

De Muzikale Nachtzoen

'Wij wensen u een goede nacht...'

Een kwalitatief praktijkgericht onderzoek naar de waarneembare reacties van dementerende ouderen tijdens uitvoeringen van de methodiek de Muzikale Nachtzoen.

Slotlied

De Muzikale Nachtzoen

Kenneth van Doremalen

Lie - ve lie - ve (naam) Wij wen - sen u een goe - de nacht... Na - na -
mp *p* *mp*

10 Rit...
na - na - na... Slaap maar zacht...
p *pp*

Auteur / Studentnummer

Kenneth van Doremalen | 528549

Opleiding

Creatieve Therapie, Muziek | Hogeschool van Arnhem en Nijmegen (HAN)

In opdracht van 'de Muzikale Nachtzoen'

Ilse Tummers

Verena Wild

Onder begeleiding van

Martina de Witte

Datum / Plaats

Juni 2017 | Nijmegen

Samenvatting

De Muzikale Nachtoen is een methodiek gericht op dementerende ouderen. De insteek is middels een muzikaal aanbod een rituele overgang van de dag naar de avond/nacht te maken, met als doel om onrust te verminderen en ontspanning te stimuleren. In dit onderzoek wordt vanuit theorie en praktijk gekeken naar welke reacties op gedragsmatig, lichamelijk en emotioneel niveau bij dementerende ouderen ontstaan tijdens uitvoeringen van de methodiek en hoe deze het beste te observeren zijn. Dit is onderzocht middels een focusgroep, literatuuronderzoek en observaties.

Uit de resultaten blijkt dat het gebruik van semigestructureerde observaties en schaalmetingen in een niet-participerend kader de beste manier is om de reacties en het effect van de methodiek te observeren.

Uit de schaalmetingen blijkt dat bij 64 van de 65 bewoners de spanning is gedaald tussen het begin en eind van de uitvoeringen. Uit de semigestructureerde observaties blijkt dat er zowel op gedragsmatig, lichamelijk als emotioneel niveau meer overeenkomstige dan verschillende reacties waarneembaar zijn bij de verschillende groepen. Het voornaamste verschil tussen het begin en eind op gedragsmatig, lichamelijk en emotioneel niveau, is dat er in het begin meer onrust is in de vorm van beweging, gepraat, gespannen houdingen en het stellen van vragen. Tijdens de uitvoering van de methodiek wordt er veel meegezongen met herkenbare liederen en geluisterd naar onbekende liederen. Gaandeweg is er afwisselend vreugde en steeds meer rust. Waarbij er aan het eind overwegend ontspanning is; bewoners zitten er rustig bij, er wordt nauwelijks gepraat, er is meer sprake van een groepssfeer en de bewoners zijn lovend over de professionals en de muziek.

Voorwoord

Voor u ligt mijn bachelor scriptie in het kader van mijn afstuderen, geschreven naar aanleiding van de onderwijseenheid Onderzoek & Innovatie van de opleiding Creatieve therapie, differentiatie muziek aan de Hogeschool van Arnhem en Nijmegen (HAN) te Nijmegen.

Het onderzoek naar de Muzikale Nachtzoen wordt volgens afspraak met de opdrachtgevers en de onderzoekbegeleidster uitgevoerd door Jaap Verbeeten en mijzelf. Voor een compleet beeld van de Muzikale Nachtzoen en het totale onderzoek hiernaar is het naar mijn inziens dan ook van belang om beide deelonderzoeken te lezen. Het overgrote deel van beide onderzoeken zijn in samenwerking uitgevoerd, maar leiden volgens de regels en afspraken vanuit de onderwijseenheid tot twee individuele onderzoeksverslagen. Onze onderzoeken vullen elkaar echter aan en versterken elkaar. Daarom verwijs ik u hier naar het onderzoek *'Ik heb eerbied voor jouw grijze haren; Een praktijkgericht onderzoek naar de methodiek de Muzikale Nachtzoen'* van Jaap Verbeeten.

Mijn dank gaat uit naar;

- Ilse en Verena; voor de mogelijkheden die ze ons hebben gegeven, maar ook voor de vele ruimte, flexibiliteit en (persoonlijke) betrokkenheid die tot een waardevolle samenwerking heeft geleid. En niet te vergeten de mooie, bijzondere Muzikale Nachtzoenen die we mochten bijwonen en waar we hebben kunnen genieten van hun muzikale skills.
- Jaap; niemand anders waarmee er een betere samenwerking voor een onderzoek had kunnen plaatsvinden. De steun die gegeven is op alle vlakken en de uiterst briljante samenwerking die tot een goed proces heeft geleid.
- Martina; voor de goede, kritische en fijne begeleiding, de steun en het vertrouwen in ons als onderzoekers en start bekwame muziektherapeuten.

Inhoudsopgave

Samenvatting	1
Voorwoord	2
1. Inleiding	5
1.1 Muziektherapie.....	5
1.2 Aanleiding	5
1.3 Context.....	6
1.4 Probleemanalyse en –stelling.....	8
1.5 Vraagstelling	9
1.6 Doelstelling	9
2. Methode	10
2.1 Type onderzoek	10
2.2 Databronnen en dataverzamelingstechnieken.....	10
2.2.1 Focusgroep.....	11
2.2.2 Literatuuronderzoek	11
2.2.3 Observatie	12
2.3 Data-analyse.....	12
2.3.1 Focusgroep.....	12
2.3.2 Literatuuronderzoek.....	13
2.3.3 Observatie	13
2.4 Validiteit en betrouwbaarheid.....	13
3. Resultaten	15
3.1 Deelvraag 1	15
3.1.1 Codeboom.....	15
3.1.2 Toelichting.....	15
3.2 Deelvraag 2	16
3.2.1 Codeboom.....	16
3.2.2 Toelichting.....	16
3.3 Deelvraag 3	17
3.3.1 Test- en definitieve observatie	19
3.4 Deelvraag 4	21
3.4.1 VAS-schalen.....	21
3.4.2 Open observaties	26
4. Conclusie	35

5. Discussie	37
5.1 Kritische reflectie	37
5.1.1 Validiteit en betrouwbaarheid schaalmetingen	37
5.1.2 Validiteit en betrouwbaarheid semigestructureerde observaties.....	37
5.1.3 Validiteit en betrouwbaarheid onderzoeksproces.....	37
5.2 Betekenisgeving uitkomsten.....	38
6. Aanbevelingen	40
6.1 Praktijk	40
6.2 Vervolgonderzoek.....	40
Referentielijst	41

1. Inleiding

Dit onderzoek is een praktijkgericht onderzoek naar de waarneembare reacties bij dementerende ouderen op gedragsmatig, lichamelijk en emotioneel niveau, die ontstaan tijdens uitvoeringen van de methodiek de Muzikale Nachtzoen. Tevens wordt onderzocht hoe deze het beste te observeren zijn. De Muzikale Nachtzoen (hierna DMN) is een muziektherapeutische methodiek die zich richt op een rituele overgang van de dag naar de avond/nacht voor ouderen met dementie. Ondanks dat de methodiek enkele jaren bestaat en effectief is gebleken volgens ervaringen van de professionals van DMN (hierna de professionals), is er nog geen gedegen beschrijving en onderbouwing over welk effect de methodiek teweeg brengt. Hierdoor is het lastig om vast te stellen of en welke waarde de methodiek heeft.

1.1 Muziektherapie

In het *Beroepsprofiel van de muziektherapeut* (Berman, Henstra & Laansma, 2009) wordt muziektherapie als volgt gedefinieerd: “Muziektherapie is een methodische vorm van hulpverlening waarbij muzikale middelen binnen een therapeutische relatie gehanteerd worden om verandering, ontwikkeling, stabilisatie of acceptatie te bewerkstelligen op emotioneel, gedragsmatig, cognitief, sociaal of lichamelijk niveau.” (p.5). Het betreft een systematisch proces van interventie waarin doen, voelen, handelen en willen voortdurend aangrijpen in het nu (LOO VTB, 2016; Smeijsters, 2008). De planmatig ingezette interventies zijn onderbouwd door praktijkgericht en/of wetenschappelijk onderzoek of door de beroepsgroep als werkzaam worden beschouwd (LOO VTB, 2016; Berman et al., 2009).

Muziektherapie maakt gebruik van actieve en receptieve vormen zoals improvisatie en het luisteren naar muziek (GGZ Nederland, 2012). Hierbij komen muzikale parameters aan bod, zoals ritme en melodie. Een muziektherapeut beschikt over gedegen muzikale vaardigheden op diverse instrumenten en kennis van de muzikale elementen en processen (Berman et al., 2009).

Muziektherapie richt zich in hoofdzaak op het terugdringen van problemen of stoornissen. Hiernaast draagt muziektherapie onder andere bij aan het stimuleren van de mogelijkheden of vaardigheden die een cliënt heeft, de achteruitgang in de problematiek tegengaan of het lijden verlichten, gericht op de kwaliteit van leven (Berman et al., 2009; Smeijsters, 2008). Deze aspecten betreffen de doelgroep dementerenden in dit onderzoek.

1.2 Aanleiding

Dementie

Dementie is de verzamelnaam voor een combinatie van symptomen, een klinisch syndroom, dat veroorzaakt wordt door verschillende onderliggende hersenziekten. Deze worden gekenmerkt door meervoudige stoornissen op het gebied van cognitie, stemming en gedrag, waarbij de hersenen informatie niet meer goed kunnen verwerken. Er zijn ruim vijftig ziektes te onderscheiden die vallen onder de term dementie (Alzheimer Nederland, 2015; Hoogveen, 2008; Koopmans, Steen, Zuidema & Hobbelen, 2009).

De Muzikale Nachtzoen

DMN is een methodiek die primair gericht is op dementerende ouderen en secundair gericht is op het verzorgend personeel. De insteek is een avondritueel waarbij de professionals trachten rust en een veilige omgeving te creëren waarin dementerenden zich gezien en geborgen voelen. Middels een muzikaal aanbod wordt een veilige, rustige basis geboden waardoor onrust verminderd en ontspanning ontstaat. Met als doel de bewoners minder stress in de avond te laten ervaren en de werkdruk van het verzorgende personeel te verlagen. Middels het avondritueel wordt er getracht een duidelijke overgang van de dag naar de avond/nacht te maken (De Muzikale Nachtzoen, z.d.).

De methodiek wordt veelal uitgevoerd door twee à drie dezelfde personen, tevens de bedenkers van DMN. Sporadisch is er een gastmuzikant bij. Het aanbod is muzikaal van aard, zowel (bekende) liederen als instrumentaal, maar wordt daarnaast afgewisseld met gedichten of korte verhalen. Buiten

het muzikale aanbod is de avondsfeer een belangrijk aspect. Denk hierbij aan een ontspannen avond; knus, zacht en in ieders veilige omgeving. De professionals trachten elke keer deze sfeer neer te zetten door het gebruik van sfeerlicht, kaarsjes, geur, dekentjes en gordijnen dicht. Al deze aspecten zorgen voor een rustig, ontspannen en verbonden samenzijn, wat gestimuleerd wordt door het gebruik van bekende liederen die leiden tot meezingen, evenals gedichten, onbekendere en/of buitenlandse liederen die stimuleren tot luisteren.

Momenteel wordt de methodiek op vaste basis toegepast in één woonzorgcentrum in Nijmegen. Op aanvraag wordt het ook in andere verzorgingshuizen, verpleeghuizen, hospices of thuis uitgevoerd (De Muzikale Nachtzoen, z.d.).

Stijging dementie

Het aantal mensen met dementie zal naar verwachting de komende jaren stijgen. Dit komt mede door de toegenomen levensverwachting, de bevolkingsgroei, vergrijzing, een betere, vroegere detectie van dementie en de grote groep mensen (babyboomers) die door hun leeftijd de komende jaren een groot risico hebben op dementie (Breteler & Schrijvers, 2009; De Muzikale Nachtzoen, z.d.; Koopmans et al., 2009; Nederlandse Vereniging voor Klinische Geriatrie, 2014; Sanders & Garenfeld, 2009). Vergrijzing en de hiervoor toenemende zorg wordt al een geruime tijd gezien als een groot probleem binnen de maatschappij (NOS, 2015; Volksgezondheid en zorg, 2016; Zorg voor beter, 2015). Ruim 10% van de 65 plussers leidt aan dementie (Alzheimer Nederland, 2015), boven de 90 jaar is dit zelfs 40% van de mensen (Nederlandse Vereniging voor Klinische Geriatrie, 2014). Het aantal mensen met dementie zal tot 2030 met 73% stijgen (Rijksinstituut voor Volksgezondheid en Milieu, 2016). Breteler & Schrijvers (2009) en Hoogeveen (2008) schrijven dat rond 2050 het aantal dementiepatiënten in Nederland meer dan verdubbeld is ten opzichte van de millenniumwisseling. Er worden jaarlijks naar schatting in Nederland bij 20.000 mensen dementie gediagnosticeerd. Uiteindelijk krijgt één op de vijf mensen een vorm van dementie (Nederlandse Vereniging voor Klinische Geriatrie, 2014). Echter kan een betere behandeling van de risicofactoren wel leiden tot een afname van de incidentie (Breteler & Schrijvers, 2009). Dit gegeven maakt het onderzoek naar, evenals DMN op zichzelf staand, relevant aangezien het bijdraagt aan de ontwikkeling en exploratie naar (betere) behandeling bij dementie, evenals onderbouwing over de werkzame factoren en effectiviteit.

1.3 Context

Onrust is veel voorkomend bij dementerenden. Ze hebben last van verschijnselen, zoals loopdrang, in zichzelf praten en herhalen van handelingen. Tevens kan onrust leiden tot agressie en afweer en is daarom moeilijk voor de omgeving en voor de betrokkene zelf (Backhouse, Killeit, Penhale, Burns & Gray, 2014; Geelen, 2015; Jonker, Verhey & Slaets, 2009; Joosten, Berg & Teunisse, 2008; De Muzikale Nachtzoen, z.d.; Sanders & Garenfeld, 2009; Zuidema, 2010).

Dementerenden kunnen last hebben van het zogenaamde 'sundown' fenomeen. Hierbij hebben ze last van de verandering tussen dag en avond/nacht, vaak laat in de middag, begin van de avond en de avond zelf. Een paar van de symptomen die dan op kunnen treden zijn agitatie, rusteloosheid, angst en agressie (Cipriani, Lucetti, Carlesi, Danti & Nuti, 2015). Deze problemen worden als significant ervaren door zowel de dementerenden zelf als de omgeving (De Muzikale Nachtzoen, z.d.).

Deze symptomen kunnen een effect hebben op de werkdruk, werkplezier en ziekteverzuim van het verzorgend personeel. Als er over symptomen gepraat wordt, is dit vaak onderverdeeld in twee gebieden. Ten eerste is er het zichtbare probleemgedrag, bijvoorbeeld agressie en agitatie (Backhouse et al., 2014). Ten tweede wordt er gesproken over de neuropsychiatrische symptomen. Dit zijn de niet uiterlijk waarneembare symptomen zoals depressie, psychose en apathie (Zuidema, 2010). Zuidema (2010) vergelijkt tien (inter)nationale richtlijnen voor probleemgedrag bij ouderen met dementie. De gemene deler bij deze richtlijnen is de inzet van psychosociale interventies, zoals muziektherapie. Algemeen is bekend dat muziek kan leiden tot contact, interactie en het ontstaan van relaties (Berman et al., 2009; Nemitz, 2013; Smeijsters, 2008). Uit diverse studies blijkt dat muziektherapie

een van de effectieve psychosociale interventies is die mensen met dementie ondersteuning kan bieden in het omgaan met de gevolgen van hun ziekte.

