferðafræðilega	
 veikleika,	
 sem	

gerði	
 það	
 að	
 verkum	
 að	
 álit	
 flestra	
 á	
 niðurstöðunum	
 var	
 ekki	
 mikið	
 og	
 þær	
 taldar	

ómarktækar	
 (McCaughey	
 og	
 Jones,	
 1992).	
 Fáar	
 rannsóknir	
 á	
 þjónandi	
 leiðsögn	
 hafa	

bæst	
 við	
 með	
 árunum	
 og	
 hefur	
 því	
 reynst	
 erfitt	
 að	
 rökstyðja	
 þau	
 áhrif	
 sem	
 nálgunin	
 er	

talin	
 hafa.	
 Cullen	
 og	
 Mappin	
 (1998)	
 gerðu	
 rannsókn	
 á	
 áhrifum	
 þjónandi	
 leiðsagnar	
 á	

hegðun	
 13	
 nemenda	
 með	
 mikla	
 námsörðugleika	
 og	
 hegðunarvandamál.	
 Niðurstöður	

rannsóknarinnar	
 sýndu	
 engin	
 merkjanleg	
 áhrif	
 þjónandi	
 leiðsagnar	
 á	
 hegðun	

nemendanna	
 og	
 bentu	
 rannsakendur	
 á	
 að	
 mögulega	
 væri	
 nálgunin	
 gagnlegri	
 sem	
 viðbót	

við	
 formgerðari	
 aðferðir.	
 Hins	
 vegar	
 sýndi	
 rannsókn	
 Polirstok,	
 Dana,	
 Buono,	
 Mongelli	
 og	

Trubia	
 (2003)	
 fram	
 á	
 nokkur	
 áhrif	
 þjónandi	
 leiðsagnar.	
 Þar	
 voru	
 rannsökuð	
 áhrif	

þjónandi	
 leiðsagnar	
 og	
 jákvæðrar	
 nálgunar	
 á	
 hegðun	
 einhverfra	
 unglinga	
 og	
 ungs	
 fólks.	

Rannsóknin	
 spannaði	
 18	
 mánaða	
 tímabil,	
 þar	
 sem	
 athugað	
 var	
 hvort	
 þjónandi	
 leiðsögn	

og	
 jákvæð	
 nálgun	
 bættu	
 hæfni	
 einhverfra	
 í	
 virkum	
 samskiptum	
 og	
 þar	
 af	
 leiðandi	

ófullnægjandi	
 aðlögunarhæfni.	
 Niðurstöðurnar	
 sýndu	
 meðal	
 annars	
 að	
 þjónandi	

leiðsögn	
 og	
 jákvæð	
 nálgun	
 stuðluðu	
 að	
 aukningu	
 virkra	
 samskipta	
 þátttakendanna,	
 þar	

sem	
 samskiptin	
 jukust	
 um	
 rúmlega	
 32%.	
 Með	
 þessari	
 aukningu	
 dró	
 úr	
 hegðun	
 sem	

hamlaði	
 aðlögun,	
 svo	
 áhrifa	
 gætti	
 einnig	
 þar.	
 Niðurstöðurnar	
 bentu	
 einnig	
 til	
 þess	
 að	

með	
 aukningu	
 virkra	
 samskipta	
 og	
 betri	
 aðlögunarhæfni	
 þátttakenda,	
 stóð	
 notkun	

geðdeyfilyfja	
 í	
 stað	
 eða	
 minnkaði	
 jafnvel	
 aðeins.	
 Niðurstöður	
 þessara	
 tveggja	
 rannsókna	

sýna	
 að	
 þjónandi	
 leiðsögn	
 virðist	
 hafa	
 áhrif	
 í	
 sumum	
 tilfellum	
 en	
 öðrum	
 ekki.	
 	

Hugmyndir	
 þjónandi	
 leiðsagnar	
 líkjast	
 þó	
 mikið	
 hugmyndum	
 Eden	

hugmyndafræðinnar,	
 sem	
 sýnt	
 hefur	
 verið	
 fram	
 á	
 með	
 mun	
 fleiri	
 rannsóknum	
 að	
 hafi	

góð	
 áhrif	
 á	
 öldrunarheimilum.	
 Notast	
 hefur	
 verið	
 við	
 Eden	
 hugmyndafræðina	
 til	
 þess	
 að	

auka	
 lífsgæði	
 aldraðra	
 á	
 öldrunarheimilum.	
 Þegar	
 þjónandi	
 leiðsögn	
 er	
 skoðuð	
 í	

39	

samhengi	
 við	
 Eden	
 hugmyndafræðina,	
 sem	
 nú	
 þegar	
 er	
 í	
 notkun	
 á	
 sumum	

öldrunarheimilum	
 landsins,	
 má	
 sjá	
 töluvert	
 samhengi	
 með	
 markmiðum	
 beggja.	

Rannsóknir	
 sem	
 gerðar	
 hafa	
 verið	
 á	
 áhrifum	
 Eden	
 hugmyndafræðinnar	
 benda	
 til	
 þess	
 að	

með	
 innleiðingu	
 hugmyndafræðinnar	
 á	
 öldrunarheimili	
 sé	
 hægt	
 að	
 auka	
 lífsgæði	

heimilisfólks,	
 minnka	
 notkun	
 þunglyndis-­‐	
 og	
 geðlyfja	
 og	
 auka	
 gæði	
 umönnunar	
 sem	
 fólki	

er	
 veitt	
 (The	
 Eden	
 Alternative,	
 2015-­‐a).	
 Leiða	
 má	
 líkur	
 að	
 góðum	
 áhrifum	
 þjónandi	

leiðsagnar	
 á	
 öldrunarheimilum,	
 þar	
 sem	
 áherslur	
 Eden	
 hugmyndafræðinnar	
 og	
 þjónandi	

leiðsagnar	
 eru	
 áþekkar	
 og	
 stefna	
 þeirra	
 beggja	
 að	
 efla	
 tengsl	
 fólks	
 og	
 stuðla	
 að	
 góðum	

samskiptum	
 og	
 umönnun.	
 Þar	
 sem	
 þjónandi	
 leiðsögn	
 hefur	
 lítið	
 verið	
 notuð	
 í	
 umönnun	

aldraðra	
 er	
 lítið	
 um	
 rannsóknir	
 á	
 áhrifum	
 nálgunarinnar	
 á	
 lífsgæði	
 og	
 umönnun	
 á	

öldrunarheimilum.	
 Þó	
 er	
 til	
 ein	
 rannsókn	
 sem	
 gerð	
 var	
 í	
 Japan	
 á	
 árunum	
 2001-­‐2002	
 sem	

möguleiki	
 er	
 á	
 að	
 taka	
 tillit	
 til,	
 en	
 hún	
 bendir	
 til	
 mögulegs	
 ávinnings	
 þjónandi	
 leiðsagnar	
 í	

umönnun	
 aldraðra	
 með	
 heilabilanir.	
 Viðfang	
 rannsóknarinnar	
 var	
 einn	
 einstaklingur	

með	
 heilabilun	
 sem	
 bjó	
 á	
 sambýli	
 fyrir	
 aldraða	
 með	
 heilabilanir.	
 Fylgst	
 var	
 með	
 honum	
 í	

ár	
 frá	
 því	
 hafið	
 var	
 að	
 nota	
 þjónandi	
 leiðsögn	
 í	
 umönnun	
 hans	
 og	
 athugað	
 hvort	
 lífsgæði	

hans	
 myndu	
 aukast.	
 Niðurstöðurnar	
 sýndu	
 framfarir	
 í	
 hegðun	
 einstaklingsins	
 í	
 daglegu	

lífi,	
 milli	
 fyrsta	
 og	
 sjötta	
 mánaðarins	
 eftir	
 að	
 hafið	
 var	
 að	
 nota	
 nálgunina.	
 Þegar	

umönnunaraðili	
 vann	
 að	
 skynjun	
 einstaklingsins	
 á	
 tengslum	
 og	
 öryggi	
 jókst	
 stöðugleiki	

hans	
 og	
 einnig	
 samskipti	
 hans	
 við	
 aðra,	
 en	
 þó	
 aðeins	
 þegar	
 umönnunaraðili	
 var	
 með.	

