

Bevægelse ud fra deltagerens ønsker

Hvordan fastholder jeg mine forandringer?

Formål

- At få en god bevægelsesoplevelse ud fra deltagerens eget valg
- At den enkelte får opmærksomhed på muligheder og barrierer i forhold til bevægelse i hverdagen
- At klæde deltagerne på til udforskning af de specifikke risici for tilbagefald, som er på spil i forhold til deltagerens forandringsmål
- At forberede arbejdet med højrisikosituationer, hvor man kan snuble, vakle eller falde i

Mødegangens indhold

- Velkommen
- Refleksion: Hvad har du været optaget af siden sidst?
- Bevægelsesforløb efter deltagerens ønske
- Refleksion: Erfaringsudveksling tilpasset aktiviteten
- Muligheder og barrierer for at bevæge sig
- Deltagerens emne
- Vedligeholdelse af nye vaner
- Refleksionsøvelse: Hvor er du nu i din forandring?
- Refleksion: Højrisikosituationer
- Hjemmeopgave: "Undersøg højrisikosituationer"
- Refleksion: Hvad har jeg oplevet, opdaget og erfaret i dag?
- Praktisk information
- Afslutning

Rammer

- Bevægelsesrum
- 3 timer
- En bevægelsesfaglig Livsstilscafemedarbejder
- En ankerperson

Didaktik

- Høj grad af deltagerinvolvering, men med tydelige rammer (primært abduktiv tilgang).

Bemærkninger

Vægten lægges på at få en god oplevelse med bevægelse ud fra de ønsker, deltagerne er kommet med. Hvor kan bevægelse have plads i hverdagen fremover? Foregår den bedst alene eller sammen med andre? Hvilke idrætsforeninger, andre foreninger og netværk er der i den enkeltes lokalområde, hvordan finder man frem til dem og har man lyst og mod til det? Hvordan etableres forgreninger ud i aktiviteter andre steder efter kursusafslutning? Opfordring til dannelse af netværk.

Fokus på vedligeholdelse af ændrede vaner, hvordan holder man ved og forebygger tilbagefald? Som start arbejdes med at identificere højrisikosituationer gennem visualisering og refleksion over nuværende og tidligere erfaringer. Tilbagefald nuanceres, så der er opmærksomhed på de små advarselssignaler (snuble og vakle) før et endeligt tilbagefald til gamle vaner (falde i). Vigtigheden af arbejdet med hjemmeopgaven understreges.

Velkommen

Vekomstritual. Alle mødes i en kreds midt i rummet med hinanden i hænderne og ser på hinanden.

Hvad har du været optaget af siden sidst

- 1) Inddel deltagerne to og to og lad dem udveksle oplevelser.
- 2) En deltager fortæller, mens den anden lytter. Fortælleren beskriver, hvad han/hun har været optaget af ved forandringsarbejdet, om han/hun har gjort sig overvejelser, fået øje på sammenhænge og **mønstre**, osv.. Lytteren lytter uden at bringe sine egne erfaringer i spil og uden at vurdere.
- 3) Hver enkelt skriver essensen af sin egen fortælling i notesbogen.

Eksempler på spørgsmål til refleksion

- Tænk tilbage til sidste gang
- Hvad tog du med herfra?
- Hvordan har det vist sig i den mellemliggende periode?

Formål

- At fokusere på forandringsprocessen, tænke tilbage og genkalde sig tiden, som er gået siden sidst
- At blive klar til at arbejde
- Bevidstgørelse igennem sproget og bekræftelse gennem vidner
- At træne en samværskultur, hvor den enkelte selv afgør, hvad der er meningsfuldt og værdifuldt at dele med gruppen
- At styrke gruppefølelsen igennem at dele

OVERVEJELSER

Hvor meget støtte har deltagerne brug for på dette stadie?

Skal der dannes grupper? Hvor store? Hvordan dannes grupperne?

Er nogle gruppesammensætninger mere hensigtsmæssige end andre?

Kan alle tale i den store gruppe?