Brein

Bij dementie is er sprake van een achteruitgang in de hersenen. Er gaan namelijk hersen-/zenuwcellen kapot in de hersenen of juist de verbindingen daartussen. Het is ook mogelijk dat de cellen en de verbindingen het niet meer goed doen. Door de afname van cellen gaan de hersenen steeds minder goed functioneren. Dit kan heel snel verlopen of jarenlang duren (Alzheimer Nederland, 2015; Verbraeck & Plaats, 2016). Middels muziektherapie kunnen neuropsychiatrische symptomen, zoals agressie, roepgedrag en apathie, verminderd worden (Scherder, 2017). Muziek spreekt mensen direct aan zonder een beroep te hoeven doen op het cognitieve vermogen (Aldridge, 2000; Hoogeveen, Groenendaal, Berg, Mulder & Swinkels, 2014; Mendes, 2015), doordat muzikale prikkels direct via het auditieve systeem doorgegeven worden aan de hersenstam (Juslin, 2009; Scherder, 2017). Elke ervaring wordt in de hersenen als neurale verbinding vastgelegd. Zingen krijgt bijvoorbeeld sterke neurale verbindingen. Verschillende delen van het brein zijn betrokken bij muzikale ervaringen, waardoor muzikale vaardigheden langer intact blijven dan (bijvoorbeeld) taal. Dit betekent dat muziek tot verre mate in het dementie proces gebruikt kan worden (Aldridge, 2000; Geelen & Dam, 2016; Nederlandse Vereniging voor Muziektherapie, 2017; Scherder, 2017).

Door dementie wordt veelal het korte termijn geheugen aangetast, evenals denken, praten en het probleemoplossend vermogen. Er bestaan grote individuele verschillen in de aard en omvang ervan wat te maken heeft met de ernst van dementie. Het verlies van geheugenfuncties is een proces wat het 'oprollende geheugen' wordt genoemd. Dit houdt in dat de meest recente herinneringen voordat de dementie zijn intrede deed niet meer worden opgeroepen. Naarmate de dementie voortzet gaat de dementerende steeds verder terug in de tijd waarbij het geheugen 'oprolt' en alleen herinneringen uit de jeugd en vroege volwassenheid over zullen blijven. Echter blijven in de meeste gevallen twee type geheugen langer intact, namelijk het associatie- en emotiegeheugen. Hierin zitten veelal muzikale herinneringen. Deze beide vormen van geheugen kunnen, ook bij mensen met dementie, met prikkels als muziek en geur aangewakkerd worden (Hoogeveen, 2008; Hoogeveen et al., 2014; Mendes, 2015; Juslin, 2009; Verbraeck & Plaats, 2016). Smeijsters (2006) beschrijft dat het muzikale geheugen, evenals het limbische systeem bij mensen met dementie langer intact blijft. Dit zorgt ervoor dat emoties bij dementerenden via muziek sneller aangesproken kunnen worden (Juslin, 2009; Scherder, 2017). Muziek die mensen rond hun twintigste levensjaar emotioneel hebben geraakt, horen mensen het liefst. De herkenning en beleving van deze muziek wordt gezien als een middel dat de kwaliteit van het leven positief kan beïnvloeden (Geelen & Dam, 2016; Hoogeveen, 2008). Voor dementerenden met dominant jeugdherinneringen, kan muziek van grote betekenis zijn en direct het associatie- of emotiegeheugen raken (Hoogeveen et al., 2014; Scherder, 2017).

Wanneer bepaalde muziek klinkt, worden bijbehorende gevoelens opgeroepen. Door dementie gaan steeds meer delen levensgeschiedenis verloren die verbaal niet meer toegankelijk zijn. De kracht van muziek als non-verbaal middel kan de dementerende herinneringen opnieuw laten beleven wat identiteitsversterkend werkt. Muziek roept direct reacties op (LOO VTB, 2016; GGZ Nederland, 2012).

Denk aan het onbewust bewegen of meezingen op muziek. Muziek verloopt als een structuur in tijd, waardoor het onze concentratie kan vasthouden. Het luisteren naar muziek wordt als plezierig ervaren en stelt geen eisen. Het enige wat benodigd is om te kunnen genieten van muziek is een functionerend gehoor. Daarom kan muziek zelfs bij lichamelijke of psychisch zeer beperkte cliënten zo een ingang zijn (Aldridge, 2000; Geelen & Dam, 2016; Nederlandse Vereniging voor Muziektherapie, z.d.; Scherder, 2017).

Fasen

Dementie kan in vier fasen/ontwikkelingsstadia worden onderscheiden in de leef- en gedachtewereld. Deze worden de fasen van de ik-beleving genoemd, bestaande uit 'het bedreigde ik' (cognitieve

fase), 'het verdwaalde ik' (emotionele fase), 'het verborgen ik' (psychomotore fase) en 'het verzonken ik' (zintuigelijke ervaring). Deze fasen lopen geleidelijk in elkaar over waarin de verschijnselen en tijdsbestek kunnen verschillen per persoon en levenswijze (Geevers scholing, z.d.; Interzorg, z.d.; Verhey & Pijnenburg, 2009). Muziektherapie heeft als kracht om vaardigheden te activeren die er nog zijn, maar niet meer toegankelijk lijken. Onafhankelijk van welk stadium van dementie, kunnen dementerenden via muziek contact, interactie en relatie ervaren (Geelen & Dam, 2016; Matthews, 2015; Mendes, 2015; Nemitz, 2013; Scherder, 2017). Uit onderzoek blijkt dat dementerenden prima liederen kunnen zingen terwijl een gesprek niet meer mogelijk is. Het samen zingen of muziek maken creëert verbondenheid. Door de verminderde taalvaardigheid komt er steeds meer nadruk te liggen op stemgebruik en tempo in communicatie. Deze muzikale aspecten in de taal kunnen middels muziektherapie gericht worden ingezet (Aldridge, 2000; Geelen & Dam, 2016; Nederlandse Vereniging voor Muziektherapie, z.d.; Scherder, 2017).

1.4 Probleemanalyse en -stelling

Probleemanalyse

DMN is een methodiek die al enkele jaren wordt uitgevoerd. Vanuit de professionals is gebleken dat hun methodiek effectief is op verschillende groepen in woonzorgcentra met dementerende ouderen. Echter is hier nooit een gedegen interventiebeschrijving en onderbouwing voor uitgewerkt. Daarbij is nooit gericht onderzocht en beschreven welke waarneembare reacties ontstaan bij de dementerende ouderen tijdens de methodiek. Daardoor is het lastig om de concrete (meer)waarde van de methodiek bij de diverse groepen te beoordelen. Onder het begrip 'waarneembare reacties' wordt geïdentificeerd op (non-)verbale reacties op lichamelijk, gedragsmatig en emotioneel niveau. Er wordt niet gericht op de mening en 'verbale ervaringen' van de dementerende ouderen.

Deze kwestie vraagt om onderzoek gezien er op een breed vlak urgentie is voor de profilering van muziektherapie, omdat het in deze tijd waarin de zorg aan het veranderen is als vanzelfsprekend wordt ervaren dat er een gedegen onderbouwing is voor een (methodische) behandeling en betreffende interventies. Indien er concreet uitgewerkt is welke interventies worden toegepast en welke positieve/negatieve waarneembare reacties daaraan gekoppeld zitten, mede onderbouwd vanuit de literatuur en de praktijk, kan dit bevorderend zijn voor de kwaliteit en effectiviteit van de methodiek. Het kan aantonen of en welke waarde de methodiek heeft, wat bijdraagt aan de profilering en professionalisering van DMN. Op die manier zouden de professionals gemakkelijker de methodiek kunnen toepassen in meerdere zorginstellingen of woonzorgcentra. Daarnaast draagt het bij aan de ontwikkeling van behandeling voor dementie. In de literatuur over muziek en dementie blijkt dat muziek een effectieve psychosociale interventie is en kan zorgen voor een mate van activiteit in een aangetast brein (Aldridge, 2000; Geelen & Dam, 2016; Scherder, 2017). Het is daarom van belang dat er een interventiebeschrijving uiteengezet wordt.

Probleemstelling

Er is nog geen beschrijving over welke reacties de methodiek DMN teweegbrengt en welk effect het heeft bij dementerende ouderen. Daardoor is het lastig om te beoordelen of en welke (meer)waarde DMN als methodiek heeft. Om dit goed in kaart te brengen moet er tevens gekeken worden op welke manier dit het beste geobserveerd kan worden.

1.5 Vraagstelling

Hoofdvraag

Vanuit de onderzochte literatuur, probleemanalyse en -stelling en de vraag vanuit de professionals, luidt de onderzoeksvraagstelling als volgt:

Welke (non-)verbale reacties laten dementerende ouderen zien op lichamelijk, gedragsmatig en emotioneel niveau tijdens de Muzikale Nachtzoen en hoe is dit het beste te observeren?

Deelvragen

Om de hoofdvraag te beantwoorden zijn eerst de volgende deelvragen opgesteld en beantwoord;

1. Welke observatieonderwerpen vinden de professionals van de Muzikale Nachtzoen belangrijk?
2. Wat valt de professionals van de Muzikale Nachtzoen zelf op aan waarneembare reacties bij dementerende ouderen tijdens de Muzikale Nachtzoen?
3. Welke observatiemethode(n) lijkt of lijken volgens de literatuur geschikt voor het observeren van de verschillende groepen dementerende ouderen tijdens de Muzikale Nachtzoen?
4. In hoeverre zijn er overeenkomstige en verschillende reacties waarneembaar per groep tijdens de Muzikale Nachtzoen?

1.6 Doelstelling

Het is van belang dat voor een methodiek die effectief is gebleken in de praktijk, een gedegen beschrijving en onderbouwing vanuit theorie en praktijk, over die effectiviteit uiteen wordt gezet. Het biedt de mogelijkheid om te beoordelen of en welke (meer)waarde de methodiek heeft, welke werkzame factoren het bevat en specifiek in dit onderzoek wat deze werkzame factoren teweeg brengen aan reacties. Op die manier ontstaat de mogelijkheid dat de methodiek meer 'evidence based' wordt. Door deze methodiek te onderbouwen, kan deze meer en breder ingezet worden bij dementerende ouderen, of dementie in het algemeen. Een onderbouwing draagt bij aan de profilering van deze methodiek, muziektherapie bij dementie en muziektherapie in het algemeen. Het kan er voor zorgen dat er meer gebruik gemaakt gaat worden van deze methodiek, wat bijdraagt aan de profilering van muziektherapie in de zorg voor dementie, wat ten goede komt bij de beschreven stijging van en zorg voor dementie.

2. Methode

2.1 Type onderzoek

Het betreft een kwalitatief onderzoek. Er worden meerdere databronnen gebruikt, zoals een focusgroep, literatuur en observaties. Ondanks dat het onderzoek dominant kwalitatief is, worden er binnen de observaties gebruik gemaakt van schaalmetingen die leiden tot cijfers en grafieken. Dit is de enige kwantitatieve dataverzamelingstechniek. Daarnaast worden verschijnselen beschreven en geïnterpreteerd vanuit de betekenis die hier zelf aan gegeven wordt. Het onderwerp wordt geëxploreerd wat resulteert in een beschrijving die de complexiteit van het onderwerp laat zien. Het gebruik van onderzoeksmethoden als observaties en de focusgroep biedt de mogelijkheid het onderwerp vanuit het perspectief van de onderzochte mensen te leren kennen met het doel om te beschrijven en waar mogelijk te verklaren (Boeije, 2005). Gegevens worden beschouwend uitgedrukt in woorden en beelden, met soms letterlijke weergaven van citaten uit bijvoorbeeld de observaties (Migchelbrink, 2014).

Hiernaast is dit onderzoek een beschrijvend praktijkgericht onderzoek, met als type procesevaluatie. Praktijkgericht onderzoek gaat uit van vragen en problemen van beroepsbeoefenaren, in het huidige onderzoek betreffende zorg en welzijn. Het vraagstuk wordt in kaart gebracht en richt zich op het genereren van toepasbare, bruikbare kennis en heeft als doel om met die kennis de beroepspraktijk te verbeteren (Keken, 2015; Migchelbrink, 2014).

Een procesevaluatie richt zich op de uitvoering van het handelen, zoals een zorgplan of in dit geval een methodiek. Dit onderzoek vindt plaats in de praktijk waarbij de methodiek geobserveerd en geëvalueerd wordt. Hierbij wordt het functioneren van de praktijk onderzocht, waarbij de verschillende stappen of onderdelen van het handelen en het effect hiervan worden gevolgd, beschreven en beoordeeld. Dit biedt inzicht in de mogelijkheden en beperkingen van de methodiek om op grond daarvan tot een oordeel te komen (Migchelbrink, 2014).

2.2 Databronnen en dataverzamelingstechnieken

Ten behoeve van het beantwoorden van de deelvragen, evenals het vergroten van de validiteit en betrouwbaarheid, is gebruik gemaakt van verschillende databronnen en dataverzamelingstechnieken. Migchelbrink (2014) omschrijft vijf hoofdgroepen betreffende dataverzameling, namelijk ondervragen, observeren, bezoeken, bestuderen en inhoudsanalyse. Deze technieken zijn van belang geweest voor het onderzoek.

Dit onderzoek heeft zowel een empirisch deel als desk research. Het empirisch deel gaat met name om veldonderzoek, waarbij het praktijkveld ingegaan wordt om de benodigde kennis en informatie te verzamelen en gebruik wordt gemaakt van (in)directe waarnemingen. Daarnaast heeft er ook desk research plaatsgevonden waarbij gebruik gemaakt wordt van bestaande informatiebronnen zoals literatuur (Migchelbrink, 2014).

In dit onderzoek zijn de professionals evenals de bewoners van de verschillende groepen in woon- en zorgcentra als databronnen van meest belangrijke waarde geweest. Specifiek van belang zijn de situaties en personen die met elkaar interacteren, verwijzend naar de uitvoeringen van DMN zelf. Hieronder een overzicht van de typen dataverzamelingstechnieken en data-analyses toegespitst op elke deelvraag. Deze worden hierna toegelicht.