Með	
 tengslum	
 umönnunaraðilans	
 og	
 einstaklingsins	
 virtust	
 aðlögunarörðugleikar	
 hans	

minnka,	
 sem	
 hann	
 hafði	
 átt	
 í	
 vanda	
 með	
 (Gentle	
 Teaching	
 International,	
 2012).	
 Þó	

niðurstöður	
 þessarar	
 rannsóknar	
 sýni	
 fram	
 á	
 viss	
 áhrif	
 þjónandi	
 leiðsagnar	
 í	
 umönnun	

aldraðra	
 með	
 heilabilun,	
 þarf	
 að	
 rannsaka	
 áhrifin	
 mun	
 betur.	
 Erfitt	
 er	
 að	
 draga	
 ályktanir	

út	
 frá	
 svo	
 lítilli	
 rannsókn	
 þar	
 sem	
 hún	
 hefur	
 lítið	
 yfirfærslugildi.	
 	

4.3 Félagsráðgjöf	
 og	
 þjónandi	
 leiðsögn	

Félagsráðgjafar	
 hafa	
 starfað	
 í	
 öldrunarþjónustu	
 um	
 árabil.	
 Árið	
 1975	
 komu	
 til	
 starfa	

fyrstu	
 félagsráðgjafarnir	
 sem	
 unnu	
 að	
 öldrunarfélagsráðgjöf	
 á	
 sjúkrahúsum	
 og	
 starfar	
 nú	

nokkur	
 fjöldi	
 félagsráðgjafa	
 á	
 öldrunarsviði.	
 Starf	
 félagsráðgjafa	
 í	
 þágu	
 aldraðra	
 er	

fjölbreytt	
 en	
 ásamt	
 því	
 að	
 veita	
 félagsráðgjöf	
 eru	
 þeir	
 einnig	
 stuðningsaðilar	
 og	

málsvarar	
 hins	
 aldraða	
 og	
 aðstandenda	
 hans.	
 Markmið	
 félagsráðgjafastarfsins	
 á	

öldrunarsviði	
 er	
 að	
 skoða	
 hvernig	
 bæta	
 megi	
 aðstæður	
 hins	
 aldraða	
 og	
 samhæfa	
 þá	

40	

þjónustu	
 sem	
 hann	
 þarfnast.	
 Félagsráðgjafinn	
 vinnur	
 að	
 því	
 að	
 styrkja	
 félagsnet	
 hins	

aldraða	
 og	
 veita	
 honum	
 og	
 fjölskyldu	
 hans	
 stuðning,	
 sem	
 gerir	
 honum	
 kleift	
 að	
 vera	

heima	
 sem	
 lengst	
 og	
 búa	
 við	
 sem	
 eðlilegastar	
 aðstæður.	
 Starf	
 félagsráðgjafans	
 er	
 einnig	

að	
 styðja	
 við	
 aðstandendur	
 aldraðra	
 sem	
 sumir	
 hverjir	
 hafa	
 lagt	
 mikla	
 og	
 krefjandi	
 vinnu	

í	
 að	
 annast	
 aldraðan	
 aðstandanda	
 sinn.	
 Stuðningur	
 við	
 aðstandendur	
 og	
 ráðgjöf	
 á	

réttum	
 úrræðum	
 fyrir	
 hinn	
 aldraða	
 geta	
 því	
 létt	
 mikið	
 undir	
 með	
 fjölskyldum	
 aldraðra	

(Sigurveig	
 H.	
 Sigurðardóttir,	
 2006).	
 	

Aldraðir	
 einstaklingar	
 sem	
 leita	
 sér	
 aðstoðar	
 félagsráðgjafa	
 hafa	
 eðli	
 máls	

samkvæmt,	
 misjafnar	
 þarfir	
 og	
 óskir	
 um	
 þjónustu.	
 Félagsráðgjafar	
 í	
 öldrunarþjónustu	

vinna	
 margir	
 eftir	
 aðferð	
 sem	
 kölluð	
 er	
 þjónustustjórnun	
 og	
 nálgast	
 mál	
 skjólstæðinga	

sinna	
 í	
 félags-­‐	
 og	
 heilbrigðisþjónustu	
 með	
 heildarsýn	
 í	
 huga.	
 Með	
 því	
 að	
 afla	
 upplýsinga	

um	
 félagslegar	
 aðstæður	
 hins	
 aldraðra	
 sjá	
 þeir	
 meðal	
 annars	
 tengsl	
 hans	
 við	
 aðra	
 og	
 fá	

þannig	
 heildarsýn	
 yfir	
 hverjir	
 koma	
 að	
 hans	
 málum	
 og	
 hvert	
 hlutverk	
 þeirra	
 er.	
 Lögð	
 er	

áhersla	
 á	
 að	
 samfella	
 sé	
 í	
 þeirri	
 þjónustu	
 sem	
 veitt	
 er	
 hinum	
 aldraða	
 og	
 að	
 unnið	
 sé	
 náið	

með	
 honum	
 og	
 aðstandendum	
 hans.	
 Yfirsýn	
 félagsráðgjafans	
 á	
 aðstæðum	
 hins	
 aldraða	

og	
 aðstoð	
 byggð	
 á	
 persónulegum	
 þörfum	
 hans,	
 getur	
 veitt	
 þeim	
 aldraða	

öryggistilfinningu.	
 Til	
 þess	
 að	
 miða	
 þjónustuna	
 sem	
 best	
 að	
 hinum	
 aldraða	
 er	
 mikilvægt	

að	
 félagsráðgjafi	
 taki	
 mið	
 af	
 getu	
 einstaklingsins	
 og	
 virði	
 vilja	
 hans.	
 Mikilvægur	
 þáttur	
 í	

starfi	
 félagsráðgjafa	
 með	
 öldruðum	
 er	
 að	
 veita	
 þeim	
 stuðning	
 við	
 að	
 halda	
 sjálfstæði.	

Þannig	
 þarf	
 félagsráðgjafi	
 að	
 hvetja	
 og	
 virkja	
 aldraða	
 og	
 aðstoða	
 þá	
 að	
 finna	
 tilgang	
 og	

ný	
 hlutverk	
 í	
 lífinu.	
 Rannsóknir	
 hafa	
 sýnt	
 að	
 félagsráðgjafar	
 í	
 öldrunarþjónustu	
 verða	
 að	

búa	
 yfir	
 nokkrum	
 eiginleikum	
 til	
 að	
 geta	
 sinnt	
 starfi	
 sínu	
 af	
 bestu	
 getu.	
 Þeir	
 eiginleikar	

eru	
 hæfileiki	
 til	
 samvinnu,	
 að	
 geta	
 tekið	
 ákvarðanir	
 og	
 fylgt	
 eftir	
 málum	
 auk	
 færni	
 í	

samtalstækni	
 (Sigurveig	
 H.	
 Sigurðardóttir,	
 2006).	
 	