Hvordan og hvor meget styrer du indholdet af fortællingen?

Det at lytte uden at vurdere er uvant for de fleste, hvordan giver du en meningsfuld instruks til netop det?

Hvordan holder du tiden for den enkelte og gruppen?

Hvor meget og hvor lidt vil du presse en deltager, som holder sig tilbage?

Hvordan styrker du den enkeltes oplevelse af betydning i forhold til gruppen?

Bevægelsesforløb efter deltagernes ønske

Bevægelsesaktiviteter, som deltagerne har valgt i fællesskab. Aktiviteten skal være en, alle har lyst til og mod på at deltage i. Det kan også være at gøre det vi plejer. Er der udgifter til aktiviteten, dækkes de af deltagerne selv.

Formål

- At bringe variation i bevægelsesaktiviteter og bryde rammen for bevægelse
- At gennemføre bevægelsesaktiviteter som deltagerne ville gøre det i deres hverdag
- At forstærke egen planlægning

OVERVEJELSER

Hvordan tilrettelægges transport, hvis aktiviteten foregår i lokalsamfundet?

Hvad er prisniveauet og den enkeltes økonomiske formåen?

Hvordan overkommer deltagere, som er uvante med
vise sig i idrætstøj at deltage i lokale idrætsforeninger?

Hvordan tackler du det, hvis en deltager melder sig ud ved den konkrete aktivitet?

Refleksion: Erfaringsudveksling tilpasses aktiviteten

Hvad betyder det at have indflydelse på det, man deltager i?

Der deles erfaringer og oplevelser om aktiviteten inden man forlader stedet, hvor den foregik.
Fokuser på muligheder og barrierer ved at bevæge sig på den valgte måde og på det valgte sted.

1) Deltagerne vender deres erfaringer to og to (ca. 2 min. hver).

Eksempler på spørgsmål til refleksion

- Hvad er fordele og ulemper ved at bevæge sig på den måde?
- Hvad er fordele og ulemper ved at bevæge sig på det valgte sted?
- Er det noget som passer til dig og din hverdag?
- Hvad er din prioritering?

2) Bed hver enkelt om at fokusere på at fastholde egen refleksion før I tager hjem.

Formål

- Skærpe valg af lystbetonet bevægelse
- Gensidig accept og forståelse af forskellige præferencer

OVERVEJELSER

Hvordan reflekteres over deltagelse i en idrætsforening, hvis deltagere har negative erfaringer med at deltage i fælles bevægelse ud over det, han/hun har gjort i den trygge gruppe?

Refleksion: Muligheder og barrierer for at bevæge sig

1) Reflekter over det at bevæge sig alene eller bevæge sig sammen med andre.

Eksempler på spørgsmål til refleksion

- Hvad er fordele og ulemper ved at bevæge sig alene og sammen med andre?
- Hvad passer bedst til dig og din hverdag?
- Hvad er din prioritering?
- Hvad er dine valg?
- Hvad holder dig tilbage?
- Hvad får dig i gang?

Tænk og reflekter alene. Skriv i notesbogen.

2) Diskuter deltagelse i idrætsforeninger eller andre foreninger i plenum

Eksempler på spørgsmål til refleksion

- Hvordan finder man frem til foreningerne og hvordan kommer man i kontakt med dem?
- Hvilke aktiviteter, foreninger og klubber kender du helt konkret?
(se Bilag 1 som supplement til det, deltagerne selv kender)
- Hvad passer til dig – hvad har du lyst til – hvad har du mulighed for?
- Hvordan etableres kontakt til relevante tilbud i lokale foreninger?

Skriv ideer og forslag til aktiviteter på tavlen.

3) Det diskuteres på holdet, om nogle af deltagerne har lyst til at fortsætte med at mødes, gå ture sammen, tage til svømning eller andet.

Der opfordres til, at de danner netværk inden for gruppen. Der udleveres ikke telefonnummer, med mindre deltagerne er indforstået med det, men der opfordres til, at de, der ønsker det, kan skrive sig på en fælles telefonliste.