Tabel 1*Overzicht dataverzamelingstechnieken en -analyse*

Deelvraag	Dataverzamelingstechniek	Data-analyse
1. Welke observatieonderwerpen vinden de professionals van de Muzikale Nachtzoen belangrijk?	Focusgroep	Content-analyse (Boeije, 2005): -Transcriptie -Open/axiaal/selectieve codering
2. Wat valt de professionals van de Muzikale Nachtzoen zelf op aan waarneembare reacties bij dementerende ouderen tijdens de Muzikale Nachtzoen?	Focusgroep	Content-analyse (Boeije, 2005): -Transcriptie -Open/axiaal/selectieve codering
3. Welke observatiemethode(n) lijkt of lijken volgens de literatuur geschikt voor het observeren van de verschillende groepen dementerende ouderen tijdens de Muzikale Nachtzoen?	Literatuuronderzoek	-Inhoudsanalyse -Uiteenrafelen en structureren -Constante vergelijking -Analytische inductie
4. In hoeverre zijn er overeenkomstige en verschillende reacties waarneembaar per groep tijdens de Muzikale Nachtzoen?	Observaties	-Open/axiaal/selectief coderen -Structureren -Specifieke gerichte analyse

2.2.1 Focusgroep

Voor het beantwoorden van deelvraag 1 en 2, heeft er een focusgroep plaatsgevonden met de professionals. Onder andere om erachter te komen wat de methodiek inhoudt volgens de professionals, welke observatieonderwerpen zij belangrijk vinden en te onderzoeken welke reacties zij zelf reeds hebben waargenomen. De professionals zijn de databron en de focusgroep is de dataverzamelingstechniek. De focusgroep is gekozen omdat er op deze manier een discussie kan ontstaan tussen de participanten over het onderwerp. Dit leidt tot een verdieping over het onderwerp. Dit is belangrijk voor dit onderzoek, aangezien deze twee deelvragen open en brede vragen zijn die gericht zijn op de professionals samen, waarbij het elkaar aanvullen en het komen tot eensgezindheid van belang is. In losse interviews zou het voor kunnen komen dat er antwoorden gegeven worden waar één van de professionals het mee oneens kan zijn. In een focusgroep kan dit gelijk besproken worden. Daarnaast is de keuze voor één focusgroep gemaakt op basis van het feit dat de professionals het meeste weten over de methodiek zelf (Migchelbrink, 2014).

De focusgroep is uitgevoerd door twee gespreksleiders. Eén richtte zich op de inhoud, de ander op de groepsdynamiek om te waarborgen dat het gesprek inhoudelijk relevant bleef en dat iedereen ongeveer evenveel te zeggen had (Migchelbrink, 2014). Deze vorm van interview is gehouden volgens een vooraf opgestelde 'interviewgide' en 'questioningroute'. Op deze manier kunnen alle onderwerpen aan bod komen, maar is er ook genoeg ruimte voor persoonlijke opvattingen en belevingen van de geïnterviewde (Migchelbrink, 2014).

2.2.2 Literatuuronderzoek

Voor het beantwoorden van deelvraag 3 is er gebruik gemaakt van deskresearch in de vorm van literatuur- en bronnenonderzoek. Ter exploratie van het onderwerp, de methodiek, de doelgroep en het ziektebeeld (i.c.m. muziek), startend vanaf het begin van het onderzoek. Gezien deelvraag 3 beantwoord moest worden voor de daadwerkelijke uitvoering van de observaties, is de literatuurstudie betreffende deelvraag 3 eveneens gestart vanaf het begin van het onderzoek.

Het onderzoeken wat er in de literatuur wordt geschreven over het onderwerp draagt bij aan verkenning, verheldering en aanvulling van de al aanwezige kennis (Migchelbrink, 2014). Er is gebruik gemaakt van de volgende databanken; HBO-kennisbank, HAN-Quest, Google, Google Scholar en het studiecentrum van de HAN. Hierbij is er gezocht met de volgende zoektermen; Dementie/Dementia, Muziektherapie/Music therapy, Observeren dementie, Observeren dementie muziek, Observeren gedrag, Gedragsobservatielijst muziektherapie, CMAI vragenlijst, Visual Analogue Scale, Observeren zorg, Observeren dementie muziektherapie/Dementia music therapy observation, Dementie Muziektherapie, Dementia Music, Dementia observation (list), Observatielijst muziektherapie, Dementia Music Therapy, Observatielijsten Vaktherapie/Muziektherapie, Observatie/Observeren en Dementie. Daarnaast is er 'hand searching' toegepast. Hierbij is handmatig onderzoek gedaan, waarbij de oorspronkelijke literatuurbron van vermelde en gebruikte bronnen uit de tekst of de referentielijst wordt onderzocht en gelezen (Higgins & Green, 2011).

Gedurende het literatuuronderzoek is er een zoekschema samengesteld waarin het zoekproces in weergegeven werd. Ten alle tijden is getracht de waarde van bronnen zo groot mogelijk na te streven, door bijvoorbeeld te filteren op jaartal, 'peer-review', 'full-text' alsmede een goede balans te behouden tussen (inter-)nationale literatuur.

2.2.3 Observatie

Voor het beantwoorden van deelvraag 4 worden er observaties uitgevoerd. Observaties geven de mogelijkheid om betere en meer geldige informatie te krijgen over gedrag dan bijvoorbeeld een gestructureerde vragenlijst. Het biedt mogelijkheden tot het leren van het (complexe) gedrag van mensen te begrijpen. Daarnaast is een voordeel dat op een directe manier ('van binnenuit') via de zintuigen situaties waargenomen en ervaren worden, waardoor het informatie is uit de eerste hand (Migchelbrink, 2014).

Er zullen vijf avonden plaatsvinden waarbij er in totaal 12 groepen geobserveerd worden binnen twee verschillende woonzorgcentra. De allereerste avond dient als kennismaking, het verkrijgen van een eerste indruk van DMN en de mogelijkheid om een testobservatie te doen om te kijken welke aanpak het meest bruikbaar, overzichtelijk en effectief is. Aan de hand van deze test wordt een definitief observatieplan gecreëerd en ingezet in de overige avonden. Enkele groepen worden meerdere keren geobserveerd, andere groepen worden eenmalig geobserveerd. Hierbij speelt afhankelijkheid van wat de opdrachtgevers hebben kunnen regelen met de directie van de woonzorgcentra. De groepen bestaan uit dementerende ouderen variërend van stadium 1 tot 3. Er is dus geen sprake van ouderen met stadium 4, de laatste en meeste verre fase van dementie, zoals omschreven op pagina 9 onder het kopje 'Fasen'.

In afspraak met de professionals is er sprake van niet-participerende observaties tijdens uitvoeringen van DMN. Dit houdt in dat de observator niet deelneemt aan de activiteiten van de mensen die worden onderzocht. Er wordt getracht het contact tussen observator en bewoners zo minimaal te houden. Een voordeel hiervan is dat de kans op vertekening aanzienlijk verkleind (Boeije, 2005; Migchelbrink, 2014).

Zowel de (gedeeltelijke) hoofdvraag als deelvraag 3 gaat over het onderzoek naar de beste observatiemanier om de reacties waar te nemen. De uiteindelijk toegepaste observatiemanier is te lezen bij resultaten vanaf pagina 19.

2.3 Data-analyse

2.3.1 Focusgroep

De gegevens waar vanuit gewerkt wordt, zijn de notulen en het audio-/videomateriaal. De verzamelde gegevens worden uitgewerkt middels de analysetechniek 'coderen' (Boeije, 2005). Dit om de informatie die van toepassing is eruit te kunnen halen, welke bruikbaar is voor het onderzoek (Mig-

chelbrink, 2014). Het coderingsproces verloopt in fasen van open, axiaal en selectief coderen (Boeije, 2005). Na het afnemen van de focusgroep is deze getranscribeerd. Het gesprek is zo letterlijk mogelijk uitgetypt en vervolgens omgezet in Excel. Hierin zijn stukken tekst gekoppeld aan een deelvraag en thema/categorie, die omgezet worden in codes. Deze codes worden opnieuw bekeken en gegroepeerd waardoor hoofd- en sub-codes ontstaan. Dit is omgezet in een mind-map/codeboom die het een overzichtelijk geheel maakt. Ten behoeve van de validiteit en betrouwbaarheid is dit proces regelmatig gecheckt door de medestudentonderzoeker.

2.3.2 Literatuuronderzoek

Bij het literatuuronderzoek wordt eerst het abstract van het artikel of de inhoudsopgave van een boek gescand. Het onderwerp wordt als eerste zo nauwkeurig mogelijk bepaald en de verschillende aspecten worden in kaart gebracht. Hierbij speelt afbakening een rol door gerichte zoektermen, de context en specifieke thema's. Er wordt gelet op termen/thema's als 'observatielijst', 'meetinstrument' of (muzikale) observaties bij dementerenden. De deelvragen van het onderzoek worden er naast gelegd en aan de hand daarvan worden bronnen gezocht die helpen bij het oplossen van die deelvragen. Wanneer er een vermoeden bestaat dat in het artikel of een bepaald hoofdstuk of paragraaf bruikbare informatie te vinden is, wordt het desbetreffende stuk gelezen. Alle bruikbare informatie wordt vervolgens geparafraseerd. Tevens wordt er gekeken welk onderzoek er al is gedaan en wat daarbij de bevindingen zijn. Hierbij wordt gebruik gemaakt van uiteenrafelen en structureren, constante vergelijking en analytische inductie waarbij geanalyseerd wordt of de inhoud van toegevoegde waarde is (Boeije, 2005; Migchelbrink, 2014).

2.3.3 Observatie

De uiteindelijk verzamelde gegevens worden geanalyseerd aan de hand van structurering, open, axiaal en selectief coderen. Op deze manier worden eerst de begrippen omschreven, afgebakend en gesorteerd op relevantie. Bij de structurering worden er relaties gelegd tussen de categorieën en geverifieerd op juistheid. Bij het selectief coderen wordt de nadruk gelegd op integratie en het leggen van verbanden tussen de categorieën. Bijvoorbeeld thema's die opnieuw terugkomen in de waarnemingen, wat de essentie is met betrekking tot de onderzoeksvraag en hoe verschillende elementen zich verhouden tot elkaar (Boeije, 2005). Stappen als objectieve beschrijving van gebeurtenissen en inhoud, theoretische notities over de feitelijke observaties, methodische notities en reflectieve notities kunnen gebruikt worden bij het registreren en analyseren van de observaties. Hiernaast kan er gebruik gemaakt worden van de specifieke gerichte analyse die ondersteund kan worden met hulpmiddelen als schema's en tabellen. Deze analyse kenmerkt zich door speciaal te richten op bepaalde verschijnselen in het materiaal. Je gaat hieruit van zaken die je zeker wilt opsporen in het materiaal zoals patronen of samenhang, frequentie, tegenstellingen en onverwachte of verrassende zaken (Migchelbrink, 2014).

De data-analyse van de uiteindelijk specifiek toegepaste observatiemanier wordt beschreven bij resultaten vanaf pagina 19.

2.4 Validiteit en betrouwbaarheid

Validiteit en betrouwbaarheid

Om de validiteit en betrouwbaarheid van het onderzoek te waarborgen zijn er verschillende activiteiten en maatregelen toegepast. Waaronder verantwoording, het nauwkeurig en zorgvuldig te werk gaan, het inbouwen van zelfcontroles, beperkte herhaling van dataverzamelingstechnieken (indien mogelijk gezien het een praktijkonderzoek betreft), inhoudscontrole en triangulatie (Migchelbrink, 2014). Dit is onder andere gerealiseerd door het onderzoeksvoorstel, analyses en verslagen te laten lezen en te voorzien van feedback door de medestudentonderzoeker, de onderzoeksbegeleider en de opdrachtgevers. Triangulatie is toegepast door het gebruik van meerdere dataverzamelingstechnieken, zoals de focusgroep, literatuuronderzoek en observaties. Waarbij er meerdere metingen uit

verschillende invalshoeken worden verricht (Boeije, 2005).

De verschillende stappen en beslissingen in het onderzoek zijn nauwkeurig verantwoord. Daarnaast zijn de verschillende stadia van databestanden zoals het transcript en codering, destijds als bijlage in het onderzoeksverslag opgenomen. Het verzamelen van data evenals het analyseren hiervan, is veelal in samenwerking uitgevoerd met de medestudentonderzoeker. Hiermee verkleint de subjectiviteit en is er nauwkeuriger gewerkt. In samenwerking en middels een kritische houding bleef het (tijds)proces gewaarborgd. Op regelmatige basis is er feedback gegeven door iedere partij van het onderzoeksteam.

3. Resultaten

3.1 Deelvraag 1

Welke observatieonderwerpen vinden de professionals van de Muzikale Nachtzoen belangrijk?

De professionals spreken in de focusgroep over twee observatiethema's. Het ene thema betreft het handelen van de professionals zelf, zoals attitude en interventies. Dit observatiethema is terug te lezen in het onderzoek van Jaap Verbeeten. Het andere observatiethema betreft de reacties die ontstaan bij de bewoners tijdens DMN. Deze reacties zijn weer groeperen en te specificeren. Een overzicht van de genoemde observatieonderwerpen is te zien in onderstaande codeboom. Deze wordt vervolgens toegelicht.

3.1.1 Codeboom

Figuur 1. Codeboom deelvraag 1

3.1.2 Toelichting

Als eerste benoemen de professionals het observatieonderwerp ‘de reacties van de bewoners’, zowel op verbaal als non-verbaal niveau. Ze geven aan benieuwd te zijn naar observaties over wat ze zeggen, vragen en doen tijdens de uitvoeringen. Daarnaast hoe de (ont)spanning verloopt, hoe de bewoners reageren op het aanbod, de liedjes, de muziek en de gedichten. Niet alleen met woorden, maar ook met lichaamstaal en mimiek.

Als tweede onderwerp benoemen ze de interactie en wat daarin waargenomen kan worden. Ze specificeren en benadrukken hierbij de interactie tussen de bewoners zelf, met hen als professionals en het verzorgend personeel.

Als derde benoemen ze de groepen in het algemeen. Specifiek de overeenkomsten en verschillen. Ze geven aan benieuwd te zijn naar welke reacties steeds terugkomen, of dat er juist opvallende verschillen zijn tussen groepen. Tevens of er opvallende waarnemingen zijn ten opzichte van het feit dat sommige groepen meerdere keren geobserveerd worden en andere groepen maar één keer en of dat iets kan zeggen over het ‘effect’ van de methodiek. De professionals vertellen te hopen op een uitkomst van meerdere gemene delers die iets kunnen zeggen over de (niet) werkzame factoren van de methodiek ten behoeve van de ontwikkeling.

Als laatste benoemen de professionals het onderwerp randvoorwaarden. Ze lichten toe dat deze van groot belang zijn voor de kern en sfeer van DMN. Ze geven aan benieuwd te zijn op welke manier de

randvoorwaarden zowel goedschiks als kwaadschiks, effect hebben op methodiek en hoe dit tot uiting komt. Ze vragen zich af of er een significant verschil waarneembaar is als de randvoorwaarden wel of niet goed uitgevoerd zijn.

3.2 Deelvraag 2

Wat valt de professionals van de Muzikale Nachtzoen zelf op aan waarneembare reacties bij dementerende ouderen tijdens de Muzikale Nachtzoen?

De professionals benoemen waarnemingen, onder te verdelen in de volgende thema's; contact, houding, reacties, sfeer en (ont)spanning en wel/niet werkend, te zien in onderstaande codeboom.

3.2.1 Codeboom

Figuur 2. Codeboom deelvraag 2

3.2.2 Toelichting

De professionals benoemen contact op verbaal en non-verbaal niveau. Bij non-verbaal contact is er aan het begin van de uitvoering vaak nog geen oogcontact, maar dit verandert gedurende de uitvoering naar steeds meer, tot continu oogcontact. Gaandeweg de uitvoering is er steeds vaker een glimlach te zien en ze krijgen regelmatig een knipoog van bewoners. Op verbaal niveau wordt er veelal gereageerd op en vragen gesteld over de liedjes, gedichten, teksten, zang of over de instrumenten zoals de harp. Daarnaast zijn er vaak dankwoorden, bijvoorbeeld voor het feit dat de professionals er zijn en wat ze doen. Tevens krijgen ze allerlei complimenten over de muziek. De professionals geven als voorbeeld het woord "Mooi!", aldus bewoners, wat regelmatig terugkomt.

