
22� Fagbladet FOA · Nr. 04 · 2015

Synkebesvær
øger dødelighed

Ældres risiko for lungebetændelse stiger,
hvis de ikke kan synke mad og drikke
normalt, og det medfører flere dødsfald.

Af Britta Lundqvist

Fire ud af 10, der indlægges med lun-
gebetændelse, lider af dysfagi. Det vi-
ser endnu ikke offentliggjorte tal fra
en ph.d.-afhandling, som udviklings-
terapeut ved Sygehus Vendsyssel
Dorte Melgaard har lavet.

Dysfagi er problemer med at synke
mad og drikke normalt, og lidelsen
rammer typisk svækkede ældre med
lavere muskelstyrke samt ved en
række sygdomme.

I et samarbejde mellem Sygehus
Vendsyssel, Frederikshavn og Hjørring Kommune har Dorte
Melgaard gennemført et forskningsprojekt af alle patienter,
der blev indlagt med lungebetændelse.
Her viste det sig, at mere end hver tred-
je havde dysfagi i relativ svær grad.

“Vi konstaterede desuden, at der er en
markant større dødelighed hos patienter
med dysfagi og lungebetændelse sam-
menlignet med dem, der kun havde
lungebetændelse. 70 procent var døde
et år efter, de havde været indlagt og
fået konstateret dysfagi og lungebe-
tændelse, mens det kun var 20 procent
af dem, der udelukkende havde lunge-
betændelse,” siger Dorte Melgaard.

Sosu’erne vigtige
Sygehuset og de to kommuner har
i tæt samarbejde satset på diagnosti-
cering af dysfagi hos patienter og bor-
gere, vejledning fra diætister og fysisk
træning af mund og svælg. Og efter
indsatsen er der færre genindlæggelser.

“Det er vigtigt, at borgere med dys-
fagi får adgang til den kost, de kan tåle.
Og der er kommet øget fokus på, at det
også skal være lækkert. Plejepersonalet
både på sygehuset og i kommunerne
har fået undervisning i emnet,” siger
Dorte Melgaard. H

� brlu@foa.dk

procent af patienter
med dysfagi og lunge-
betændelse er døde et
år efter indlæggelse.

Kilde: Udviklingstera-
peut, ph.d.-studerende
Dorte Melgaard, Sygehus
Vendsyssel

[bag om ordet]
Dysfagi er en samlet
betegnelse for syn-
keproblemer, der kan
skyldes motoriske,
sensoriske og kogni-
tive problemer. Ordet
kommer af græsk ‘dys’,
som betyder dårlig og
‘fagein’ spise.

Mange har
synkeproblemer
60-87 procent af
beboere på plejehjem
har problemer med at
synke.

Kilde: Temarapport om
dysfagi – om faren ved
fejlsynkning.
www.patientombuddet.dk

tema
dysfagi

foa.dk� 23

Sosu-assistent Michelle Vindfeldt
observerer, om der er tegn på
synkebesvær hos Grethe Gram.
Hver tredje af beboerne har fået
konstateret dysfagi.

Vi har lært
at spotte
synkebesvær
På Skovhuset i Hillerød har plejepersonalet fået større viden om,
hvordan de kan forebygge lungebetændelse hos beboerne.

Af Britta Lundqvist H foto: Jørgen True

Læs videre på næste side

24� Fagbladet FOA · Nr. 04 · 2015

Det er mega-rart
at kunne servere mad,
der ser lækker ud.

Michelle Vindfeldt, sosu-assistent

Når social- og sundhedsassistent Mi-
chelle Vindfeldt hjælper Mary Andersen
til rette i stolen inden maden, sørger
hun for, at siddestillingen er opret, og
at der er støtte i ryggen. Så serverer hun
tre små stykker mad, som ved første
øjekast ser almindelige ud, men ved
nærmere eftersyn er gelérugbrød med
blødt pålæg som laksepaté, æggestand
og leverpostej pyntet med rødbedegelé.

“Det er mega-rart at kunne servere
mad, der ser lækker ud,” fastslår Mi-
chelle Vindfeldt.