Formål

- Fokuserer på bevægelse, der passer til deltageren
- Øge kendskab til muligheder og overveje planlægning af kontakt
- Give mulighed for at etablere støttende netværk for at fastholde sunde vaner uden for Livsstilscafeens rammer

OVERVEJELSER

Skal deltagere med dårlige erfaringer i foreningsregi overhovedet overveje at deltage i lokale idrætsforeninger?

Pauser er vigtige

Deltagernes emner

De emner, deltagerne nåede til enighed om at tage op ved 9. MØDEGANG, forberedes til diskussion eller vidensformidling. Livsstilscafemedarbejderen har forberedt emnet og sammen med deltagerne planlagt, hvordan emnet skal behandles i gruppen.

Formål

- At forstærke selvstændig opsøgning af viden
- At afdække områder af særlig interesse for deltagerne

OVERVEJELSER

Hvordan tilrettelægges emnets indhold?

Skal deltagerne selv definere, om emnet behandles med aktivitet, viden eller oplevelse?

Vedligeholdelse af nye vaner

Kort intro til emnet vedligeholdelse af handling ved præsentation af forandringsspiralen (se Bilag 2).

Fortæl lidt om et almindeligt forløb i en forandringsproces. At deltagerne kan være forskellige steder i forandringsspiralen. At den enkelte faktisk også kan være forskellige steder i spiralen med forskellige ting. F.eks. på vedligeholdelsesstadiet med gåtur og i overvejelse med, om man vil have flere grøntsager til aftensmaden. At nogle faser tager lang tid og andre kort tid. At det er en spiral, hvor man godt kan komme igennem de samme faser flere gange, og at det er normalt at gå igennem processen mange gange.

Formål

- At normalisere, at man nogle gange synes, det går i stå og man må tage en ny vej – lidt klogere end før
- At give redskaber til at ændre dårlig samvittighed til erfaringer, man kan bruge næste gang
- At få øje for, at det er naturligt at bevæge sig frem og tilbage i forandringsprocessen

OVERVEJELSER

Hvor er deltagerne efter din vurdering i forandringsspiralen?

Skal det afspejle sig i vægtingen af emner?

Skal Livsstilscafemedarbejderen forberede på tilbagefald på dette tidspunkt?

Refleksionsøvelse: Hvor er du i din forandring nu?

- 1) Den enkelte forholder sig til, hvor han/hun befinder sig i forandringsspiralen. Der opfordres til at overveje, hvorfor de er der og med hvilken vane. Den enkelte kan eventuelt være flere steder med forskellige vaner.
- 2) Samtale, hvor deltagerne fortæller, hvor i spiralen de er med forskellige forandringer (to og to). Der kan samles op i plenum ved at enkelte, som har lyst, kan fortælle ud fra deres samtaler.
- 3) Der tegnes en spiral på gulvet, eller der lægges et reb med de forskellige faser. Deltagerne bevæger sig gennem alle faserne med de dertil hørende bevægelser. Hvordan var de faser, de har gået igennem og hvordan tror de at de næste faser bliver? Dernæst stiller deltagerne sig i faserne, hvor de mener, at de overvejende befinder sig lige nu, og laver bevægelser, som passer til fasen.

Overvejelse: Bevæge sig fra side til side, her eller her (ambivalent)

Planlægning: Tænke, få styr på noget

Handling: Trætte skridt, langsomme skridt, energiske skridt

Vedligeholdelse: Roligt, armene over hovedet, små hop tilbage?

Tilbagefald: Øv-bevægelser eller ambivalent fra side til side

Livsstiletsmedarbejderen kan hjælpe deltagerne til at finde egne bevægelser i de enkelte faser.

Eksempler på spørgsmål til refleksion

- Hvad tænker du lige nu om din forandringsproces?
- Er der noget, som overrasker dig?
- Hvad tager du med herfra nu?
- Har du tidligere været gennem forandringer, hvor du har været frem og tilbage i forandringsspiralen?
- Har du tidligere gjort dig erfaringer, som du kan bruge eller som du allerede bruger?
- Har du gjort dig erfaringer nu, som du vil tage med dig?
- Andet?