Vervolgens spreken ze over houding. Aan het begin is er vaak een wantrouwige en afwachtende houding aanwezig. Eenmaal richting het eind is volgens de professionals zichtbaar dat de bewoners steeds meer 'ontdooien', er zichtbaar meer ontspanning ontstaat en er meer vriendelijkheid is. De professionals benadrukken dat dit in verband ligt met het verschil in sfeer. Ze lichten toe dat in het begin de bewoners aanwezig zijn als individuen en aan het eind zichtbaar en voelbaar is dat er een groep aanwezig is waar een verbonden en liefdevolle sfeer hangt.

De professionals zien dat er eerst nog veel gelopen wordt. Daarna ontstaat er een groep doordat de bewoners komen zitten en iets samen doen. Er wordt regelmatig meegezongen door meerdere bewoners of zelfs heel de groep. Van zachtjes mee mompelen tot luidkeels meezingen. Sommige bewoners hebben hun ogen dicht en luisteren en sommige slapen half of helemaal. De professionals zien dit als mooie ontspanning en zien daarmee een significant verschil met het begin. Aan het eind worden de professionals veelvuldig bedankt, tussen de liederen door en aan het eind klinkt er applaus. In enkele gevallen begonnen bewoners zelf liederen te verzinnen.

De professionals benadrukken dat er ook momenten zijn dat er niet het gewenste effect ontstaat wat ze willen bereiken met de methodiek. Soms ontstaat er niet zo veel of zien ze dat bewoners lastig kunnen ontspannen, door bijvoorbeeld afleiding uit de omgeving of door elkaar. De professionals spreken hierbij over een brug naar de randvoorwaarden van DMN. Ze lichten toe dat de randvoorwaarden, zoals bedoeld is, alvorens de uitvoering begint worden uitgevoerd door de verzorging. Zoals gordijnen dicht, sfeerlichten aan en de televisie uit. Maar dit gebeurt niet altijd. De professionals moeten dit zelf dan nog doen waardoor volgens hen een abrupte overgang ontstaat tussen de activiteit van de bewoners. De professionals benadrukken dat het in die gevallen lastiger is om de gewenste sfeer te creëren en er eigenlijk te weinig tijd is om de bewoners de ruimte te gunnen voldoende te ontspannen en rustig te kunnen gaan slapen. Ze zeggen dat er op dat moment te veel veranderd voor de bewoners, wat normaliter meer geleidelijk zou moeten gebeuren. Als voorbeeld vertellen ze over een bewoonster die televisie keek, waarbij zonder aankondiging de televisie werd afgezet en de bewoonster werd verplaatst in de kring. Dit gaf meer onrust gezien de bewoonster binnen enkele seconde moest schakelen tussen de ene activiteit naar de andere, waardoor de bewoonster niet kon volgen wat er gebeurde. Echter nuanceren de professionals gelijk dat het in de meeste gevallen naar wens verloopt en er juist overwegend positieve waarnemingen zijn.

3.3 Deelvraag 3

Welke observatiemethode(n) lijkt of lijken volgens de literatuur geschikt voor het observeren van de verschillende groepen dementerende ouderen tijdens de Muzikale Nachtzoen?

Bil (2010) beschrijft verschillende observatiesoorten, zoals gedrags-, dagelijkse, systematische en participerende observatie. Deze soorten worden ook beschreven door Migchelbrink (2014), Ferdie Migchelbrink Consultancy (z.d.) en Boeije (2005), maar dan als participerende en externe/niet-participerende observatie en ongestructureerde/vrije en (semi-)gestructureerde observatie. Belangrijk bij het kiezen van een observatiesoort is te kijken naar het doel, vraagstelling, type gedragingen, O-meting, in kaart brengen en de taal (Bil, 2010). Migchelbrink (2014) beschrijft dat er meerdere combinaties zijn tussen de observatievarianten met ieders voor- en nadelen. Er worden verschillende varianten tegenover elkaar gezet, zoals gestructureerd of ongestructureerd en participerend of niet-participerend.

Bij gestructureerd/systematisch wordt van tevoren vastgelegd welk gedrag en aspecten van gedrag worden geobserveerd middels een formulier. Bij ongestructureerde observaties weet je vooraf niet precies welke informatie je wilt hebben en wat belangrijk is, er wordt enkel gericht op thema's. Volgens Migchelbrink (2014) zijn de beschrijvingen bij ongestructureerde observatie levensechter. Echter houdt het ook het gevaar in van subjectieve vertekening. Gestructureerde observaties zijn daarentegen gemakkelijker te verwerken.

Bij externe/niet-participerende observatie spreekt men van een manier waarbij de observator niet deelneemt aan de activiteiten van de mensen die worden geobserveerd. Ze worden van buitenaf geobserveerd dus de onderzoeker blijft zoveel mogelijk buiten de situatie. Bij participerende observatie wordt er juist wel deelgenomen aan de activiteiten. Het voordeel van participerende observatie is dat het de mogelijkheid biedt om ervaringen van de onderzochten, in hun gedrag, denkbeelden en gevoelens te delen. Het nadeel hiervan is dat er kans is op te sterke identificatie en lastig objectief kan blijven. De kans op vertekening is dus groter dan bij niet-participerende observatie (Migchelbrink, 2014).

In diverse onderzoeken en studies over dementie (Backhouse et al., 2014; Ettema, Lange, Dröes, Mellebergh & Ribbe 2005; Geelen, 2015; Geelen & Dam, 2016; Geevers scholing, z.d.; Haan, 2012; Hoogeveen, 2008; Jonghe, 1997; Jonker et al., 2009; Sanders & Garenfeld, 2009; Schuren, 2014; Strik & Ferrier, 2014) is zichtbaar dat er veel observatielijsten, -middelen en meetinstrumenten zijn voor dementie. Enkele voorbeelden hiervan zijn CMAI¹, OLD², MMSE³ en ADAS-cog⁴. Zichtbaar is dat deze observatiemethoden veelal gericht zijn op de kwaliteit van leven, het indiceren van het dementiestadium of bijvoorbeeld het indiceren van pijn en klachten. Specifiek kijkend naar gedragsobservaties is zichtbaar dat het hier gaat over hoe en in welk ernst de dementie zich uit bij de betreffende patiënt. In sommige studies zijn er speciaal lijsten ontworpen om zo specifiek mogelijk data te verzamelen betreffende dat onderzoek. Deze meetinstrumenten en lijsten zijn specifiek gericht op en gemaakt voor dementie als ziektebeeld.

In onderzoeken en studies over muziektherapie bij dementie (Banse, 2013; Berg, 2014; Heede, 2014; Heijne, 2015; Hoogeveen et al., 2014; Mandersloot, 2015; Matthews, 2015; Mendes, 2015; Nemitz, 2013; Wagner, Lee & Mason, 2016) komen uiteenlopende observatiemanieren en meetinstrumenten aan bod. In enkele onderzoeken worden kwantitatieve lijsten gebruikt zoals wederom de MMSE of een eigen gemaakte lijst. Beide lijsten kijken dit keer naar een verschil door het effect van muziek. Bijvoorbeeld de response in oogcontact, gezichtsrelaxatie of agitatie. Anderzijds worden er zelfgemaakte lijsten gebruikt die veelal individueel ingevuld worden voor of door elke cliënt/patiënt. Waaronder bijvoorbeeld communicatie ((non-)verbaal), protest, actieve medewerking, onrustig gedrag of het groepsgedrag voor een langere tijd. Een ander onderzoek werkt juist met een puntensysteem van 1 tot 10 wat beoordeeld wordt na het invullen van de minimum van maximum van bijvoorbeeld aanwezige spanning, bewegingsonrust of gefronste gezichtsuitdrukking. Als laatste is in meerdere genoemde onderzoeken terug te zien dat er veel gebruikt wordt gemaakt van participerende observaties aan de hand van een (semi-)gestructureerde topiclijst waarin toegelicht wordt dat alle waarnemingen gericht beschreven kunnen worden en er niets verloren gaat aan informatie.

In diverse artikelen (Brotons & Pickett-Cooper, 1998; Engelen & Jungen, 2014; Jansen, 2015) wordt gebruik gemaakt van een (schaal)meting, waarbij de cliënt zelf of een observator een indicatie doet van cijfers tot 1-5 of 1-10. Dit kan gaan over agitatie aan het begin en eind van een muziektherapie-sessie, of emotionele belasting of over de pijn van een cliënt. Dit geeft de mogelijkheid om concreet duidelijke verschillen en verandering aan te kunnen tonen tussen het begin en eind van een sessie.

Bij algemene lijsten voor vaktherapie (Hakvoort, 1999; Hogeschool van Arnhem en Nijmegen, z.d.) gebruikt de ene lijst categorieën als; algemene indruk houding, gedrag en emotionele gesteldheid, houding t.o.v. volwassenen, het vermogen om met aangeboden taken aan te gaan, nieuwe activiteiten en omgang met leeftijdsgenoten. Onder deze categorieën zijn een aantal criteria die aangekruist

¹ Cohen-Mansfield Agitation Inventory (CMAI)

² Observatie Lijst voor vroege symptomen van Dementie (OLD)

³ Mini-Mental State Examination (MMSE)

⁴ De Alzheimer Disease Assessment Scale (ADAS-cog)

kunnen worden. Daarnaast staan bij enkele categorieën nog emotioneel en gedragsmatige eigenschappen, zoals wantrouwend, afwijzend. Deze kunnen gescoord worden met ja/nee/soms. Op het tweede vel kunnen nog toelichtingen gegeven worden als aanvulling op de scorelijst. Deze deellijsten moeten ingevuld worden per individuele cliënt.

De observatielijst van Hakvoort (1999) heeft een tal aan categorieën waaronder; motivatie, contact met de therapeut, gedrag vanuit medium en reflectievermogen. Onder elke categorie staan een verschillend aantal criteria die gescoord kan worden met nooit/soms/regelmatig/meestal/altijd.

Specifiek kijkend naar muziektherapeutische observatielijsten zoals de *Muziektherapie copinglijst* (Hakvoort, 2005), de *Individualized Music Therapy Assessment Profile (IMTAP)* (Baxter et al., 2007), de *Music therapy assessment request checklist* (Hogeschool van Arnhem en Nijmegen, z.d.), *Observatiepunten* (Hogeschool van Arnhem en Nijmegen, z.d.), *Client A-0 Assessment 0-5* (Hogeschool van Arnhem en Nijmegen, z.d.) en *Client B-0 Assessment 0-5* (Hogeschool van Arnhem en Nijmegen, z.d.), is zichtbaar dat de meeste lijsten algemene categorieën betreffen, zoals actieve/receptieve muziektherapie, motivatie, communicatie, evaluatie en motorisch functioneren. Het verschilt echter in hoe het uiteindelijk gescoord kan worden. De lijsten lijken veelal ontworpen te zijn voor individuele cliënten en zijn soms gespecificeerd op een doelgroep. De *Muziektherapie copinglijst* van Hakvoort (2005) is uitgebreider en kan zowel op individuele als groepstherapie worden toegepast. Hierin staan een tal van categorieën waaronder; omgang met regels en opdrachten, omgang met waardering of duiding en reacties op grensoverschrijdend gedrag. Onder deze categorieën staan steeds dezelfde 18 criteria die gescoord kunnen worden met niet/soms/vaak.

Hakvoort (2007) schrijft over haar eigen lijst en verwijzend naar andere scorelijsten dat het nadeel van algemene scorelijsten is dat daarmee niet alle informatie gevangen en beschreven kan worden. Het is lastig om vanuit de scores terug te gaan naar de kern/oorsprong van de geobserveerde situatie en wat daar letterlijk gebeurd is. Het kan zijn dat er waardevolle situaties zijn gebeurd in een sessie die door middel van een scorelijst niet omschreven kunnen worden. Dus zouden er op de lijst zaken bijgeschreven moeten worden.

3.3.1 Test- en definitieve observatie

Op basis van methoden en deze resultaten, heeft de ene observator tijdens de testobservatie gebruik gemaakt van een algemeen vaktherapeutische observatielijst (Hogeschool van Arnhem en Nijmegen, z.d.). De andere observator heeft gebruik gemaakt van open observaties door middel van alle relevante zichtbare waarnemingen op te schrijven (Migchelbrink, 2014). Beide observatoren handelden binnen een niet-participerend kader. De keuze voor deze aanpak is gebaseerd op het feit dat er enerzijds uitgeprobeerd kon worden of en in hoeverre er waarnemingen gescoord konden worden met een bestaande lijst. Dit leek gemakkelijker te analyseren en te verwerken en het bood structuur. Met het open observeren kon gekeken worden of het mogelijk was zo veel mogelijk waarnemingen te noteren en of dit vervolgens bruikbaar was en te analyseren viel. Met behulp van deze aanpak kon getest worden wat het meest effectief leek en het fijnste werkte.

Op basis van deze testobservatie, methoden, resultaten van deelvraag 3 en overleg met het onderzoeksteam is er besloten een combinatie te maken tussen open observaties, maar ingebed in structuur, namelijk semigestructureerde observaties aan de hand van drie items. Bij de observatielijst bleek dat het lastig was om alle bruikbare waarnemingen te noteren. De lijst was te algemeen waardoor het moeilijk toe te passen was in de specifieke situatie van de doelgroep en de methodiek. Tevens kon er geen reëel beeld gegeven worden. De open observaties waren juist té open, waardoor het een onoverzichtelijke boel aan informatie werd en dit lastig te analyseren was. Daarom is er bij elke groep een tabel gemaakt, onderverdeeld in drie categorieën. Deze categorieën stammen af van de hoofdvraag; gedragsmatige, lichamelijke en emotionele reacties. Tijdens de uitvoeringen is op een open manier zoveel mogelijk waargenomen aan reacties en verdeeld onder de drie categorieën. Deze

gegevens zijn vervolgens geanalyseerd aan de hand van open, axiale en selectieve codering (Boeije, 2005).

Naast de semigestructureerde observaties is er een observatiemanier toegevoegd, namelijk de VAS-schaal. Op deze manier kan er een verschil aangetoond worden tussen het begin en het eind van de uitvoering (Engelen & Jungen, 2014). Waardoor het effect van de methodiek op een gestructureerde en overzichtelijke manier duidelijk zichtbaar is. Aan het begin en aan het eind (+/- eerste en laatste 5 minuten) van de uitvoering is aan de hand van een 10 cm schaal per bewoner per groep de spanning geobserveerd aan de hand van lichamelijke, gedragsmatige en emotionele reacties. Dit is op geheel anonieme wijze gebeurd; er zijn dus geen namen van bewoners vermeld. Om de betrouwbaarheid te waarborgen van deze observatiemethode, is deze spanningsindicatie door twee observatoren ingevuld en beide verwerkt in de analyse.