Tværfagligt samarbejde
Michelle Vindfeldt har sammen med
kollegerne på Plejecentret Skovhuset
i Hillerød været igennem et uddannel-
sesforløb i dysfagi. Her har de lært at
observere tegnene på synkebesvær.
Og af de 24 beboere i Michelles afdeling
har hver tredje dysfagi.

Det er ergoterapeuter, der tester, hvad
beboeren kan synke og drikke, og hvil-
ken konsistens der er egnet til den på-
gældende. Den kliniske diætist tilpasser
kostens konsistens og sørger for, at den
dækker beboerens ernæringsbehov.

“Fordi vi har haft samme læring, taler
vi samme sprog, og det styrker vores
tværfaglige samarbejde,” siger Michelle
Vindfeldt.

Samarbejdet med den eksterne mad-
leverandør er også blevet udviklet, så
beboere med dysfagi får mere indbyden-
de mad end før.

“Det er altså svært at få blendet mad

tema
dysfagi

Vi har lært
at spotte
synkebesvær

Plejepersonale
uddannet i dysfagi
Hillerød Kommune har
uddannet omkring 500
fra plejepersonalet til at
spotte dysfagi, anvise
gode siddestillinger, eg-
nede hjælpemidler og
servere konsistenstilpas-
set mad, som passer til
borgerens funktionsni-
veau. Undervisningsma-
terialet er udarbejdet af
klinisk diætist Heidi Nie-
meier og er samlet på
en USB-nøgle, som hver
medarbejder har fået.

Blog om dysfagi
www.dysfagi.org
er en ny blog med fakta
om dysfagi, forslag til
øvelser, madopskrifter
og nyt inden for området.
Dysfagi.org er også på
Facebook, og hvis man
liker siden, får man auto-
matisk alle nye indlæg.

Der findes forskellige hjælpemidler, for eksempel
et sugerør med kugleventil, så væsken bliver
længere i røret, og borgere med nedsat lunge-
funktion kan suge op ad flere omgange, uden
at væsken ryger tilbage.

foa.dk� 25

til at se lækkert ud. Og en beboer havde
direkte modstand mod at spise mad, der
så anderledes ud, end den mad, de andre
fik,” siger Michelle Vindfeldt.

Skarpere observationer
Michelle Vindfeldt blev færdiguddannet
i 2014, men trods sin nye uddannelse
synes hun, at hun har fået me-
get ud af opkvalificeringen i
dysfagi:

“Mine observationer er
blevet skarpere. Især er jeg
obs på, hvis en beboer hoster
og rømmer sig efter måltidet,”
siger hun.

“Hos en beboer samlede maden sig
som en klump i kinderne, fordi hun
havde svært ved at synke. Vi fik en
ergoterapeut til at se på det, og bebo-
eren fik gratinkost. Siden har hun fået
det bedre, så hun nu kan klare blød kost.
Hos en anden beboer viste det sig, at

årsagen til synkebesvær var dårlig tand-
status. Så kom omsorgstandplejen på
banen.”

Dysfagi kan bedres, så beboeren igen
kan spise normal mad eller for eksem-
pel blød kost i stedet for gratinkost.

Sammenhæng med lungebetændelse

Mange svækkede ældre får lun-
gebetændelse, og en hyppig

årsag er dysfagi, hvor mad
og drikke havner i luftrøret
i stedet for i spiserøret.

Derfor kan mange unødven-
dige lungebetændelser undgås,

når tegnene på synkebesvær bliver
opdaget tidligt.

“Vi har en beboer, som fik brød i den
gale hals og efterfølgende fik lungebe-
tændelse. Nu er jeg opmærksom på, at
der er en sammenhæng,” siger Michelle
Vindfeldt. H

� brlu@foa.dk

[cv ]
Navn: Michelle Vindfeldt
Alder: 22 år
Uddannelse: Social- og
sundhedsassistent
Job: Plejecentret Skovhuset
i Hillerød Kommune

Mary Andersen (th.) har fået det
bedre, efter hun får mad med den
rette konsistens, og sosu-assi-
stent Michelle Vindfeldt hjælper
hende til at sidde rigtigt, støttet
af en pude i ryggen.

Sosu-assistent Michelle
Vindfeldt instruerer

Mary Andersen i den
særlige stilling med
hovedet – chin down

– hagen ned, hvor man
lukker for luftrøret

og åbner for spiserøret,
så mad og drikke
kommer i maven i

stedet for i lungerne.