Formål

- At give deltagerne et billede af, hvor de er i forandringsprocessen
- At deltagerne får en kropslig oplevelse af forandringsprocessens følelser
- At nuancere små tilbagefald som advarselslamper
- At deltagerne får mulighed for at vælge et andet fokus end de kom med

OVERVEJELSER

Hvordan fokuseres på eventuelle tilbagefald uden at tage håbet fra deltagerne?

Refleksion: Højrisikosituationer

Introducer og beskriv, hvad begrebet højrisikosituation betyder.

Giv eksempler på, hvad sådanne kan være, hvad de kan betyde i forhold til forandringsprocessen samt vigtigheden af at være bevidst om risikosituationerne for dermed at gøre det muligt lægge strategier for, hvordan man vil håndtere dem.

Oplæg om, hvad højrisikosituationer kan være (brug evt. risikospiralen Bilag 3).

Eksempler på højrisikofaktorer

- De forskellige afbræk fra hverdagen, ferie, familiefester, traditioner, bump på vejen
- Humøret
- Psyken
- Kroppen
- Helbredet
- Familie, venner, kollegaer og andre netværk
- Abstinenser m.m.
- Stress
- Fristelser

Giv deltagerne tid til at identificere og formulere sandsynlige højrisikosituationer i deres notesbøger, så mange som muligt. Livsstilscafemedarbejderen hjælper i gang med at visualisere situationen og fokusere på situationskæder, som kan udvikle sig derhen, man ikke ønsker, hvis man først tager et skridt på den sti.

Giv eksempler:

Familiefest, kaffehygge, venindesnak, træt, ked af det, kom forbi yndlingsbageren osv.

Visualisering

- Forestil dig situationen
- Hvordan opstår situationen, er den forudsigelig eller uforudsigelig?
- Hvad sker der?
- Hvad mærker du i kroppen?
- Hvad tænker du?
- Hvad føler du?
- Hvad gør du?
- Hvad gør de andre omkring dig?
- Er der tidspunkter i situationen, det er lettere at stoppe op end andre?
- Hvornår bliver det svært?
- Hvilke tegn kan advare dig om, at du er i risikosituation og skal gribe til en strategi?

Formål

- At deltagerne identificerer det, der potentielt kan spænde ben for deres forandring
- At deltagerne forbereder, hvordan de vil tackle en højrisikosituation

OVERVEJELSER

Hvordan understøtter man bedst deltagernes handlingspotentiale ved en højrisikosituation?

Hjemmeopgave: "Undersøg højriskosituationer"

Vælg to-tre højriskosituationer og arbejd i dybden med dem.

- 1) Vær opmærksom på hvad der sker **før, under og efter** en højriskosituation, som opstår spontant (tanker, følelser, handlinger, fornemmelser i kroppen).
- 2) Vælg en bestemt dag eller uge, hvor du er særligt opmærksom på højriskosituationer. Hvor du tænker, du bliver fristet til noget andet end det, du har bestemt dig for. Det kan godt være andre situationer end de to-tre højriskosituationer, du havde forestillet dig.

Det er ikke nødvendigvis et tilbagefald, hvis man i disse højriskosituationer gør noget andet end det, som man har besluttet sig for at gøre. Men det kan være et advarselssignal om, at man nu er på vej i en forkert retning og at det nu er vigtigt at rette opmærksomheden imod det, man gerne vil.

Der følges op på hjemmeopgaven på 12. MØDEGANG, og igen på 1. opfølgning to måneder efter afslutning.

Formål

- At deltagerne udfordrer deres egne højriskosituationer
- At bringe refleksion med ind i hverdagen og forstærke **handlekompetencen**

OVERVEJELSER

Får deltagerne mest ud af at udfordre de moderate risikosituationer på nuværende tidspunkt?

Refleksion: Hvad har jeg oplevet, opdaget og erfaret i dag?