Stuðningshlutverk	
 félagsráðgjafans	
 er	
 þýðingarmikið	
 í	
 þjónustu	
 við	
 aldraða	
 og	
 skiptir	

framkoma	
 hans	
 og	
 viðhorf	
 því	
 miklu.	
 McGee	
 og	
 Menolascino	
 (1991)	
 telja	
 þjónandi	

leiðsögn	
 í	
 ráðgjöf	
 við	
 einstaklinga	
 krefjast	
 þess	
 að	
 ráðgjafinn	
 sé	
 skilningsríkur	
 og	
 sýni	

samkennd	
 með	
 sögu	
 einstaklingsins	
 og	
 veruleika.	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 og	

félagsráðgjöf	
 eiga	
 margt	
 sameiginlegt	
 þar	
 sem	
 mikið	
 er	
 lagt	
 upp	
 með	
 að	
 virða	

einstaklinginn	
 og	
 vinna	
 náið	
 með	
 honum,	
 bæði	
 í	
 starfi	
 félagsráðgjafa	
 og	
 í	
 þjónandi	

leiðsögn.	
 Hugmyndir	
 nálgunarinnar	
 styðja	
 meðal	
 annars	
 þau	
 markmið	
 félagsráðgjafa	
 í	

41	

öldrunarþjónustu,	
 að	
 virkja	
 og	
 hvetja	
 aldraða,	
 virða	
 vilja	
 þeirra	
 og	
 veita	
 þeim	
 sem	

bestan	
 stuðning.	
 Aldraðir	
 einstaklingar	
 sem	
 félagsráðgjafar	
 aðstoða	
 standa	
 margir	

hverjir	
 frammi	
 fyrir	
 miklum	
 breytingum	
 í	
 lífi	
 sínu	
 og	
 er	
 því	
 brýnt	
 að	
 félagsráðgjafar	
 geti	

sett	
 sig	
 í	
 spor	
 þeirra	
 og	
 veitt	
 aðstæðum	
 þeirra	
 skilning,	
 rétt	
 eins	
 og	
 hugmyndir	
 þjónandi	

leiðsagnar	
 benda	
 á	
 (Sigurveig	
 H.	
 Sigurðardóttir,	
 2006).	
 Einstaklingar	
 sem	
 komnir	
 eru	
 til	

hliðar	
 í	
 samfélaginu,	
 þar	
 með	
 talið	
 margir	
 aldraðir,	
 finna	
 einnig	
 oft	
 fyrir	
 miklum	

einmanaleika.	
 Með	
 þjónandi	
 leiðsögn	
 í	
 ráðgjafarhlutverkinu	
 er	
 því	
 mikið	
 lagt	
 upp	
 úr	
 því	

að	
 efla	
 einstaklinginn	
 og	
 vinna	
 að	
 gagnkvæmum	
 tengslum	
 við	
 hann.	
 Einnig	
 er	
 mikilvægt	

að	
 kanna	
 félagslegar	
 aðstæður	
 hans	
 og	
 fá	
 aðstandendur	
 einstaklingsins	
 með	
 í	
 ferlið	
 til	

þess	
 að	
 tryggja	
 sem	
 mestan	
 stuðning	
 (McGee	
 og	
 Menolascino,	
 1991).	
 	

Þegar	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 eru	
 bornar	
 saman	
 við	
 siðareglur	
 félagsráðgjafa	

má	
 sjá	
 að	
 þær	
 styðja	
 þann	
 tilgang	
 félagsráðgjafar	
 sem	
 þar	
 er	
 tilgreindur.	
 Þar	
 segir	
 meðal	

annars	
 að	
 virðing	
 fyrir	
 sérstöðu	
 hvers	
 einstaklings	
 og	
 manngildi	
 hans	
 sé	
 grundvöllur	

félagsráðgjafar,	
 ásamt	
 trú	
 á	
 getu	
 einstaklingsins	
 til	
 að	
 nýta	
 hæfileika	
 sína	
 til	
 hins	
 ýtrasta.	

Ein	
 af	
 frumskyldum	
 félagsráðgjafans	
 er	
 að	
 koma	
 fram	
 við	
 skjólstæðing	
 sinn	
 með	
 virðingu	

og	
 heiðarleika	
 og	
 vinna	
 að	
 því	
 að	
 byggja	
 upp	
 gagnkvæmt	
 traust	
 (Landlæknir,	
 2014).	
 Það	

fólk	
 sem	
 notar	
 þjónandi	
 leiðsögn	
 í	
 umönnun	
 sinni	
 eða	
 starfi	
 hefur	
 það	
 að	
 markmiði	
 að	

mynda	
 gagnkvæm	
 tengsl	
 við	
 einstaklinginn.	
 Til	
 þess	
 þurfa	
 þeir	
 meðal	
 annars	
 að	
 skapa	

upplifun	
 einstaklings	
 á	
 öryggi,	
 samfylgd	
 og	
 virðingu	
 ásamt	
 því	
 að	
 efla	
 hann	
 til	
 þátttöku	

(Start,	
 2008).	
 Frumskyldur	
 félagsráðgjafans	
 fela	
 í	
 raun	
 í	
 sér	
 þær	
 hugmyndir	
 þjónandi	

leiðsagnar	
 að	
 mynda	
 gagnvirkt	
 samband	
 við	
 einstakling	
 sem	
 einkennist	
 af	
 öryggi,	

umhyggju,	
 virðingu	
 og	
 samfylgd.	
 Þar	
 sem	
 geta	
 einstaklings,	
 staða	
 hans	
 eða	
 heilsufar	

skiptir	
 ekki	
 máli	
 hjá	
 félagsráðgjafanum	
 né	
 þegar	
 þjónandi	
 leiðsögn	
 er	
 notuð,	
 getur	

félagsráðgjafi	
 því	
 auðveldlega	
 bætt	
 hugmyndum	
 nálgunarinnar	
 við	
 starfshætti	
 sína	
 í	

þjónustu	
 við	
 aldraða	
 (Start,	
 2008).	
 Ætla	
 má	
 að	
 með	
 því	
 að	
 tileinka	
 sér	
 þjónandi	
 leiðsögn	
 í	

starfi	
 sínu	
 með	
 öldruðum	
 geti	
 félagsráðgjafi	
 stuðlað	
 að	
 aukinni	
 hlýju	
 og	
 virðingu	
 í	

framkomu	
 sinni.	
 Með	
 viðhorfi	
 sem	
 einkennist	
 af	
 grundvallaratriðum	
 þjónandi	
 leiðsagnar	

getur	
 hann	
 einnig	
 stuðlað	
 að	
 bættum	
 samskiptum	
 við	
 aldraðan	
 skjólstæðing	
 sinn	
 og	

þannig	
 aukið	
 skilvirkni	
 í	
 starfi	
 sínu.	

	

	
 	

42	

	

5 Umræður	
 og	
 lokaorð	

Markmið	
 ritgerðarinnar	
 var	
 að	
 kanna	
 hverjar	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 eru	
 og	

hvernig	
 ætla	
 megi	
 að	
 þær	
 eigi	
 við	
 í	
 umönnun	
 á	
 öldrunarheimilum.	
 	

Þjónandi	
 leiðsögn	
 hefur	
 aðallega	
 verið	
 notuð	
 innan	
 fötlunarfræðinnar,	
 en	
 hún	

byggir	
 á	
 heimspeki-­‐	
 og	
 siðferðilegum	
 grunni	
 um	
 samskipti	
 og	
 tengsl	
 milli	
 einstaklinga.	