Op elke lijn gekoppeld aan bewoners van groepen, zijn kruisjes gezet op de plek waarvan de observatoren de spanning ingeschat hebben. Met een liniaal is op de millimeter nauwkeurig nagemeten op welk cijfer de spanning uitkomt, voor zowel het begin als het eind van de uitvoering. Deze cijfers zijn vervolgens gestructureerd in tabellen en omgezet in grafieken. Bij elke tabel en grafiek is de benodigde informatie vermeldt, zoals het aantal bewoners, de groep, de tijd, de hoeveelste observatie en welk woon- en zorgcentrum. In een derde kolom kan vervolgens de stijging of de daling van de spanning in cijfers aangegeven worden. Na het uitwerken van deze cijfers en tabellen, kan geanalyseerd worden bij hoeveel mensen de spanning is gestegen of is gedaald.

Figuur 3. Voorbeeld VAS-schaal

Tabel 2

Voorbeeld spanningsindicatietabel

Observatie nummer:

Woon- en zorgcentrum:

Tijd:

Spanningsindicatie:

<i>Observator 1</i>	<i>Begin</i>	<i>Eind</i>	<i>Vershil</i>	<i>Observator 2</i>	<i>Begin</i>	<i>Eind</i>	<i>Vershil</i>
<i>Bewoner 1</i>				<i>Bewoner 1</i>			
<i>Bewoner 2</i>				<i>Bewoner 2</i>			
<i>Bewoner 3</i>				<i>Bewoner 3</i>			
<i>Bewoner 4</i>				<i>Bewoner 4</i>			
<i>Bewoner 5</i>				<i>Bewoner 5</i>			

De waarnemingen uit de observaties worden gestructureerd in de volgende tabel;

Tabel 3

Voorbeeld observatietabel

Observatie nummer:

Woon- en zorgcentrum:

Tijd:

Groep:

Gedrag	Lichamelijk	Emotioneel

3.4 Deelvraag 4

In hoeverre zijn er overeenkomstige en verschillende reacties waarneembaar per groep tijdens de Muzikale Nachtoeren?

In totaal zijn er vijf observatieavonden geweest. De allereerste avond gold als kennismaking, het verkrijgen van een eerste indruk van DMN in de praktijk en testobservatie. Gezien er sprake is van een test en de betreffende observatieaanpak van die avond niet overeenkomt met de overige avonden, zijn deze resultaten niet meegenomen in de uiteindelijke resultaten. Per onderwerp zijn deze observaties gecodeerd, zodat er op een overzichtelijke manier resultaten weergegeven kunnen worden.

3.4.1 VAS-schalen

Ten behoeve van de overzichtelijkheid zijn de cijfertabellen omgezet in grafieken*. Hieronder de resultaten van de spanningsindicaties van de bewoners tijdens negen uitvoeringen van DMN. Hierna volgt verdere toelichting van deze resultaten.

*In de onderstaande grafieken worden afkortingen gebruikt in verband met de overzichtelijkheid;

- 'Observatie nummer: 2 D'; het cijfer staat voor de betreffende observatieavond, de letter staat voor de hoeveelste groep.
- 'Obs. 1'/'Obs. 2' = Observator 1 / Observator 2

Observatienummer: 2 D
Datum: 1 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 1 & 2
Tijd: 18.15 – 19.00 uur

Grafiek 1. Spanningsindicatie observatie 2 D

Observatienummer: 2 E
Datum: 1 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 5 & 6
Tijd: 19.15 – 20.00 uur

Grafiek 2. Spanningsindicatie observatie 2 E

Observatienummer: 2 F
Datum: 1 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 3 & 4
Tijd: 20.15 – 21.00 uur

*Bewoner 3 is halverwege de uitvoering weggegaan waardoor geen eindmeting heeft kunnen plaatsvinden.

Grafiek 3. Spanningsindicatie observatie 2 F

Observatienummer: 3 G
Datum: 10 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 1 & 2
Tijd: 18.15 – 19.00 uur

*Bewoner 2 is halverwege de uitvoering weggegaan waardoor geen eindmeting heeft kunnen plaatsvinden.

Grafiek 4. Spanningsindicatie observatie 3 G

Observatienummer: 3 H
Datum: 10 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 5 & 6
Tijd: 19.15 – 20.00 uur

*Bewoner 5 is halverwege de uitvoering weggegaan waardoor geen eindmeting heeft kunnen plaatsvinden.

Grafiek 5. Spanningsindicatie observatie 3 H

Observatienummer: 4 I
Datum: 30 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 1 & 2
Tijd: 18.15 – 19.00 uur

*Bewoner 6 is halverwege de uitvoering weggegaan waardoor geen eindmeting heeft kunnen plaatsvinden.

Grafiek 6. Spanningsindicatie observatie 4 I

Observatienummer: 4 J
Datum: 30 april 2017
Woon- en zorgcentrum: Huize Rosa
Woongroep: 5 & 6
Tijd: 19.15 – 20.00 uur

Grafiek 7. Spanningsindicatie observatie 4 J

Observatienummer: 5 K
Datum: 8 mei 2017
Woon- en zorgcentrum: Campanula
Woongroep: Mimosa verdieping
Tijd: 18.30 – 19.15 uur

*Bewoner 8 is halverwege de uitvoering weggegaan waardoor geen eindmeting heeft kunnen plaatsvinden.

Grafiek 8. Spanningsindicatie observatie 5 K

Observatienummer: 5 L
Datum: 8 mei 2017
Woon- en zorgcentrum: Campanula
Woongroep: Madelief verdieping
Tijd: 19.30 – 20.15 uur

Grafiek 9. Spanningsindicatie observatie 5 L

Toelichting

Bovenstaande resultaten zijn van vier observatieavonden. Drie avonden in woon-/zorgcentrum Huize Rosa en één avond in woon-/zorgcentrum Campanula. In deze vier avonden hebben er negen uitvoeringen plaatsgevonden van DMN. Voor elke bewoner is er door twee observatoren een spanningsindicatie gedaan. Dit leidt tot 140 resultaten. Echter zijn er in totaal vijf bewoners weggegaan halverwege de uitvoering waardoor geen eindmeting heeft plaatsgevonden. Daardoor vervallen er tien resultaten. Dit gegeven maakt dat er uiteindelijk bij 65 bewoners, 130 volledige indicaties hebben plaatsgevonden.

Figuur 4. Structurering observatieoverzicht

In de grafieken is zichtbaar dat beide observatoren bij één en dezelfde bewoner (observatienummer 41) op indicatie hebben vastgesteld dat de spanning aan het eind hoger was ten opzichte van het begin. In de rest van de resultaten is te zien dat alle andere bewoners zijn gedaald in spanning tussen het begin en het einde van de uitvoeringen. In cijfers zijn het dus 64 bewoners die gedaald zijn in spanning, gebaseerd op 128 indicaties.

3.4.2 Open observaties

3.4.2.a Gedragmatig niveau

Non-verbaal

Op non-verbaal niveau is bij meerdere groepen waarneembaar dat bij het openings- en slotlied, waarbij de namen in het lied verwerkt zitten en er een moment van persoonlijke gerichtheid is, de meeste bewoners daarop reageren door te knikken of te glimlachen. Er zijn ook meerdere bewoners geweest waarbij de één het wel leek te horen, maar er geen reactie ontstond. Enkele andere bewoners leken het niet door te hebben dat hun naam genoemd werd en het even gericht was op hen als individu. Een andere veel voorkomende reactie is dat vele bewoners op meerdere groepen veel mee bewegen of -wiegen met de muziek. Zowel met lichaam als met het hoofd. Deze reactie komt ook terug in de vorm van mee-dirigeren of het meetikken met de hand of voet. Tevens is meerdere keren op diverse groepen voorgekomen dat bewoners gaan gapen of half in slaap vallen. Op groep 3&4 in Huize Rosa was dit laatste helemaal niet terug te zien. Echter heeft DMN hier een actiever aanbod aangezien dit beter aansluit bij de behoefte van de bewoners. Hier wordt op een actieve manier met heel de groep allerlei bekende liederen gezongen. Ook op beide groepen in Campanula was het 'slaapeffect' (bijna) niet terug te zien.

Verbaal

Qua verbaliteit is waarneembaar dat er in elke groep vaak positieve reacties ontstaan over een lied of gedicht. Bijvoorbeeld: “Dat was hoog!” of “Ja, ik vind het toch wel waar.”, naar aanleiding van een gedicht. Daarnaast wordt er soms tussendoor wat gefluisterd of woorden uitgewisseld tussen bewoners. Daarnaast zingen één of meerdere bewoners hard of zacht mee met de herkenbare liederen. Bij enkele onbekende nummers wordt er zachtjes mee geneuried op de melodie, maar is het verder meestal stil. In enkele gevallen is het voorgekomen dat een bewoner zelf een lied aanvroeg, een bewoner spontaan zelf een nummer begon te zingen of een verhaal ging vertellen. Echter was dit sporadisch en niet frequent terug te zien.

Interactie

Betreffende interactie tussen de bewoners, professionals en de verzorgende is zichtbaar dat er vaak vragen worden gesteld over de liederen en de instrumenten. Bijvoorbeeld hoe het instrument heet en of het moeilijk is om te spelen. Het meezingen, ook voor elkaar, is een veelvoorkomende reactie. Bewoners steken elkaar aan om mee te zingen door elkaar aan te kijken of aan te tikken om mee te doen. Bij het openings- en slotnummer zongen sommige bewoners mee en wenste elkaar daarmee muzikaal een goede nacht. Bij de gedichten wordt soms mee gemompeld als ze de tekst herkennen en werd vele malen de clou van het gedicht al ingevuld door de bewoners voordat de professionals de clou vertelde en daarmee het gedicht afmaakten. Als laatste is er contact en interactie zichtbaar tussen bewoners en verzorgende. Een bevestigende blik, een glimlach of een verbale reactie waarbij ze uitwisselde dat het erg mooi of leuk was. In sommige vallen vonden er ook kortdurende gesprekken plaats tussen bewoners waarbij de onderwerpen divers waren.

Aandacht

Wat aandacht betreft is in alle groepen terug te zien dat het overgrote deel van de bewoners op een rustige manier zit te luisteren naar de liederen. De aandacht van de bewoners is in de meeste gevallen continu aanwezig bij de professionals. Onder andere zichtbaar door (soms continu) oogcontact. De afwisseling tussen (on)herkenbare liederen zorgen voor enerzijds een actieve aandacht door het meezingen met de groep en anderzijds een passievere aandacht waarbij er gewoon geluisterd wordt, maar er nog wel bijvoorbeeld oogcontact is. Tevens trekt de muziek in sommige gevallen bewoners die eerst niet in de groep zitten. Zij komen vervolgens steeds dichterbij of direct in de kring. Een duidelijk verschil is dat in de twee groepen van Campanula, enkele bewoners (meer) afgeleid waren door de aanwezigheid van de observatoren. Bewoners zochten vaak oogcontact of reageerde verbaal. Dit wisselde af met de aandacht terug bij de professionals.

Bij twee bewoners was ook zichtbaar dat hun aandacht veel gevestigd was bij een pop die ze bij zich hadden. Hier zongen ze voor, praatten ze tegen en wiegde ermee. Echter gebeurde dit wel met de tekst en het ritme van de betreffende muziek waaruit lijkt dat hun aandacht ook aanwezig was bij de professionals.

(On)rust

Op het gebied van onrust zijn er reacties waargenomen, zoals steeds friemelen met hun trui of bewegen met hun rolstoel/rollator. Bewoners keken vaak op een wat drukke manier om zich heen in de ruimte; snel met het hoofd bewegend. Onrust was ook terug te zien bij situaties waarbij er soms één of twee onrustigere bewoners in de groep aanwezig waren (lopen/veel bewegen/in zichzelf pratend), wat tot irritatie kon leiden bij de andere bewoners. Ze keken de betreffende bewoners steeds aan of reageerden negatief hierop. In enkele gevallen werden er ook vragen gesteld aan de professionals of de verzorgende over wat er ging gebeuren en of ze iets moesten doen.

Op het gebied van rust is waargenomen dat vele bewoners regelmatig compleet stil waren tijdens liederen. Bij herkenbare liederen werd er vaak meegezongen, maar dit gebeurde op een rustige manier waarbij iedereen rustig op de stoel zat. Bij onbekende liederen wordt er voornamelijk geluisterd.

Meerdere keren is waarneembaar op verschillende groepen dat de muziek de onrust doorbrak en de aandacht trok van een onrustige bewoner. Hieronder een voorbeeld hiervan.

Voorbeeld onrust > rust

Er was een erg onrustige bewoonster, te zien aan het veel bewegen in de rolstoel, het continu vragen stellen (bijvoorbeeld waar haar man en zoon waren), hard stemvolume, verbale reacties als “Moet ik hier echt zijn? Oh nee toch?” en boos reageren op een verzorgende. Ze had een onrustige ademhaling en bleef door de muziek heen praten. Totdat het lied ‘Ik heb eerbied voor jouw grijze haren’ werd ingezet, waarbij de professionals zich even specifiek richtte op deze bewoonster. Het zichtbare gevolg was dat ze doorkreeg dat er naar haar gezongen werd. Ze keek op en maakte oogcontact met de professionals. Ze kreeg een glimlach op haar gezicht en ging meezingen. Haar ademhaling werd rustiger en bleef verder stil zitten. Als ze de tekst niet meer wist bleef ze luisteren en zong ze af en toe wat woordjes mee. Aan het eind van het lied heeft ze een brede glimlach en bleef ze overwegend rustig en stil.

Verschil begin/eind

In elke groep is een waarneembaar verschil tussen het begin en eind van de uitvoering. Daar waar in het begin vaak nog wat onrust was doordat mensen klaar gingen zitten, er nog veel gelopen, gepraat en bewogen werd en dingen klaar werden gemaakt in de ruimte, was er aan het eind een andere gedragsmatige sfeer te zien. Tegen het eind werd er weinig tot niet meer gepraat, er was weinig tot geen beweging, ieder zat er rustig bij en was er in het algemeen een serene rust waarneembaar. Een verschil van actief naar passief gedrag.

De beschreven gedragsmatige waarnemingen zijn in onderstaande codeboom terug te lezen.

Figuur 5. Codeboom observaties gedragmatig niveau

3.4.2.b Lichamelijk niveau

Qua houding zit het overgrote deel van de bewoners er tijdens de uitvoeringen rustig bij. Er is voornamelijk weinig tot geen beweging te zien. De bewoners zitten op een ontspannend lijkende manier in hun stoel. Er is een verschil tussen een onderuitgezakte houding of een actievere houding, bijvoorbeeld wat meer op het puntje van hun stoel. Echter, lijkt dit een ontspannen manier van zitten aangezien de betreffende bewoners stil blijven zitten en hun aandacht gevestigd is bij de muziek en de professionals. Tevens is dit zichtbaar aan onder andere de handen over of in elkaar op de leuning of op schoot en de schouders zijn laag. Er is een afwisseling waarneembaar tussen het hoofd omhoog (vaak bij herkenbare liederen) en het hoofd naar beneden gebogen (vaak bij onbekende liederen). Tevens is vaak sprake van staren naar de grond of elders in de ruimte.

Het staren in de ruimte verplaatst zich ook regelmatig naar de professionals. Er is een verschil zichtbaar tussen het kijken en het staren, afhankelijk van één of meerdere kijkpunten waar bewoners zich op richten en het verschil in wel of niet knipperen met de oogleden. Het staren lijkt een teken van ontspanning en rust. Daarnaast zijn vaak de ogen geknepen of dicht. Er is sprake van rustige ademha-

lingen en soms zitten bewoners (half) te slapen. In vele gevallen zitten de bewoners er onderuitgezakt bij op een ontspannen manier. In enkele gevallen is te zien dat bewoners over hun benen wrijven.