Hver deltager får mulighed for at reflektere og skrive i sin notesbog, hvad der har gjort indtryk, flyttet sig eller vakt til eftertanke.

Eksempler på spørgsmål til refleksion

- Har jeg lært eller opdaget noget nyt om mig selv i dag?
- Har jeg fået nogle aha-oplevelser?
- Er der noget, som jeg vil huske for at kunne vende tilbage til det?
- Har jeg nye overvejelser?
- Hvad går jeg herfra med?
- Hvordan vil det vise sig i min hverdag?

Formål

- At understøtte refleksionen og læringsprocessen
- At den enkelte deltager får et øjeblik til at fange essensen af det, som har sat spor til eftertanke
- Hvad har jeg lært? Hvad har betydning?

OVERVEJELSER

Skal deltagerne dele deres refleksion med gruppen?
Har deltagerne delt meget i dag og trænger de til at dele nu?

Praktisk information

Næste gang omhandler deklARATIONER, nøglehulsmærkning og at gruppen sammen skal på indkøb i supermarked. Hvornår og hvor mødes vi næste gang?

Eventuelt andre praktiske informationer.

Afslutning

Et afslutnings**ritual**. Deltagerne giver håndtryk, ser hinanden i øjnene eller mødes i en kreds midt i rummet med hinanden i hånden og ser på hinanden. Signal om at vi har delt noget vigtigt. Jeg har set dig. Du har set mig. Jeg regner med dig. Du regner med mig. Tak for din tillid og åbenhed og tak for jeres opmærksomhed.

Det virker ofte godt at slutte af, som man begyndte.

Lokale idrætsorganisationer bevægelsesmuligheder foreninger

Sæt ind

Forandringsspiralen

Forandringsspiralen

Mennesker, der gennemfører en vedvarende forandring, bevæger sig ofte frem og tilbage mellem forskellige trin gennem længere tid, indtil den endelige forandring er nået. En vedvarende forandring hvor man slet ikke er bevidst om, at man handler "anderledes" eller skal anstrenge sig for at holde fast, er sidste trin. For at komme dertil, er det almindeligt, at man skal igennem spiralen flere gange. Når man har været igennem spiralen én gang og falder tilbage i gamle vaner, er man tilsyneladende tilbage, hvor man kom fra. Men udgangspunktet er nu et andet: Man har gjort sig nogle erfaringer i forhold til at kende egne reaktioner under et ændringsforsøg, og man kan lære af det, der er sket. Man kan med andre ord øve sig i at ændre vaner og efterhånden blive bedre til det.

Første trin: Ønsker ikke forandring

Har man aldrig tænkt på en bestemt forandring har man det afslappet her. Man skal ikke gå ind i forandringer, før man selv virkelig ønsker det – tingene bliver ikke det samme igen, når man har været igennem forandringsforsøg, og det lykkes ikke, hvis man ikke virkelig selv vil.

Andet trin: Overvejelse

Når man begynder at overveje en forandring.

Tredje trin: Forberedelse

Når man forbereder sig på, at forandringen skal ske. F.eks. skaffe oplysninger og viden, bestemme sig for et tidspunkt forandringen skal starte, planlægge og afprøve i det små.

Fjerde trin: Handling

Forandringen gennemføres, og der arbejdes med at tilpasse det nye til dagligdagen.

Femte trin: Vedligeholdelse

Det nye indarbejdes i hverdagen. Man begynder at betragte det som en del af sig selv. Her skal man være opmærksom på fristelser til at gå tilbage til de gamle vaner.

Tilbage til gamle vaner (tilbagefald)

Man kan helt eller delvist vende tilbage til gamle vaner og må tage turen igennem forandringsspiralen igen, evt. flere gange, før den vedvarende forandring er lykkedes.

Vedvarende forandring

Det nye er helt indarbejdet i det, du gør og tænker. Selv i pressede perioder i livet lykkes det at gøre det nye.

I hvilke situationer er der risiko for, at jeg snubler?
Hvor stærkt påvirker situationerne mig?