Með	
 þjónandi	
 leiðsögn	
 er	
 markvisst	
 unnið	
 að	
 því	
 að	
 mynda	
 traust	
 samband	
 milli	

einstaklings	
 og	
 umönnunaraðila,	
 þar	
 sem	
 ekki	
 er	
 notast	
 við	
 umbun	
 eða	
 refsingar.	

Hlutverk	
 umönnunaraðili	
 er	
 mikilvægt	
 og	
 krefst	
 þess	
 að	
 hann	
 tileinki	
 sér	
 blíðu	
 og	
 hlýju	
 í	

viðmóti	
 sínu	
 og	
 byggi	
 samskipti	
 sín	
 við	
 þann	
 sem	
 annast	
 er	
 um	
 á	
 fordómalausum	
 grunni.	

Framkoma	
 umönnunaraðila	
 endurspeglar	
 gildi	
 nálgunarinnar	
 og	
 felur	
 í	
 sér	
 skuldbindingu	

hans	
 á	
 því	
 að	
 vera	
 meðvitaður	
 um	
 viðmót	
 sitt	
 og	
 ákvarðanir	
 og	
 mæta	
 einstaklingnum	
 án	

skilyrða	
 eða	
 krafna.	
 Hugmyndir	
 þjónandi	
 leiðsagnar	
 felast	
 í	
 grundvallaratriðum	

nálgunarinnar,	
 meginmarkmiðum	
 og	
 verkfærum	
 hennar.	
 Grundvallaratriði	
 þjónandi	

leiðsagnar	
 eru	
 myndun	
 gagnkvæmra	
 tengsla,	
 upplifun	
 á	
 samfylgd	
 og	
 sameiginleika	
 auk	

samskipta,	
 sem	
 einkennast	
 af	
 skilyrðislausri	
 umhyggju,	
 virðingu	
 og	
 viðurkenningu.	
 Með	

því	
 að	
 leggja	
 áherslu	
 á	
 samskiptaferlið	
 stuðlar	
 umönnunaraðili	
 að	
 myndun	
 traustra	

samskipta	
 við	
 þann	
 sem	
 annast	
 er	
 um.	
 Það	
 er	
 í	
 höndum	
 umönnunaraðila	
 að	
 skapa	

undirstöðu	
 fyrir	
 grundvallaratriði	
 nálgunarinnar	
 og	
 til	
 þess	
 þarf	
 hann	
 að	
 einbeita	
 sér	
 að	

fjórum	
 meginmarkmiðum	
 nálgunarinnar.	
 Markmiðin	
 eru	
 að	
 einstaklingur	
 upplifi	
 sig	

öruggan,	
 finni	
 fyrir	
 kærleik,	
 taki	
 þátt	
 og	
 sé	
 sjálfur	
 kærleiksríkur.	
 Með	
 því	
 að	
 beina	

sjónum	
 sínum	
 að	
 markmiðunum	
 og	
 nota	
 til	
 þess	
 fjögur	
 ákveðin	
 verkfæri,	
 vinnur	

umönnunaraðili	
 að	
 því	
 að	
 mynda	
 tilætluð	
 tengsl	
 við	
 einstakling.	
 Verkfæri	
 þjónandi	

leiðsagnar	
 finnur	
 umönnunaraðili	
 hjá	
 sjálfum	
 sér,	
 en	
 þau	
 eru	
 nærvera	
 hans,	
 hendur,	

augu	
 og	
 orð.	
 Hér	
 má	
 sjá	
 að	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 byggja	
 á	
 hlýjum	
 og	
 góðum	

samskiptum,	
 þar	
 sem	
 markmiðið	
 er	
 að	
 bæta	
 vellíðan	
 og	
 lífsgæði	
 þeirra	
 sem	
 annast	
 er	

um.	
 Segja	
 má	
 að	
 þessar	
 hugmyndir	
 eigi	
 að	
 vera	
 grunnur	
 allrar	
 umönnunar.	

Í	
 raun	
 má	
 segja	
 að	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 byggi	
 á	
 hefðbundnum	
 skilningi	

manna	
 á	
 góðri	
 framkomu,	
 sem	
 fær	
 mann	
 til	
 að	
 velta	
 því	
 fyrir	
 sér	
 hvort	
 hugmyndirnar	

43	

eigi	
 ekki	
 vel	
 við	
 í	
 umönnun	
 aldraðra	
 á	
 öldrunarheimilum.	
 Afar	
 takmarkað	
 efni	
 er	
 til	
 um	

hugmyndir	
 þjónandi	
 leiðsagnar	
 í	
 umönnun	
 aldraðra	
 og	
 hefur	
 nálgunin	
 hingað	
 til	
 lítið	

verið	
 notuð	
 á	
 öldrunarheimilum.	
 Einnig	
 eru	
 fáar	
 rannsóknir	
 til	
 um	
 áhrif	
 þjónandi	

leiðsagnar,	
 en	
 gagnrýni	
 á	
 nálgunina	
 hefur	
 einmitt	
 meðal	
 annars	
 beinst	
 að	
 þeim	
 þætti.	

Þetta	
 gerir	
 manni	
 erfitt	
 fyrir	
 þegar	
 meta	
 skal	
 hvort	
 hugmyndirnar	
 eigi	
 vel	
 við	
 í	
 umönnun	

aldraðra	
 á	
 öldrunarheimilum.	
 Þær	
 fáu	
 rannsóknir	
 sem	
 gerðar	
 hafa	
 verið	
 á	
 áhrifum	

þjónandi	
 leiðsagnar	
 eru	
 allar	
 gerðar	
 á	
 fötluðu	
 fólki	
 eða	
 öðrum	
 með	
 einhvers	
 konar	

skerðingar.	
 Þannig	
 getur	
 reynst	
 erfitt	
 að	
 álykta	
 um	
 áhrif	
 nálgunarinnar	
 í	
 umönnun	

aldraðra	
 út	
 frá	
 niðurstöðum	
 rannsóknanna,	
 þar	
 sem	
 aðstæður	
 og	
 vandkvæði	
 fatlaðra	
 og	

aldraðra	
 eru	
 ólík.	
 Þetta	
 sýnir	
 að	
 það	
 er	
 greinilega	
 þörf	
 á	
 rannsóknum	
 á	
 þjónandi	
 leiðsögn	

í	
 starfi	
 með	
 öldruðum	
 og	
 almenn	
 þörf	
 á	
 fleiri	
 rannsóknum	
 á	
 nálguninni.	
 	