In het geval van spanning/onrust, is er sprake van veel beweging. Soms wordt er veel gelopen en in een enkel geval blijft iemand wat dwalen. Bewoners kunnen veel, frequent en steeds snel om zich heen kijken in de ruimte. De schouders zijn hoog en er is sprake van een onrustige ademhaling. Ook is er enkele aanspanning in armen en handen te zien.

Als laatste is er op het gebied van aandacht veel overeenkomstig waarneembaar per groep. Er is veelal sprake van (continu) oogcontact. Bij veel bewoners is zichtbaar dat ze hun oor ter luisteren leggen, bijvoorbeeld door hun hand er bij te houden of dusdanig te gaan zitten dat ze het goed kunnen horen. Ook hierbij is een actievare maar ontspannen luisterhouding te zien. Zichtbaar door wat voorovergebogen lichamen en het rechtop zitten. Dit is meestal terug te zien bij de herkenbaardere liederen. Op één groep is er één bewoonster die elke keer gaat staan bij het zingen. Als laatste is vaak te zien dat een lied of een gedicht volledig de aandacht kan trekken van bewoners. Daar waar ze eerst naar beneden kijken is er een wisseling te zien in houding van lichaam, hoofd en oogcontact doordat ze ineens opkijken of anders gaan zitten, bijvoorbeeld door herkenning.

Verschil begin/eind

Op lichamelijk niveau is een duidelijk overeenkomstig waarneembaar verschil tussen het begin en eind op de verschillende groepen. Op het begin is voornamelijk te zien dat er lichamelijk meer activiteit plaatsvindt. Er is meer beweging in hoofd, benen, armen en handen zichtbaar. Er wordt meer omgekeken in de ruimte en de bewoners zitten meer rechtop in hun stoel. Naarmate de uitvoering vordert is zichtbaar dat er (in de meeste gevallen) steeds meer ontspanning intreedt in de lichamen. Bewoners gaan steeds meer over in een relaxerende houding en onderuitgezakt zitten. De beweging neemt af en ook het omkijken vermindert. Aan het eind is er nauwelijks nog beweging en sommige slapen half. Dit geldt niet voor iedere geziene bewoner. In enkele gevallen is ook zichtbaar dat er aan het eind minder een 'slaapeffect' is maar er wel meer rust is qua lichamen.

De beschreven lichamelijke waarnemingen zijn in onderstaande codeboom terug te lezen.

Figuur 6. Codeboom observaties lichamelijk niveau

3.4.2.c Emotioneel niveau

Op alle groepen is sprake van veel verbale reacties. De bewoners geven veel complimenten, dankwoorden en blij van waardering. Daarnaast ontstaan er vaak reacties en vragen op en over de liederen, gedichten en instrumenten. Op meerdere groepen lachen de bewoners vaak hardop om diverse redenen, ze maken onderling grapjes en spreken naar elkaar uit dat ze het zo mooi vinden. In een enkel geval is het voorgekomen dat iemand uitte de situatie niet te begrijpen. Hieronder een overzicht van verbale reacties, waarvan de meeste op meerdere groepen frequent terugkwamen.

Tabel 4

Voorbeelden verbale reacties

Complimenten | Reacties op liederen & gedichten | Dankwoorden

“ Mooi!”

“Dank u.”

“Erg knap.”

“Erg mooi.”

“Da’s wel mooi.”

“Mooi liedje.”

“Geweldig!”

“Mooie liederen.”

“Mooi gezegd!”

“Ja, da’s heel goed gezegd!”

“Wat zijn er toch veel van die kleine liedjes hè? En wat knap dat jullie die allemaal zingen.”

“O ja.. heerlijk! Heerlijk is dat.”

“Ongelooflijk fijn wat jullie gedaan hebben. Erg fijn gespeeld.”

Onrustige bewoner: “Ik snap er geen bal van..”

“Ja is mooi.. heel mooi gevonden.”

“Prachtig liedje hè?”

“Was geweldig!”

“Bedankt!”

“Het was weer de moeite waard.”

“Mooi hè.”

“Leuk! Ja heel leuk!” (*Bewoner naar verzorger*)

“Heerlijk dat droomland!” (*Verwijzend naar liedje ‘Droomland’*)

“Leuk!”

“Hartstikke mooi!”

“Ja ik vond alles mooi.”

Einde: “We moeten eigenlijk klappen” (*al glimlachend*)

Er wordt een goede nacht gewenst door professionals: “We wensen het jullie terug!” / “Prachtig.” / “Gaat wel lukken!” (*aldus bewoners*)

“Was toch mooi hè!”

“Moeten wij zingen?”

“Wat een mooi lied is dat!”

“Mooie liederen.”

“Ik vond de harp mooi!”

“Leuke! Die ken ik niet”

“Schitterend!!”

N.a.v. gedicht: “Heel leuk gesproken”

“Zo jammer dat het ophoudt..!”

“Mooi instrument.”

Hoort eigen naam: “Oh?! Goed onthouden!” (*al glimlachend*)

“Hoe komen jullie aan mijn naam?!” (*al glimlachend*)

Fluisterend: “Moeten we eigenlijk klappen.”

“Ik zing zo vals als wat haha.” (*naar andere bewoonster*)

“Mooi zeg om zo’n harp van dichtbij te zien, nooit gehad!”

Al grappend: “Nou zal toch wel lekker slapen!”

Zin uit lied: ‘slapen wij ongestoord’; reactie: “Nou dat zullen we doen!”

Non-verbaal is waarneembaar dat de herkenbare liederen evenals gedichten leiden tot menigmaal een glimlach. Sommige bewoners hebben zelfs van begin tot het eind een brede glimlach op het gezicht. De glimlach ontstaat ook vaak bij het horen van hun naam bij het openings- en slotlied. Non-verbaal is te zien dat er bij herkenning, vreugde ontstaat. Bewoners moeten lachen als ze bepaalde tekst of een lied herkennen of de tekstuele inhoud. In een enkel geval is er een bewoonster geweest die met tranen in haar ogen zat, omdat zoals ze het zelf zei erg ontroerd was en het schitterend vond.

Verder lijken vele bewoners een ontspannen gezichtsuitdrukking te hebben. Vaak een neutrale blik, weinig aanspanning in het gezicht of bijvoorbeeld geen gefronste blik. Vele bewoners ogen dan ook opgewekt. Mede te zien aan het vele en soms luide applaus wat ze telkens (willen) geven. Ook is er menigmaal een knikgebaar te zien bij bewoners, zowel richting de professionals als verzorgende als bewoners onderling.

Betreffende de groepen en de sfeer is enerzijds vaker terug te zien dat bewoners elkaar erop wijzen dat ze stil moeten zijn. Er zijn meerdere situaties geweest waarbij bewoners zich konden storen aan elkaar. Hier wezen ze elkaar dan op; “Ja klaar en nu je mond houden!” of “Ssst, ik probeer te luisteren.”. Maar het was ook zichtbaar doordat bewoners elkaar met een boze gelaatsuitdrukking elkaar aankeken. Anderzijds leek er in vele groepen een vredige, tevreden en liefdevolle sfeer te hangen. Gebaseerd op al het hierboven genoemde op het niveau van gedrag, lichaam en emotie en de overwegende kalmte en rust. Het gebeurt vaak dat na liederen er een serene stilte is in de groep en dat een vallende spelt te horen is. Wat verder afgewisseld wordt met plezier door het samen zingen, het lachen, mee wiegen met elkaar en het maken van grapjes onderling.

De vele stiltes laat blijken dat er vaak concentratie aanwezig is, of een bepaalde focus bij de professionals en/of de muziek. De bewoners zijn in de meeste gevallen met volle aandacht aanwezig. Enkele keren is het voorgekomen dat er afleiding ontstond door een onrustige bewoner, loopgedrag, het er doorheen praten, door een verzorgende of omgevingsgeluid, zoals herrie van een andere groep, een televisie in de gang of een vaatwasser. Bewoners kijken dan gefronst om richting de oorsprong van het geluid. Echter, wisten de meeste bewoners de aandacht weer terug te pakken bij de professionals.

Vershil begin/eind

Een verschil tussen begin en eind zit voornamelijk in de algehele groepssfeer. In het begin lijkt er meer sprake te zijn van individuele bewoners die nog veel bewegen, zich nog kunnen storen aan elkaar of er doorheen praten. Naarmate de uitvoering vordert daalt de stilte steeds meer in of gaan ze zingen met elkaar. Ze zingen soms voor elkaar of kijken elkaar aan tijdens het zingen waar vervolgens vele keren allerlei glimlachjes te zien zijn. En telkens keert de serene stilte weer terug. Aan het eind van de uitvoering lijkt er een andere sfeer te hangen. Meer rust, ontspanning en een groepsverbinding.

De beschreven emotionele waarnemingen zijn in onderstaande codeboom terug te lezen.

Figuur 7. Codeboom observaties emotioneel niveau

3.4.2.d Randvoorwaarden

Zowel voor gedragsmatig, lichamelijk als emotioneel niveau geldt dat de randvoorwaarden van invloed zijn op het effect van de methodiek. De randvoorwaarden zijn onderdeel van de methodiek die voorafgaand uitgevoerd moeten zijn door het verzorgend personeel, zoals gordijnen dicht, sfeerlampen aan, televisie uit en de bewoners zoveel mogelijk in een kring. Tijdens de observaties was dit bij de ene groep tot in de puntjes uitgevoerd, bij de andere groep was er nog helemaal niets gebeurd. Het merkbare verschil is dat bij de groepen, met een slecht scenario qua randvoorwaarden, de onrust langer aanbleef. De ontspanning daalde pas laat of bijna niet in. De bewoners konden lastig hun aandacht erbij houden en het leek de professionals meer moeite te kosten. In tegenstelling tot de goede scenario's omtrent randvoorwaarden. Daar daalde steeds snel de ontspanning in en nam de onrust sneller weg.

4. Conclusie

Op basis van de resultaten en antwoorden op de deelvragen wordt een antwoord gegeven op de hoofdvraag;

Welke (non-)verbale reacties laten dementerende ouderen zien op lichamenlijk, gedragsmatig en emotioneel niveau tijdens de Muzikale Nachtzoen en hoe is dit het beste te observeren?

De observatieonderwerpen die de professionals van DMN als belangrijk beschouwen zijn reacties op (non-)verbaal gebied, interactie bij de bewoners onderling, met de professionals en het verzorgend personeel, overeenkomsten en verschillen bij de groepen, de invloed van de randvoorwaarden en opvallende gemene delers.

De beste manier om dit te observeren is door gebruik te maken van semigestructureerde observaties en schaalmetingen in een niet-participerend kader. Op die manier worden situaties via zintuigen direct waargenomen, de kans op vertekening verkleint, de beschrijvingen zijn levensechter en zijn gemakkelijker te verwerken, er kan concreet duidelijke verschillen, verandering en frequentie aange-toond worden tussen het begin en eind en er gaat geen belangrijke informatie verloren over de oorsprong van de geobserveerde situatie (Bil, 2010; Boeije, 2005; Brotons & Picket-Cooper, 1998; Engelen & Jungen, 2014; Ferdie Migchelbrink Consultancy, z.d.; Hakvoort, 2007; Jansen, 2015; Migchelbrink, 2014).

Hetgeen de professionals tot op heden aan reacties hebben waargenomen, is te categoriseren in vijf thema's: (non-)verbaal contact; zoals vragen stellen, reageren op liedjes/gedichten/instrumenten, oogcontact en glimlachen. Houding; van afwachtend en wantrouwig naar vriendelijk. Reacties; zoals meezingen, applaus en dankwoorden. Sfeer/(ont)spanning; zoals (half) slapen, ogen dicht, liefdevolle sfeer, verschil tussen begin en eind en de overgang van individuen naar een groep. En als laatste wel/niet werkende aspecten; zoals het gewenste effect, veel /weinig reactie en de invloed van de randvoorwaarden.

Zowel op gedragsmatig, lichamenlijk als emotioneel niveau zijn er meer overeenkomstige dan verschillende reacties waarneembaar bij de verschillende groepen en kan geconcludeerd worden dat bij een groot deel van de bewoners de spanning is afgenomen.

Reacties op gedragsmatig niveau zijn te categoriseren in (non-)verbaal, interactie, onrust, aandacht en rust. Non-verbaal roept de muziek direct reacties op, zoals mee wiegen, applaudisseren, dirigeren, half slapen en tikken met handen of voeten (Aldridge, 2000; Hoogeveen et al., 2014; Mendes, 2015). Verbaal reageren bewoners op liederen, gedichten en instrumenten middels vragen of opmerkingen. Daarnaast wordt er veel meegezongen bij herkenbare liederen (Hoogeveen et al., 2014; Juslin, 2009; Scherder, 2017; Smeijsters, 2006). Bewoners steken elkaar interactief aan in het meezingen. Gedichten worden mee gemompeld en de clou wordt door de bewoners ingevuld. Soms is er afleiding tussen bewoners en verzorging. Onrust is terug te zien in het druk omkijken, friemelen, bewegen en in zichzelf praten. Muziek doorbreekt deze onrust en trekt de aandacht van (onrustige) bewoners, gevolgd door meezingen, oogcontact, glimlachen of stilte (Berman et al., 2009; Geelen & Dam, 2016; Matthews, 2015; Mendes, 2015; Nemitz, 2013; Scherder, 2017; Smeijsters, 2008).

Lichamenlijk niveau is te categoriseren in houding, (ont)spanning en aandacht. Er is sprake van overwegend rustige houdingen; weinig tot geen beweging, handen over elkaar, schouders laag en soms het hoofd wat naar beneden. Bij onherkenbare liederen wordt er veelal gestaart. Verder zijn de ogen dicht of geknepen en is er sprake van rustige ademhalingen. Spanning is terug te zien in veel beweging, omkijken, lopen, onrustige ademhaling en aanspanning in armen. Aandacht komt terug in het

(continue) oogcontact, bewoners leggen hun oor ter luisteren en zitten soms voorover gebogen. Dit laatste is meer te zien bij actievere bewoners en bij herkenbare liederen.

Emotioneel niveau is te categoriseren in (non-)verbaal, bewoners als groep/sfeer en aandacht. Verbaal reageren bewoners met veel complimenten, dankwoorden en reacties en vragen over liederen/gedichten/instrumenten. Bij herkenning ontstaat veel vreugde (Aldridge, 2000; Geelen & Dam, 2016; Hoogeveen et al., 2014; Nederlandse Vereniging voor Muziektherapie, z.d.; Scherder, 2017). Er worden grapjes gemaakt en hardop gelachen. Non-verbaal reageren bewoners door veel applaus, (continue) glimlach en soms tranen van ontroering. Bij het horen van hun naam ontstaat een brede glimlach. Er is betreffende aandacht veel concentratie, te zien aan het behouden contact met de professionals en de muziek. Echter kunnen bewoners ook afgeleid raken door de omgeving, zoals geluiden of andere bewoners, waarbij ze geïrriteerd reageren op elkaar. Er wordt elkaar erop gewezen stil te moeten zijn als ze zich storen aan een onrustige bewoner. Verder hangt er overwegend een rustige sfeer. Bewoners hebben plezier met elkaar of er zijn veel serene stiltes.