Borgere
med dysfagi

Side 26

Det ligner mad på en gour-
metrestaurant, men det er
gelérugbrød med blødt
pålæg som laksepaté
pyntet med ørredrogn,
leverpostej pyntet med rød-
bedegelé og æggestand.

26� Fagbladet FOA · Nr. 04 · 2015

Sådan plejer du borgere med dysfagi

Eksperten
skriver
Fagbladet FOA samar-
bejder med en række
eksperter, der skriver
til bladet om faglige
emner.

I dette nummer:

Navn: Heidi Niemeier

Titel: Klinisk diætist, projekt-
leder for Dysfagi Værktøjskas-
sen, Hillerød Kommune

Mail: hein@hillerod.dk

FEJL-
SYNKNING

MÅLTIDET

Af Heidi Niemeier H illustration: Grafikgert

Dysfagi betyder problemer med
at spise, drikke og synke. Dysfagi
kan medføre vægttab og underer-
næring. Ved nedsat muskelkraft
i ansigt, mund og svælg påvirkes
også hosterefleksen. Det kaldes
silent aspiration – lydløs fejlsynk-
ning – når mad, væske og spyt kan
fejlsynkes til lungerne, og man ikke
hoster. Og får man ikke hostet det
fejlsunkne op, kan det forårsage
lungebetændelse.
Sikker synkning kræver et intakt
nervesystem, og derfor forekommer
dysfagi ofte ved neuro-sygdomme

som apopleksi, demens, sclerose
og Parkinson. Men aldring og dårlig
ernæringstilstand kan også være
årsag til dysfagi.
Omkring 6-8 ud af 10 plejehjems-

beboere er i risiko for at udvikle
dysfagi. Plejehjemsbeboere med
dysfagi skal tilbydes synkevenlig
kost mindst fem gange dagligt.

mundfuld. Tal mindre under målti-
det og undgå, at det varer mere end

20 minutter. Efter spisningen skal
borgeren hjælpes med god mundhy-

giejne, og der skal gå en halv time
inden en evt. middagslur.

Siddestillingen er vigtig for borgere
med dysfagi. Som forberedelse til
måltidet skal borgeren sidde så
rank som muligt i en stol. Underar-
mene skal hvile på bordet, og begge
fødder skal være placeret på gulvet.
Chin down er en teknik, hvor hagen
bøjes ned til halsen, hvorved synk-
ningen bliver mere sikker.
Rens munden inden måltidet.
Brug bestik i små størrelser og lad
borgeren tage små mundfulde. Sørg
for, at borgeren synker efter hver

foa.dk� 27

Er du interesseret i at få et gratis print af opslaget, så send en mail til: mlix@foa.dk (skriv bladnummer)
Riv ud og hæng op!

OPSPORING

MODIFICE-
RET KOST

som for eksempel røræg, avocado
og lakserogn. Og til morgenmad
kan havregrød, øllebrød, skyr og
blødkogt æg være en mulighed.

Det er vigtigt, at konsistenstilpas-
set mad og drikke bliver serveret på
en appetitlig måde. Ved at vælge
mad med farverne gul, rød og grøn

og pynte den med for eksempel
pesto eller mayonnaise kan man få
maden til at se mere indbydende
ud.

Der kan være et eller flere tegn på
dysfagi.
Vær opmærksom på borgere:

££ 	som spiser langsomt
££ 	som rømmer sig eller hoster
under og efter indtagelse af mad
og drikke

££ hvis stemme lyder våd og hæs
– også kaldet lyden af dysfagi.
Det kan være et tegn på mang-
lende kraft

££ som har madrester i munden
££ hvor tandprotesen sidder løst
££ 	som er småtspisende
££ 	som har et ikke-planlagt vægttab
££ 	som har gentagne lungebetæn-
delser.

Madens konsistens har stor
betydning for, om den kan
synkes. Der findes forskellige
niveauer af modificeret kost:

££ blød kost
££ gratinkost
££ 	purékost
££ 	gelékost
££ 	flydende kost.

Borgere med dysfagi skal
have kost, der svarer til deres
synkebesvær. Det kan være i form
af gelerugbrød med blødt pålæg

tema
dysfagi