Þó	
 þær	
 fáu	
 rannsóknir	
 sem	
 gerðar	
 hafa	
 verið	
 á	
 áhrifum	
 þjónandi	
 leiðsagnar	
 sýni	

fram	
 á	
 mismikil	
 áhrif	
 nálgunarinnar,	
 er	
 ekki	
 þar	
 með	
 sagt	
 að	
 hugmyndir	
 nálgunarinnar	

eigi	
 ekki	
 við	
 í	
 umönnun	
 á	
 öldrunarheimilum.	
 Í	
 ljósi	
 þess	
 hve	
 fáar	
 rannsóknir	
 hafa	
 verið	

gerðar	
 og	
 að	
 lítið	
 efni	
 er	
 til	
 um	
 þjónandi	
 leiðsögn	
 og	
 aldraða,	
 verður	
 þess	
 í	
 stað	
 að	
 taka	

tillit	
 til	
 þeirra	
 krafna	
 og	
 tillaga	
 sem	
 gerðar	
 hafa	
 verið	
 um	
 öldrunarþjónustu.	
 Hugmyndir	

þjónandi	
 leiðsagnar	
 styðja	
 við	
 þær	
 kröfur	
 og	
 tillögur	
 sem	
 gerðar	
 hafa	
 verið	
 og	
 virðast	

einnig	
 vera	
 góð	
 viðbót	
 við	
 Eden	
 hugmyndafræðina,	
 sem	
 nú	
 þegar	
 er	
 í	
 notkun	
 á	
 mörgum	

öldrunarheimilum.	
 Rannsóknir	
 á	
 Eden	
 hugmyndafræðinni	
 hafa	
 meðal	
 annars	
 sýnt	
 að	

hægt	
 sé	
 að	
 minnka	
 notkun	
 þunglyndis-­‐	
 og	
 geðlyfja	
 á	
 öldrunarheimilum,	
 sem	
 líkist	

niðurstöðum	
 rannsóknar	
 Polirstok	
 og	
 fleiri	
 á	
 þjónandi	
 leiðsögn.	
 Niðurstöður	
 þeirra	

sýndu	
 að	
 með	
 aukningu	
 virkra	
 samskipta	
 stóð	
 notkun	
 geðdeyfilyfja	
 í	
 stað,	
 eða	
 minnkaði	

jafnvel	
 aðeins.	
 Þannig	
 mætti	
 álykta	
 að	
 með	
 notkun	
 þjónandi	
 leiðsagnar	
 á	

öldrunarheimilum	
 sé	
 einnig	
 hægt	
 að	
 minnka	
 notkun	
 þunglyndis-­‐	
 og	
 geðlyfja,	
 eins	
 og	
 	

notkun	
 Eden	
 hugmyndafræðinnar	
 gerir.	
 	

Þær	
 breytingar	
 sem	
 orðið	
 hafa	
 á	
 öldrunarþjónustu,	
 þar	
 sem	
 farið	
 hefur	
 verið	
 frá	

læknisfræðilegu	
 sjónarhorni	
 á	
 öldrun	
 til	
 félagslegs	
 sjónarhorns,	
 benda	
 til	
 notagildis	

þjónandi	
 leiðsagnar	
 í	
 umönnun	
 á	
 öldrunarheimilum.	
 Félagslega	
 sjónarhornið	
 leggur	

áherslu	
 á	
 einstaklingsmiðaða	
 þjónustu,	
 velferð	
 og	
 virðingu	
 fyrir	
 fjölbreytileika	
 aldraðra.	

Hugmyndir	
 þjónandi	
 leiðsagnar	
 sýna	
 að	
 með	
 nálguninni	
 í	
 umönnun	
 á	
 öldrunarheimilum	

væri	
 hverjum	
 og	
 einum	
 einstaklingi	
 mætt	
 og	
 annast	
 um	
 þá	
 út	
 frá	
 þörfum	
 hvers	
 og	
 eins.	

44	

Velta	
 má	
 fyrir	
 sér	
 hvort	
 einhverjar	
 fyrirstöður	
 hindri	
 notkun	
 nálgunarinnar	
 á	

öldrunarheimilum	
 og	
 koma	
 þannig	
 upp	
 vangaveltur	
 um	
 einstaklingsmun	
 aldraðra.	
 Vel	

má	
 vera	
 að	
 sumir	
 aldraðir	
 einstaklingar	
 vilji	
 ekki	
 mynda	
 gagnkvæm	
 tengsl	
 og	
 hafi	
 ekki	

áhuga	
 á	
 að	
 eiga	
 í	
 virkum	
 samskiptum	
 við	
 aðra.	
 Þessi	
 hugmynd	
 líkist	
 því	
 sem	
 fram	
 kemur	

í	
 hlédrægniskenningunni,	
 en	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 taka	
 samt	
 sem	
 áður	
 mið	
 af	

þessum	
 einstaklingsmun.	
 Þannig	
 er	
 það	
 þá	
 í	
 raun	
 ekki	
 hindrun,	
 ef	
 aldraður	
 einstaklingur	

vill	
 ekki	
 mynda	
 tengsl	
 eða	
 eiga	
 í	
 gagnvirkum	
 samskiptum,	
 þar	
 sem	
 samkvæmt	
 nálguninni	

yrði	
 vilji	
 hans	
 virtur	
 en	
 samt	
 sem	
 áður	
 komið	
 fram	
 við	
 hann	
 með	
 virðingu	
 og	
 hlýju.	

Þannig	
 sést	
 að	
 	
 einstaklingsmunur	
 fólks	
 sem	
 annast	
 er	
 um	
 er	
 ekki	
 fyrirstaða.	
 Eins	
 og	
 með	

þá	
 sem	
 annast	
 er	
 um,	
 verður	
 einnig	
 að	
 reikna	
 með	
 einstaklingsmun	
 umönnunaraðila	
 og	

hugsanlegri	
 fyrirstöðu	
 hjá	
 þeim.	
 Þegar	
 starf	
 félagsráðgjafa	
 með	
 öldruðum	
 er	
 skoðað	
 má	

sjá	
 að	
 grundvöllur	
 félagsráðgjafar	
 er	
 meðal	
 annars	
 virðing	
 fyrir	
 sérstöðu	
 og	
 manngildi	

hvers	
 einstaklings.	
 Félagsráðgjafar	
 aðstoða	
 aldraða	
 með	
 heildarsýn	
 að	
 leiðarljósi	
 og	

virða	
 vilja	
 þeirra.	
 Þannig	
 er	
 starf	
 félagsráðgjafa	
 á	
 öldrunarheimilum	
 ekki	
 hindrun	
 fyrir	

notkun	
 þjónandi	
 leiðsagnar	
 heldur	
 styðja	
 hugmyndir	
 nálgunarinnar	
 við	
 tilgang	
 og	

markmið	
 félagsráðgjafar	
 í	
 öldrunarþjónustu.	
 	
 	

Ætla	
 má	
 að	
 hugmyndir	
 þjónandi	
 leiðsagnar	
 eigi	
 vel	
 við	
 í	
 umönnun	
 á	

öldrunarheimilum.	
 Hugmyndirnar	
 stuðla	
 að	
 mikilvægum	
 þáttum	
 í	
 lífi	
 aldraðra,	
 sjálfræði,	

lífsgæðum	
 og	
 farsælli	
 öldrun.	
 Einnig	
 styðja	
 þær	
 kröfur	
 og	
 tillögur	
 sem	
 gerðar	
 hafa	
 verið	

um	
 öldrunarþjónustu	
 og	
 samræmast	
 áherslum	
 Eden	
 hugmyndafræðinnar,	
 sem	
 sýnt	

hefur	
 verið	
 fram	
 á	
 að	
 virki	
 vel	
 á	
 öldrunarheimilum.	
 Út	
 frá	
 þessu	
 má	
 því	
 álykta	
 að	

notagildi	
 þjónandi	
 leiðsagnar	
 á	
 öldrunarheimilum	
 sé	
 mikið	
 og	
 að	
 hugmyndirnar	
 hafi	
 góð	

áhrif	
 á	
 umönnun	
 aldraðra.	
 Umfjöllun	
 þessarar	
 ritgerðar	
 bendir	
 til	
 þess	
 að	
 rannsaka	

verður	
 þjónandi	
 leiðsögn	
 meira	
 og	
 efla	
 þarf	
 umfjöllun	
 um	
 hugmyndirnar	
 í	
 tengslum	
 við	

umönnun	
 aldraðra.	
 Einnig	
 er	
 þörf	
 á	
 að	
 gefa	
 út	
 efni	
 um	
 þjónandi	
 leiðsögn	
 á	
 íslensku	
 og	

stuðla	
 að	
 meiri	
 vitundarvakningu	
 um	
 hugmyndir	
 nálgunarinnar	
 hér	
 á	
 landi.	