De randvoorwaarden en omgevingsprikkels hebben grote invloed op het effect van de methodiek (Hoogeveen, 2008; Cipriani et al., 2015; Hoogeveen et al., 2014; Mendes, 2015; Juslin, 2009; Verbraeck & Plaats, 2016). In het geval van een slecht scenario, duurt het langer voordat de bewoners ontspannen ten opzichte van een goed scenario. Hierin ontstaat er sneller ontspanning.

Het voornaamste verschil tussen het begin en eind op gedragsmatig, lichamelijk en emotioneel niveau tijdens de uitvoeringen, is dat er in het begin meer onrust is in de vorm van beweging, gepraat, vragen stellen en onrust in de zin van dat bewoners niet begrijpen wat er gaat gebeuren. Aan het eind is er ontspanning. Bewoners zitten er rustig bij, er wordt nauwelijks gepraat, er is meer sprake van een groeps sfeer en de bewoners zijn lovend over de professionals en de muziek (Berman et al., 2009; Smeijsters, 2008).

5. Discussie

5.1 Kritische reflectie

5.1.1 Validiteit en betrouwbaarheid schaalmetingen

De spanningsindicaties die gedaan zijn met behulp van de VAS-schalen, zijn subjectieve waarnemingen. Er is geen gebruik gemaakt van fysiologische lichaamsmetingen. Vanwege de problematiek dementie was het niet mogelijk om de ouderen de VAS-schalen zelf in te laten vullen. Dit was tevens ook niet de afspraak met de opdrachtgevers. Dat wil zeggen dat er twee observatoren ingeschat hebben wat ieders spanning was. Dit is gedaan zonder enige voorkennis van bewoners. Daardoor is het mogelijk dat er spanningsindicaties zijn gedaan die niet geheel overeenkomen met hoe die bewoner zich écht voelde op dat moment. Indien het door het verzorgend personeel was uitgevoerd bestaat er de kans dat er andere inschattingen uit waren gekomen vanwege hun kennis van de bewoners. Spanning kan zich op diverse manieren uiten bij iemand. Het is echter te nuanceren dat de indicaties telkens onafhankelijk door twee observatoren gedaan zijn. In de resultaten is te zien dat het overgrote deel van de indicaties overeenkomt met elkaar.

Daarnaast zijn er vijf bewoners geweest die halverwege de uitvoering weg zijn gegaan. Hierbij is dus geen eindmeting gedaan. De vraag is echter wat de reden van hun vertrek is geweest, misschien wel te hoge spanning. Dat zou dan namelijk invloed hebben op de resultaten. Die hadden eventueel een eindmeting kunnen hebben op het moment van vertrek.

5.1.2 Validiteit en betrouwbaarheid semigestructureerde observaties

Ondanks dat er sprake was van niet-participerende observaties, waren de observatoren wel aanwezig in de ruimte. Er werd niet deelgenomen aan, maar wel van een afstand geobserveerd. Er werd wel bewust gekozen voor een plek waarbij de observatoren zoveel mogelijk uit het zicht zaten, maar de observatoren moesten wel genoeg kunnen zien, zoals gezichtsuitdrukkingen. Daarbij is er een soort dubio omtrent ieders blikvelden. Tijdens de observaties is opgemerkt dat de meeste bewoners zien en doorhebben dat er twee (onbekende) mensen in dezelfde ruimte zijn. Hierbij kan afgevraagd worden of dit invloed heeft gehad op hoe de bewoners reageerden en erbij zaten op die avonden. Het is mogelijk dat er anders gereageerd zou worden als de observatoren er niet waren. In twee groepen gebeurden namelijk dat er enkele bewoners waren die steeds afgeleid raakten door de observatoren en contact zochten. Dit leidde hen uiteraard af van de professionals en de methodiek en kan dus mogelijk invloed hebben gehad op de onrust en spanning.

Daarnaast zijn er twee groepen die drie keer geobserveerd zijn. Drie groepen zijn maar één keer geobserveerd. Dit is enerzijds goed omdat gekeken kan worden naar het effect bij een meer frequente uitvoering bij dezelfde bewoners en het effect bij een eenmalige uitvoering. Echter kan het ook van invloed zijn op de subjectiviteit van de observatoren of het effect van de methodiek zelf. Misschien zit er een verschil in het effect als het vaker op de groepen wordt uitgevoerd die nu maar één keer geobserveerd zijn.

5.1.3 Validiteit en betrouwbaarheid onderzoeksproces

Door gebruik te maken van een focusgroep, literatuuronderzoek, schaalmetingen en semigestructureerde observaties en deze vervolgens naast elkaar te leggen, is er sprake van triangulatie. Waarbij er meerdere metingen uit verschillende invalshoeken worden verricht (Boeije, 2005). Binnen het literatuuronderzoek is er zoveel mogelijk gebruik gemaakt van diverse (inter)nationale bronnen uit verschillende databanken. Door in de resultaten zo objectief mogelijk te blijven en geen interpretaties te beschrijven, verhoogt daarmee de validiteit.

In het onderzoeksproces is er continu nauw samengewerkt met een studiegenoot. Er is samen data verzameld en geanalyseerd. Regelmatig zijn elkaars documenten en onderdelen gecheckt en voorzien van feedback waarin er kritisch gekeken werd naar elkaars werk. Betreft de tijdsplanning werd ook kritisch het proces gewaarborgd. Er is geen enkel moment geweest dat deze samenwerking stroef

liep. Integendeel werkte deze samenwerking versterkend en het vergrootte het vertrouwen. De verschillende stappen en beslissingen in het onderzoek zijn nauwkeurig verantwoord. De focusgroep is met toestemming van de respondenten opgenomen. Met behulp van deze opnames is er zo nauwkeurig mogelijk getranscribeerd. Dit heeft het coderen, wat mede door twee personen uitgevoerd is, vergemakkelijkt het ondersteund en is het op een meer valide manier geanalyseerd. De verschillende stadia van databestanden zoals het transcript en codering, is destijds als bijlage in het onderzoeksverslag opgenomen. Als laatste is er op regelmatige basis feedback gegeven door iedere partij van het onderzoeksteam.

5.2 Betekenisgeving uitkomsten

Het effect dat ontstaat naar aanleiding van DMN komt veel overeen met wat in de literatuur beschreven wordt over het effect van muziek bij dementie. Muziek roept direct reacties op en kan leiden tot contact, interactie en relaties (Aldridge, 2000; Berman et al., 2009; GGZ Nederland, 2012; Hoogeveen et al., 2014; LOO VTB, 2016; Mendes, 2015; Nemitz, 2013; Smeijsters, 2008). Tijdens de uitvoeringen is dit terug te zien vanaf het moment dat er muziek klinkt, de bewoners mee gaan zingen/wiegen/tikken, applaudisseren, complimenten geven, reageren en vragen stellen over de liedjes/gedichten/instrumenten. En waarbij de onrust van bewoners wordt doorbroken door de muziek en dit de aandacht trekt; van veel bewegen, vragen stellen en aanspanning naar stil zitten, meezingen, oogcontact en een glimlach. Hieruit komt terug dat de fase van dementie niet het voornaamste obstakel is en de muziek vaardigheden activeert die niet toegankelijk lijken (Geelen & Dam, 2016; Matthews, 2015; Mendes, 2015; Nemitz, 2013; Scherder, 2017). De herkenbare liederen maken veel reacties los, zoals direct meezingen en vreugde. Hieruit blijkt dat muziek direct het associatie- en emotiegeheugen raakt, het muzikale geheugen lang intact blijft en opnieuw gevoelens ervaren wat versterkend werkt (Aldridge, 2000; Geelen & Dam, 2016; Hoogeveen et al., 2014; Juslin, 2009; Scherder, 2017; Smeijsters, 2006).

De invloed van omgevingsprikkels en het belang van het geleidelijke verloop hiervan is groot (Hoogeveen, 2008; Cipriani et al., 2015; Hoogeveen et al., 2014; Mendes, 2015; Juslin, 2009; Verbraeck & Plaats, 2016). In de observaties is dit terug te zien in de goede of slechte uitvoering van de randvoorwaarden en aanwezige omgevingsgeluiden, waarin een verschil waarneembaar is bij het wel of niet snel indalen van de ontspanning.

Het algemene verschil tussen het begin en eind van de uitvoeringen, waarbij een overgang waarneembaar is tussen veel beweging, gepraat en onrust naar stilte, ontspannen houdingen, lovende reacties en een vriendelijke groepssfeer, evenals de hierboven genoemde resultaten, toont aan dat muziek(therapie) de mogelijkheid heeft om vaardigheden te stimuleren, symptomen te verminderen, het eventuele lijden te verlichten en de kwaliteit van leven te beïnvloeden op emotionele, gedragsmatige, cognitieve, sociale en lichamelijke verschijnselen (Berman et al., 2009; Smeijsters, 2008).

Met dit onderzoek (en het onderzoek van Jaap Verbeeten) is er een stap gezet in de richting van een onderbouwing van DMN. Naar aanleiding van dit onderzoek is zichtbaar dat er sprake is van een werkzame methodiek voor de doelgroep dementerenden. En dat het effect van DMN bevestigd wordt door de literatuur en de praktijk. Dit maakt dat DMN meer 'evidence based' is, wat bijdraagt aan de profilering van DMN, muziektherapie algemeen en het effect van muziektherapie bij dementie. Het gebruik van muziek, waaronder (on)herkenbare liederen, gedichten, muzikale interactie met de bewoners, randvoorwaarden voor een avondsfeer en de muzikale overgang van dag naar avond/nacht zijn werkzame factoren van de methodiek die bruikbaar zijn voor het werkveld, de zorg en muziek- en vaktherapie algemeen. Andere vaktherapeutische beroepen zouden gebruik kunnen maken van deze werkzame factoren die leiden tot de beschreven effecten uit deze methodiek. Dit kan verweven en vertaalt worden naar het eigen vakspecifieke medium. Voor muziektherapie betekent het dat er een methodiek bestaat die effectief is bij zorg/behandeling bij dementerenden en mogelijkheden biedt voor het toepassen op meerdere plekken in het land.

Voor de opdrachtgevers levert het onderzoek een onderbouwing vanuit theorie en praktijk, bewijs en bevestiging op dat hun methodiek effectief en werkzaam is en dat het daarmee een meerwaarde heeft voor de dementerenden, de zorg en het werkveld. Tevens levert het een breed inzicht en bewustzijn op over het daadwerkelijke effect en de vele reacties die de methodiek teweegbrengt. Wat bijdraagt aan hun profilering. Dit maakt dat hun methodiek meer verantwoord is wat mogelijkheden biedt voor in de toekomst, verdere bijstelling en ontwikkeling evenals toepasbaarheid op een breder niveau. De methodiek kan meer bekendheid wat bijdraagt aan de behandeling/zorg voor dementerenden.

De doelgroep dementerenden hebben ook baat bij de uitkomsten van dit onderzoek. Het wil zeggen dat er onderbouwde en beschreven effecten en werkzame factoren zijn die bij kunnen dragen aan de zorg voor hun kwaliteit van leven, zoals het verminderen van neuropsychiatrische symptomen als agitatie, rusteloosheid, lopen, angst, agressie, schreeuwen en hallucinaties (Cipriani et al., 2015).

Ikzelf heb door dit onderzoek vanuit de literatuur als de praktijk veel kennis op kunnen doen over dementie en kunnen ervaren wat het effect van muziek hierop is. Ik weet nu meer over wat dementie precies inhoudt en hoe het tot uiting komt. Wat de oorzaak is van dementie en hoe dit proces zich ontwikkelt. Daarnaast in hoeverre muziek bij kan dragen aan de zorg/behandeling van dementie. Hoe muziek toegepast kan worden en welke interventies welk effect teweeg brengen bij dementerenden. Maar het meest waardevolle is dat ik heb kunnen zien en ervaren wat voor verschil muziek kan maken in het gedrag van dementerenden. Ik ben erg geïnspireerd geraakt door de doelgroep, de problematiek en het effect van muziek hierbij. Het geeft mij motivatie om hier eventueel in de toekomst meer mee te doen en te gaan werken met deze doelgroep.

Vanuit de opleiding is weinig aandacht besteed aan dementie en het effect van muziek hierop. Met het groeiende aantal dementerenden ontstaat daarmee een grotere vraag aan zorg. De conclusies uit dit onderzoek bevestigen alleen maar wat muziektherapie kan betekenen voor dementerenden. Het onderwijs kan hierop inspringen en dit verder inzetten.

6. Aanbevelingen

6.1 Praktijk

Er kan tijdens de uitvoeringen meer geëxperimenteerd worden met het persoonlijk richten op één individuele onrustige bewoner. Uit de observaties blijkt dit effectief en leidt het tot het doorbreken van onrust. Het groepscontact is gemakkelijk te hervatten. Met soms één-op-één contact zou de methodiek voor iedere bewoner effectiever kunnen worden.

Er kan kritischer gehandeld worden omtrent communicatie en uitvoering van randvoorwaarden met het verzorgend personeel, om de effectiviteit hiervan te waarborgen. De professionals zouden in het vervolg zelf de randvoorwaarden uit kunnen voeren of de verzorging moet meer bewust worden van het belang hiervan voor de effectiviteit van de methodiek en dat ze er zelf baat bij hebben.

Het ontwikkelen en inzetten van randvoorwaarden ná de uitvoering kan een effectieve toevoeging zijn voor de methodiek. Zoals achtergrondmuziek, thee drinken en napraten. Daarnaast overdracht vanuit de verzorging over het gedrag van bewoners nadat de professionals weg zijn.

Het verzorgend personeel kan meer betrokken worden bij de methodiek. Op die manier kunnen zij bewuster waarnemen wat de methodiek inhoudt, wat de professionals doen en welk effect dit te weeg brengt bij de bewoners. Dit zou kunnen leiden tot het actiever en nauwlettender nakomen van de randvoorwaarden door de verzorging wegens groter bewustzijn van het belang.

6.2 Vervolgonderzoek

Er kan vervolgonderzoek gedaan worden naar het gedrag van de dementerende ouderen voor en na de uitvoering van de methodiek. Op die manier kan het effect van de methodiek breder worden getrokken en komen er misschien andere effectverschillen naar voren. Tevens biedt het de mogelijkheid om te exploreren of het effect van de methodiek aanwezig blijft nadat de professionals weg zijn gegaan.

Er kan vervolgonderzoek gedaan worden met behulp van fysiologische metingen. Op die manier kan er op kwantitatieve wijze zeer nauwkeurig het effect, bijvoorbeeld spanningsverloop, van de methodiek en het verschil bij de bewoners gemeten worden.

Er zou in een vervolgonderzoek een observatielijst of meetinstrument ontwikkelt kunnen worden voor de combinatie van muziek(therapie) bij dementie. Enerzijds specifiek voor DMN, anderzijds voor muziektherapie algemeen. Waardoor gemakkelijker effecten, reacties en gedragingen geobserveerd en genoteerd kunnen worden.

In een vervolgonderzoek kan het verzorgend personeel meer betrokken worden. Waarbij onderzocht kan worden wat zij van de methodiek vinden, wat zij voor effecten zien bij de bewoners en of ze bij kunnen dragen aan het effect van DMN tijdens uitvoeringen. De verzorgende beschikken daarnaast over meer kennis van de bewoners. Dit kan bijdragen aan het begrijpen van het gedrag en het indexeren van bijvoorbeeld spanning.