Margrét	
 Einarsdóttir	

45	

Heimildir	

Ásta	
 Guðmundsdóttir	
 og	
 Sigurveig	
 H.	
 Sigurðardóttir.	
 (2012).	
 Álag	
 á	
 umönnunaraðila	

aldraða	
 og	
 viðhorf	
 þeirra	
 til	
 þjónustu.	
 Í	
 Halldór	
 Sig.	
 Guðmundsson	
 (ritstjóri),	

Rannsóknir	
 í	
 félagsvísindum	
 XIII	
 (bls.	
 1-­‐8).	
 Reykjavík:	
 Félagsvísindastofnun	
 Háskóla	

Íslands.	

Ástríður	
 Stefánsdóttir	
 og	
 Vilhjálmur	
 Árnason.	
 (2004).	
 Sjálfræði	
 og	
 aldraðir.	
 Reykjavík:	

Siðfræðistofnun	
 og	
 Háskólaútgáfan.	

Berger,	
 K.	
 S.	
 (1988).	
 The	
 developing	
 person	
 through	
 the	
 life	
 span	
 (2.	
 útgáfa).	
 New	
 York:	

Worth	
 Publishers.	

Bradstow	
 School.	
 (e.d.).	
 Creating	
 a	
 Culture	
 of	
 Gentleness.	
 Sótt	
 1.	
 febrúar	
 2015	
 af	

http://www.bradstow.wandsworth.sch.uk/values/gentle-­‐teaching-­‐principles.html.	

Cullen,	
 C.	
 og	
 Mappin,	
 R.	
 (1998).	
 An	
 examination	
 of	
 the	
 effects	
 of	
 gentle	
 teaching	
 on	

people	
 with	
 complex	
 learning	
 disabilities	
 and	
 challenging	
 behaviour	
 [rafræn	
 útgáfa].	

The	
 British	
 Journal	
 of	
 Clinical	
 Psychology,	
 37,	
 199-­‐211.	

Ensk-­‐íslensk	
 skólaorðabók.	
 (2004).	
 Jón	
 Skaptason	
 (ritstjóri).	
 Reykjavík:	
 Mál	
 og	
 menning.	

Félags-­‐	
 og	
 tryggingamálaráðuneytið.	
 (2008).	
 Mótun	
 stefnu	
 í	
 þjónustu	
 við	
 aldraða	
 til	

næstu	
 ára	
 –	
 Tillögur	
 ráðgjafahóps	
 félags-­‐	
 og	
 tryggingamálaráðherra.	
 Sótt	
 4.	
 apríl	

2015	
 af	

http://www.velferdarraduneyti.is/media/aldradir/Tillogur_radgjafarhops_um_stefn
u_i_tjonustu_vid_aldrada2.pdf.	

Gabriel,	
 Z.	
 og	
 Bowling,	
 A.	
 (2004).	
 Quality	
 of	
 life	
 in	
 old	
 age	
 from	
 the	
 perspectives	
 of	
 older	

people.	
 Í	
 A.	
 Walker	
 og	
 C.	
 H.	
 Hennessy	
 (ritstjórar),	
 Growing	
 older	
 –	
 quality	
 of	
 life	
 in	

old	
 age	
 (bls.	
 14-­‐35).	
 London:	
 Open	
 University	
 Press.	

Gentle	
 Teaching	
 International.	
 (2012).	
 The	
 possibilities	
 of	
 Gentle	
 Teaching	
 in	
 the	
 care	
 of	

dementia.	
 Sótt	
 7.	
 apríl	
 2015	
 af	
 http://gentleteaching.com/the-­‐possibilities-­‐of-­‐gentle-­‐
teaching-­‐in-­‐the-­‐care-­‐of-­‐dementia/.	

Gentle	
 Teaching	
 Netherlands.	
 (2013-­‐a).	
 An	
 overview	
 on	
 GT.	
 Sótt	
 3.	
 febrúar	
 2015	
 af	

http://www.gentleteaching.nl/gentle/index.php/en/wat-­‐is-­‐en/overview.	

Gentle	
 Teaching	
 Netherlands.	
 (2013-­‐b).	
 Companionship.	
 Sótt	
 1.	
 febrúar	
 2015	
 af	

http://www.gentleteaching.nl/gentle/index.php/en/wat-­‐is-­‐en/com-­‐en.	

Gentle	
 Teaching	
 Netherlands.	
 (2013-­‐c).	
 Happiness	
 or	
 quality	
 of	
 life.	
 Sótt	
 1.	
 febrúar	
 2015	

af	
 http://www.gentleteaching.nl/gentle/index.php/en/method/qol.	

Gentle	
 Teaching	
 Netherlands.	
 (2013-­‐d).	
 John	
 McGee.	
 Sótt	
 1.	
 febrúar	
 2015	
 af	

http://www.gentleteaching.nl/gentle/index.php/en/wat-­‐is-­‐en/mcgee.	

Gentle	
 Teaching	
 Netherlands.	
 (2013-­‐e).	
 Summary.	
 Sótt	
 4.	
 apríl	
 2015	
 af	

http://www.gentleteaching.nl/gentle/index.php/en/wat-­‐is-­‐en/sum.	

46	

Hagstofa	
 Íslands.	
 (2015).	
 Mannfjöldi	
 eftir	
 kyni	
 og	
 aldri	
 1841-­‐2015.	
 Sótt	
 12.	
 febrúar	
 2015	

af	

http://hagstofan.is/?PageID=2593&src=https://rannsokn.hagstofa.is/pxis/Dialog/var
val.asp?ma=MAN00101%26ti=Mannfj%F6ldi+eftir+kyni+og+aldri+1841%2D2015+++
+++%26path=../Database/mannfjoldi/Yfirlit/%26lang=3%26units=Fj%F6ldi.	

Halldór	
 S.	
 Guðmundsson.	
 (2011).	
 Stækkandi	
 hópur	
 aldraðra.	
 Félagstíðindi,	
 1,	
 34-­‐35.	
 	

Heilbrigðis-­‐	
 og	
 tryggingamálaráðuneytið.	
 (2003).	
 Skýrsla	
 stýrihóps	
 um	
 stefnumótu	
 í	

málefnum	
 aldraðra	
 til	
 ársins	
 2015.	
 Sótt	
 4.	
 apríl	
 2015	
 af	

http://www.velferdarraduneyti.is/media/Skyrslur/stefnum-­‐aldradir.pdf.	

Ingibjörg	
 Hjaltadóttir.	
 (2006).	
 Umhverfi	
 og	
 lífsgæði	
 aldraðra	
 á	
 hjúkrunarheimilum.	
 Í	

Helga	
 Jónsdóttir	
 (ritstjóri),	
 Frá	
 innsæi	
 til	
 inngripa	
 –	
 Þekkingarþróun	
 í	
 hjúkrunar-­‐	
 og	

ljósmóðurfræði	
 (bls.	
 219-­‐243).	
 Reykjavík:	
 Hið	
 íslenska	
 bókmenntafélag.	

Ingibjörg	
 Hjaltadóttir	
 og	
 Sigrún	
 Gunnarsdóttir.	
 (2002).	
 Starfsfólk	
 og	
 íbúar	
 á	

hjúkrunarheimilum.	
 Öldrun,	
 20(2),	
 15-­‐17.	

Ingrid	
 Kuhlman.	
 (2013).	
 Framtíðarþing	
 um	
 farsæla	
 öldrun	
 –	
 Niðurstöður	
 og	
 tillögur	
 að	

aðgerðum.	
 Sótt	
 11.	
 apríl	
 2015	
 af	

http://www.oldrunarrad.is/images/stories/skyrslur/Framt%C3%ADðarþing%20um%
20farsæla%20öldrun_Lokaskýrsla_2013-­‐dr2.pdf.	

Íslensk	
 orðabók.	
 (2002).	
 Mörður	
 Árnason	
 (ritstjóri).	
 Reykjavík:	
 Edda-­‐útgáfa.	

Jones,	
 R.	
 S.	
 P.	
 og	
 McCaughey,	
 R.	
 E.	
 (1992).	
 Gentle	
 teaching	
 and	
 applied	
 behavior	

analysis:	
 A	
 critical	
 review	
 [rafræn	
 útgáfa].	
 Journal	
 of	
 applied	
 behavior	
 analysis,	
 25,	

853-­‐867.	
 	

Jón	
 Björnsson.	
 (1996-­‐a).	
 Hvað	
 er	
 öldrun?	
 Í	
 Hörður	
 Þorgilsson	
 og	
 Jakob	
 Smári	
 (ritstjórar),	

Árin	
 eftir	
 sextugt	
 (bls.	
 37-­‐58).	
 Reykjavík:	
 Forlagið.	

Jón	
 Björnsson.	
 (1996-­‐b).	
 Farsæld	
 og	
 hamingja	
 í	
 elli.	
 Í	
 Hörður	
 Þorgilsson	
 og	
 Jakob	
 Smári	

(ritstjórar),	
 Árin	
 eftir	
 sextugt	
 (bls.	
 209-­‐221).	
 Reykjavík:	
 Forlagið.	

Jón	
 Björnsson.	
 (1996-­‐c).	
 Persónuleikinn	
 á	
 efri	
 árum.	
 Í	
 Hörður	
 Þorgilsson	
 og	
 Jakob	
 Smári	

(ritstjórar),	
 Árin	
 eftir	
 sextugt	
 (bls.	
 147-­‐167).	
 Reykjavík:	
 Forlagið.	

Jón	
 Björnsson.	
 (1993-­‐a).	
 Hvenær	
 verður	
 maður	
 gamall?	
 Í	
 Hörður	
 Þorgilsson	
 og	
 Jakob	

Smári	
 (ritstjórar),	
 Sálfræðibókin	
 (bls.	
 777-­‐782).	
 Reykjavík:	
 Mál	
 og	
 menning.	

Jón	
 Björnsson.	
 (1993-­‐b).	
 Hvað	
 er	
 öldrun?	
 Í	
 Hörður	
 Þorgilsson	
 og	
 Jakob	
 Smári	
 (ritstjórar),	

Sálfræðibókin	
 (bls.	
 782-­‐789).	
 Reykjavík:	
 Mál	
 og	
 menning.	

Jóna	
 G.	
 Ingólfsdóttir	
 og	
 Rannveig	
 Traustadóttir.	
 (2010).	
 Þjónusta	
 og	
 þarfir:	
 Hvernig	

mætir	
 velferðarkerfið	
 þörfum	
 ungra	
 fatlaðra	
 barna	
 og	
 fjölskyldna	
 þeirra?	
 Í	
 Helga	

Ólafs	
 og	
 Hulda	
 Proppé	
 (ritstjórar),	
 Rannsóknir	
 í	
 félagsvísindum	
 XI	
 (bls.	
 114-­‐120).	

Reykjavík:	
 Félagsvísindastofnun	
 Háskóla	
 Íslands.	

47	

Künemund,	
 H.	
 og	
 Kolland,	
 F.	
 (2007).	
 Work	
 and	
 retirement.	
 Í	
 J.	
 Bond,	
 S.	
 Peace,	
 F.	

Dittmann-­‐Kohli	
 og	
 G.	
 J.	
 Westerhof	
 (ritstjórar),	
 Ageing	
 in	
 society	
 -­‐	
 European	

perspectives	
 on	
 gerontology	
 (bls.	
 167-­‐186).	
 London:	
 SAGE	
 Publications	
 Ltd.	

Landlæknir.	
 (2014).	
 Siðareglur	
 félagsráðgjafa.	
 Sótt	
 10.	
 apríl	
 2015	
 af	

http://www.landlaeknir.is/gaedi-­‐og-­‐
eftirlit/heilbrigdisstarfsfolk/starfsleyfi/sidareglur/item13340/.	

Lög	
 um	
 félagsþjónustu	
 sveitarfélaga	
 nr.	
 40/1991	
 með	
 áorðnum	
 breytingum	
 31/1994,	

130/1995,	
 34/1997	
 og	
 65/2006.	

Lög	
 um	
 málefni	
 aldraðra	
 nr.	
 125/1999	
 með	
 áorðnum	
 breytingum	
 172/2000,	
 67/2001,	

124/2001,	
 74/2001,	
 74/2002,	
 93/2002,	
 150/2002,	
 120/2003,	
 38/2004,	
 23/2004,	

129/2004,	
 122/2005,	
 147/2006,	
 166/2006,	
 29/2007,	
 32/2007,	
 40/2007,	
 105/2007,	

140/2007,	
 160/2007,	
 17/2008,	
 112/2008,	
 173/2008,	
 36/2009,	
 70/2009,	
 97/2009,	

120/2009,	
 136/2009,	
 153/2010,	
 162/2010,	
 164/2010,	
 126/2011,	
 164/2011,	

178/2011,	
 28/2012,	
 134/2012,	
 146/2012,	
 79/2013,	
 86/2013,	
 135/2013,	
 140/2013,	

8/2014	
 og	
 125/2014.	

Marcoen,	
 A.,	
 Coleman,	
 P.	
 G.	
 og	
 O'Hanlon,	
 A.	
 (2007).	
 Psychological	
 ageing.	
 Í	
 J.	
 Bond,	
 S.	

Peace,	
 F.	
 Dittmann-­‐Kohli	
 og	
 G.	
 J.	
 Westerhof	
 (ritstjórar),	
 Ageing	
 in	
 society	
 -­‐	
 European	

perspectives	
 on	
 gerontology	
 (bls.	
 38-­‐68).	
 London:	
 SAGE	
 Publications	
 Ltd.	
 	

María	
 Jónsdóttir.	
 (2006).	
 Þroskahömlun	
 –	
 lífsgæði	
 og	
 velferð.	
 Í	
 Sigrún	
 Júlíusdóttir	
 og	

Halldór	
 Sig.	
 Guðmundsson	
 (ritstjórar),	
 Heilbrigði	
 og	
 heildarsýn:	
 Félagsráðgjöf	
 í	

heilbrigðisþjónustu	
 (bls.	
 128-­‐141).	
 Reykjavík:	
 Háskólaútgáfan	
 og	
 Rannsóknasetur	
 í	

barna-­‐	
 og	
 fjölskylduvernd.	

McCaughey,	
 R.	
 E.	
 og	
 Jones,	
 R.	
 S.	
 P.	
 (1992).	
 The	
 effectiveness	
 of	
 gentle	
 teaching	
 [rafræn	

útgáfa].	
 Mental	
 Handicap,	
 20,	
 7-­‐14.	

McGee,	
 J.	
 J.	
 og	
 Brown,	
 M.	
 (e.d.).	
 A	
 gentle	
 teaching	
 primer.	
 Sótt	
 6.	
 febrúar	
 2015	
 af	

http://saionline.ca/wp-­‐content/uploads/2012/10/GTPrimer2012.pdf.	

McGee,	
 J.	
 J.	
 og	
 Menolascino,	
 F.	
 J.	
 (1991).	
 Beyond	
 gentle	
 teaching	
 –	
 A	
 nonaversive	

approach	
 to	
 helping	
 those	
 in	
 need.	
 New	
 York:	
 Springer	
 Science+Business	
 Media.	

NASDDDS	
 -­‐	
 National	
 Association	
 of	
 State	
 Directors	
 of	
 Developmental	
 Disabilities	

Services.	
 (2008).	
 Positive	
 behavior	
 support	
 guidelines.	
 Sótt	
 13.	
 mars	
 2015	
 af	

http://www.nasddds.org/uploads/documents/MO_Pos_Behav_Support_guide08.pd
f.	

Phillipson,	
 C.	
 og	
 Baars,	
 J.	
 (2007).	
 Social	
 theory	
 and	
 social	
 aging.	
 Í	
 J.	
 Bond,	
 S.	
 Peace,	
 F.	

Dittmann-­‐Kohli	
 og	
 G.	
 J.	
 Westerhof	
 (ritstjórar),	
 Ageing	
 in	
 society	
 -­‐	
 European	

perspectives	
 on	
 gerontology	
 (bls.	
 68-­‐85).	
 London:	
 SAGE	
 Publications	
 Ltd.	
 	

Polirstok,	
 S.	
 R.,	
 Dana,	
 L.,	
 Buono,	
 S.,	
 Mongelli,	
 V.	
 og	
 Trubia,	
 G.	
 (2003).	
 Improving	

functional	
 communication	
 skills	
 in	
 adolescents	
 and	
 young	
 adults	
 with	
 severe	
 autism	

48	

using	
 gentle	
 teaching	
 and	
 positive	
 approaches	
 [rafræn	
 útgáfa].	
 Topics	
 in	
 Language	

Disorders,	
 23(2),	
 146-­‐153.	

Ríkisendurskoðun.	
 (2012).	
 Rekstur	
 og	
 starfsemi	
 hjúkrunarheimila	
 2008-­‐2010.	
 Sótt	
 6.	

mars	
 2015	
 af	

http://www.rikisendurskodun.is/fileadmin/media/skyrslur/rekstrarumhv_hjukrunar
h.pdf.	

Siepkamp,	
 P.	
 V.	
 D.	
 (2010).	
 An	
 introduction	
 to	
 gentle	
 teaching	
 [rafræn	
 útgáfa].	
 Learning	

Disability	
 Practice,	
 13(6),	
 25-­‐27.	

Sigurveig	
 H.	
 Sigurðardóttir.	
 (2006).	
 Aldraðir	
 –	
 fræðin	
 og	
 framtíðin.	
 Í	
 Sigrún	
 Júlíusdóttir	

og	
 Halldór	
 Sig.	
 Guðmundsson	
 (ritstjórar),	
 Heilbrigði	
 og	
 heildarsýn:	
 Félagsráðgjöf	
 í	

heilbrigðisþjónustu	
 (bls.	
 259-­‐270).	
 Reykjavík:	
 Háskólaútgáfan	
 og	
 Rannsóknasetur	
 í	

barna-­‐	
 og	
 fjölskylduvernd.	
 	

Sigurveig	
 H.	
 Sigurðardóttir.	
 (2012).	
 Þróun	
 velferðar	
 í	
 þágu	
 aldraðra.	
 Í	
 Guðný	
 Björk	
 Eydal	

og	
 Stefán	
 Ólafsson	
 (ritstjórar),	
 Þróun	
 velferðarinnar	
 1988-­‐2008	
 (bls.	
 147-­‐165).	

Reykjavík:	
 Félagsvísindastofnun	
 HÍ.	

Start,	
 T.	
 S.	
 (2008).	
 Practicing	
 unconditional	
 love:	
 The	
 experience	
 of	
 applying	
 gentle	

teaching	
 principles	
 with	
 individuals	
 diagnosed	
 with	
 developmental	
 disorders.	

Doktorsritgerð:	
 Michigan	
 School	
 of	
 Professional	
 Psychology.	

Steele,	
 D.	
 (1995).	
 Gentle	
 teaching:	
 A	
 value	
 based	
 framework	
 for	
 helping	
 others	
 [rafræn	

útgáfa].	
 Viewpoints,	
 120,	
 2-­‐15.	

The	
 Eden	
 Alternative.	
 (2015-­‐a).	
 Eden	
 Alternative	
 Data.	
 Sótt	
 5.	
 apríl	
 2015	
 af	

https://www.edenalt.org/wordpress/wp-­‐
content/uploads/2009/06/eden_alternative_data_4.09.pdf.	

The	
 Eden	
 Alternative.	
 (2015-­‐b).	
 Mission,	
 vision,	
 values,	
 principles.	
 Sótt	
 30	
 mars	
 2015	
 af	

http://www.edenalt.org/about-­‐the-­‐eden-­‐alternative/mission-­‐vision-­‐values/.	

Velferðarráðuneytið.	
 (2013).	
 Kröfulýsing	
 fyrir	
 öldrunarþjónustu	
 –	
 Útgáfa	
 II.	
 Sótt	
 23.	
 mars	

2015	
 af	

http://www.velferdarraduneyti.is/media/Rit_2013/Krofulysing_oldrunarthjonustu_j
an2013.pdf.	

Velferðarráðuneytið.	
 (2014).	
 Skipulag	
 hjúkrunarheimila	
 –	
 Lágmarksviðmið	
 um	
 byggingu	

og	
 starfsemi	
 hjúkrunarheimila	
 og	
 hjúkrunarrýma.	
 Sótt	
 6.	
 apríl	
 2015	
 af	

http://www.velferdarraduneyti.is/media/rit-­‐og-­‐skyrslur-­‐
2014/Vidmid_um_skipulag_hjukrunarheimila_2014.pdf.	

Velferðarráðuneytið.	
 (e.d.).	
 Um	
 velferðarráðuneytið.	
 Sótt	
 15.	
 apríl	
 2015	
 af	

http://www.velferdarraduneyti.is/raduneyti/um-­‐raduneytid/.	

49	

Wolverson,	
 M.	
 (2014).	
 The	
 behavioural	
 needs	
 of	
 people	
 who	
 have	
 learning	
 disability.	
 Í	
 S.	

Atkinson,	
 J.	
 Lay,	
 S.	
 McAnelly	
 og	
 M.	
 Richardson	
 (ritstjórar),	
 Intellectual	
 disability	
 in	

health	
 and	
 social	
 care	
 (bls.	
 355-­‐380).	
 New	
 York:	
 Routledge.	

World	
 Health	
 Organization.	
 (1997).	
 Measuring	
 quality	
 of	
 life.	
 Sótt	
 24.	
 mars	
 2015	
 af	

http://www.who.int/mental_health/media/68.pdf.	
 	

Þuríður	
 J.	
 Jónsdóttir.	
 (1996).	
 Heilastarf	
 aldraðra.	
 Í	
 Hörður	
 Þorgilsson	
 og	
 Jakob	
 Smári	

(ritstjórar),	
 Árin	
 eftir	
 sextugt	
 (bls.	
 131-­‐147).	
 Reykjavík:	
 Forlagið.	

	

	

	

	

	