Referentielijst

- Aldridge, D. (2000). *Music therapy in dementia care*. London: Jessica Kingsley Publishers.
- Alzheimer Nederland. (2015, Juni). *Wat is dementie*. Gedownload op 15 februari 2017, van http://www.alzheimer-nederland.nl/media/514564/infopdf_meest_gestelde_vragen.pdf
- Backhouse, T., Killet, A., Penhale, B., Burns, D. & Gray, R. (2014). Behavioural and psychological symptoms of dementia and their management in care homes within the East of England: a postal survey. *Aging & Mental Health*, 18(2), 187-193. Doi: 10.1080/13607863.2013819834
- Banse, J. (2013). *Ipod en dementie: Een pilot-studie* (Afstudeeropdracht) [HBO Kennisbank]. Gedownload op 5 maart 2017, van <https://www.hbo-kennisbank.nl/record/oai:surfsharekit.nl:a7b071b7-bcc2-40b4-927d-4e528b364d17>
- Baxter, H., Berghofer, J., MacEwan, L., Nelson, J., Peters, K. & Roberts, P. (2007). *The individualized music therapy assessment profile: IMTAP*. London: Jessica Kingsley Publishers.
- Berg, M. van den. (2014). *Radio remember in de huiskamer: Het gestructureerd inzetten van Radio remember binnen WZH Hoge Veld* (Afstudeeropdracht) [HBO Kennisbank]. Gedownload op 5 maart 2017, van <https://www.hbo-kennisbank.nl/record/oai:surfsharekit.nl:7d1037eb-27cd-4d68-b5f7-b02eaa7f0ab1>
- Berman, A., Henstra, S. & Laansma, M. (2009, 15 mei). *Beroepsprofiel van de muziektherapeut*. Geraadpleegd op 2 april 2017, van http://www.nvvt.nl/images/documenten/beroepsprofiel_mt.pdf
- Bil, P. de. (2010). *Observeren registreren rapporteren en interpreteren* (4^e druk). Soest: Uitgeverij Nelissen.
- Boeije, H. (2005). *Analyseren in kwalitatief onderzoek: denken en doen*. Den Haag: Boom onderwijs.
- Breteler, M. M. B. & Schrijvers, E. M. C. (2009). Epidemiologie. In C. Jonker, F. R. J. Verhey & J. P. J. Slaets. (Red.), *Handboek dementie: Laatste inzichten in diagnostiek en behandeling*. Houten: Bohn Stafleu van Loghum.
- Brottons, M. & Pickett-Cooper, P. K. (1998). The effects of music therapy intervention on agitation behaviors of alzheimer's disease patients. *Journal of music therapy*, 33(1), 2-18.
- Cipriani, G., Lucetti, C., Carlesi, C., Danti, S. & Nuti, A. (2015). Sundown syndrome and dementia. *European Geriatric Medicine*, 6(4), 375-380.
- De Muzikale Nachtzoen. (z.d.) *Korte introductie op de Muzikale Nachtzoen*. Intern document. Nijmegen: Auteur.
- Engelen, E. van, & Jungen, M. (2014, Maart). *Visual Analogue Scale (VAS)*. Gedownload op 2 april 2017, van <http://www.meetinstrumentenzorg.nl/Home/SearchPost?meetinstrument=41>
- Ettema, T., Lange, J. de, Dröes, R., Mellebergh, D. & Ribbe, M. (2005). *Handleiding qualidem: Een meetinstrument Kwaliteit van Leven bij mensen met dementie in verpleeg- en verzorgingshuizen, versie 1*. Utrecht: Trimbos-instituut.

- Ferdie Migchelbrink Consultancy. (z.d.). *Participerende observatie en andere observatievormen*. Gedownload op 14 maart 2017, van <http://www.actie-onderzoek.nl/pdf/websiteobserverengereed238.pdf>
- Geelen, R. (2015). *Dementiezorg in de praktijk: Deel 1: Van achterdocht tot zwerfgedrag*. Houten: Bohn Stafleu van Loghum.
- Geelen, R. & Dam, H. van. (2016). *Dementie: van hersenlagen tot omgangsvragen*. Houten: Bohn Stafleu van Loghum.
- Geevers scholing. (z.d.). *Observatielijst: De vier fasen van de ik-beleving bij dementie*. Gedownload op 14 maart 2017, van http://www.dementie-winkel.nl/Files/2/52000/52599/Attachments/Product/9duh31594g4ni58649z0Nt_3S4Z6L5818.pdf
- Geevers scholing. (z.d.). *Lesmodule 4 fasen van dementie*. Geraadpleegd op 18 maart 2017, van <http://www.dementie-winkel.nl/Files/2/52000/52599/Attachments/Product/g77Ky8H6k7nm8Kt55Xi685G2ONFjbYu4.pdf>
- GGZ Nederland. (2012). *GZ-Vaktherapeut: Beroepscompetentieprofiel*. Amersfoort: GGZ Nederland.
- Haan, K. de. (2012). *Rust en onrust.. Verschillende dementies: Effectieve interventies bij geagiteerd gedrag van dementerenden* (Afstudeeropdracht) [HBO Kennisbank]. Gedownload op 5 maart 2017, van <https://hbo-kennisbank.nl/record/oai:surfsharekit.nl:ddfa13f6-dafa-4442-bf9b-7166ad1e1a91>
- Hakvoort, L. (1999). *Creatieve therapie RSL Rapportage Samenvattings Lijst*. Utrecht: Auteur.
- Hakvoort, L. (2005). *Muziektherapie copinglijst*. Utrecht: Auteur.
- Hakvoort, L. (2007). Muziektherapie en coping; Scorelijstontwikkeling in de forensische psychiatrie. *Tijdschrift voor vaktherapie* 3(2), 11-18.
- Heede, J. van den. (2014). *De meerwaarde van muziek- en danstherapie bij iedere fase van dementie* (Bachelorthese). Gezondheidszorg, Bachelor in de Ergotherapie, Hogeschool Howest, Kortrijk.
- Heijne, M. (2015). *Music for a while* (Afstudeeropdracht) [HBO Kennisbank]. Gedownload op 5 maart 2017, van <https://www.hbo-kennisbank.nl/record/oai:surfsharekit.nl:c9fdf119-b982-44d8-a950-b3a957dcf89e>
- Higgins, J. P. T. & Green, S. (2011). *Cochrane handbook for systematic reviews of interventions*. Geraadpleegd op 2 juni 2017, van http://handbook.cochrane.org/index.htm#chapter_6/6_2_2_1_handsearching.htm
- Hogeschool van Arnhem en Nijmegen (z.d.). *Observatieformulier*. Observatieformulier alle media. Nijmegen: Auteur.
- Hogeschool van Arnhem en Nijmegen. (z.d.). *Music therapy assessment request checklist*. Geraadpleegd op 14 maart 2017, van <https://study.han.nl/sites/ivps/cto/muziek/Studiemateriaal/mt-assessment-checklist.pdf>
- Hogeschool van Arnhem en Nijmegen. (z.d.). *Observatiepunten*. Geraadpleegd op 14 maart 2017, van <https://study.han.nl/sites/ivps/cto/muziek/Studiemateriaal/Forms/Allitems.aspx>

Hogeschool van Arnhem en Nijmegen. (z.d.). *Client A-0 Assessment 0-5*. Geraadpleegd op 14 maart 2017, van <https://study.han.nl/sites/ivps/cto/muziek/Studiemateriaal/Forms/Allitems.aspx>

Hogeschool van Arnhem en Nijmegen. (z.d.). *Client B-0 Assessment 0-5*. Geraadpleegd op 14 maart 2017, van <https://study.han.nl/sites/ivps/cto/muziek/Studiemateriaal/Forms/Allitems.aspx>

Hoogeveen, F. (2008). *Leven met dementie*. Houten: Bohn Stafleu van Loghum.

Hoogeveen, F., Groenendaal, M., Berg, M. V., Mulder, A. W., & Swinkels, S. (2014). Radio remember: Effecten van muziek op kwaliteit van leven na mensen met dementie. *ART (Applied Research Today)*, 6, 78-91.

Interzorg. (z.d.). *Vier fasen van ik-beleving*. Geraadpleegd op 19 maart 2017, van <https://www.interzorg.nl/onsaanbod/ouderen-met-dementie/over-dementie/vier-fasen-van-ik-beleving>

Jansen, H. (2015). *Het iPod-project; Een kwantitatief deelonderzoek naar de effecten van het iPod-project op ouderen met dementie en hun mantelzorgers, deel1/2: de ouderen* (Afstudeeropdracht [HBO Kennisbank]). Gedownload op 5 maart 2017, van <https://hbo-kennisbank.nl/record/oai:surfsharekit.nl:b4e24b44-61a3-4ee0-8b30-a0f92d4a0c50>

Jonghe, J. F. M. de. (1997). *Cohen-Mansfield Agitation Inventory (CMAI)*. Gedownload op 19 februari 2017, van http://www.psychiatrienet.nl/system/subcategories/pdf1s/000/053/263/original/CMAI_vragenlijst.pdf?1396886259

Jonker, C., Verhey, F. R. J., & Slaets, J. P. J. (Eds). (2009). *Handboek dementie: Laatste inzichten in diagnostiek en behandeling*. Houten: Bohn Stafleu van Loghum.

Joosten, L., Berg, S. van den, & Teunisse, J. (2008). *Help me even herinneren: een gids voor mensen met milde geheugenproblemen en hun naasten*. Houten: Bohn Stafleu van Loghum.

Juslin, P. N. (2009). Emotional response to music. In S. Hallam, I. Cross, & M. Thaut, *The Oxford handbook of music psychology* (pp. 131-141). New York: Oxford University Press.

Keken, H. R. M. van. (2006). *Voor het onderzoek: Het formuleren van de probleemstelling*. Den Haag: Boom onderwijs.

Keken, H. R. M. van. (2015). *Voor het onderzoek: De onderzoekskwestie als basis voor praktijkonderzoek* (3e druk). Amsterdam: Boom Lemma.

Koopmans, R. T. C. M., Steen, J. T. van der, Zuidema, S. U. & Hobbelen, J. S. M. (2009). *Richtlijn dementie*. Geraadpleegd op 30 april 2017, van [http://www.pallialine.nl/uploaded/docs/Dementie/RichtlijnDementie2010_0216%20\(commentaarfa se\).pdf](http://www.pallialine.nl/uploaded/docs/Dementie/RichtlijnDementie2010_0216%20(commentaarfa se).pdf)

LOO VTB. (2016). *Landelijk domeinprofiel bacheloropleidingen vaktherapeutische beroepen*. Nijmegen: LOO VTB.

Mandersloot, N. (2015). *Als woorden tekort schieten spreekt de muziek: Een onderzoek naar de rol van muzikale live optredens in de zorgrelatie tussen zorgverleners en dementerende ouderen* (Bachelorthese). Universiteit Utrecht, Utrecht.

- Matthews, S. (2015). Dementia and the Power of Music Therapy. *Bioethics*, 29(8), 573-579. doi:10.1111
- Mendes, A. (2015). 'Unlocking' people with dementia through the use of music therapy. *Nursing & Residential Care*, 512-514.
- Migchelbrink, F. (2014). *Handboek praktijkgericht onderzoek: zorg, welzijn, wonen en werken*. Amsterdam: SWP.
- Nederlandse Vereniging voor Klinische Geriatrie. (2014). *Richtlijn diagnostiek en behandeling van dementie*. Geraadpleegd op 30 april 2017, van <https://www.nvvp.net/stream/richtlijn-diagnostiek-en-behandeling-van-dementie-2014>
- Nederlandse Vereniging voor Muziektherapie (NVvMT). (2017). *Muziektherapie in verpleeg- en verzorgingstehuizen*. Geraadpleegd op 4 maart 2017, van <http://www.nvvt.nl/werkveldgroepen-artikelen/227-muziektherapie-in-verpleeg-en-verzorgingshuizen?showall>
- Nemitz, R. (2013). "Ik speel voor jou – Hoe klinkt dat nou?": Een inventariserend en beschrijvend onderzoek over hoe interventies klinken in receptieve geïmproviseerde muziektherapie met dementeren in de verzonken-ik fase (Afstudeeropdracht) [HBO Kennisbank]. Gedownload op 4 maart 2017, van <https://www.hbo-kennisbank.nl/record/oai:repository.samenmaken.nl:smpid:15991>
- NOS. (2015, 25 augustus). *Wetenschappers waarschuwen over toename dementie*. Geraadpleegd op 15 februari 2017, van <http://nos.nl/artikel/2053888-wetenschappers-waarschuwen-over-toename-dementie.html>
- Rijksinstituut voor Volksgezondheid en Milieu. (2016). *Dementie→Cijfers & Context→Trends*. Geraadpleegd op 15 februari 2017, van <https://www.volksgezondheidenzorg.info/onderwerp/dementie/cijfers-context/trends#node-verklaring-voor-trend>
- Rijksinstituut voor Volksgezondheid en Milieu. (2016). *Sterfte naar doodsoorzaak -> Cijfers & Context -> Huidige situatie*. Geraadpleegd op 15 februari 2017, van <https://www.volksgezondheidenzorg.info/onderwerp/sterfte-naar-doodsoorzaak/cijfers-context/huidige-situatie#node-sterfte-naar-afzonderlijke-doodsoorzaken-vtv-ziekten>
- Sanders, E. A. C. M. & Garenfeld, W. (2009). *Het dementie formularium: Een praktische leidraad*. Houten: Bohn Stafleu van Loghum.
- Scherder, E. (2017) *Singing in the brain*. Amsterdam: Athenaeum-Polak & van Gennep.
- Schuren, N. van de. (2014). *Dementie: Geneet (toch mer) van ut leave*. Gedownload op 14 maart 2017, van <http://www.muzeikjongvooroud.nl/wp-content/uploads/2014/11/geneet-toch-mer-van-ut-leave.pdf>
- Smeijsters, H. (2006). *Handboek Muziektherapie*. Houten: Bohn Stafleu van Loghum.
- Smeijsters, H. (2008). *Handboek Creatieve Therapie* (3^e compleet herziene druk). Bussum: Uitgeverij Coutinho.

Strik, N. & Ferrier, B. (2014). *Muziek, Ipods & dementie* (Afstudeeropdracht) [HBO Kennisbank]. Gedownload op 5 maart 2017, van <https://www.hbo-kennisbank.nl/record/oai:surfsharekit.nl:bf4f04b4-6863-4caf-9767-889eb1c927a8>

Verbraeck, B. & Plaats, A. van der. (2016). *De wondere wereld van dementie: Vanuit nieuwe inzichten omgevingszorg bieden aan dementerenden*. Houten: Bohn Stafleu van Loghum.

Verhey, F. R. J. & Pijnenburg, Y. A. L. (2009). Klinische diagnostiek. In C. Jonker, F. R. J. Verhey & J. P. J. Slaets. (Red.), *Handboek dementie: Laatste inzichten in diagnostiek en behandeling*. Houten: Bohn Stafleu van Loghum.

Wagner, E., Lee, H., & Mason, D. (2016). The effect of a personal playlist on older adults with dementia. *The Advanced Generalist: Social Work Research Journal*, 2(1), p 14-27.
Zorg voor beter. (2015, 3 december). *Thema: vernieuwend zorgen*. Geraadpleegd op 15 februari 2017, van <http://www.zorgvoorbeter.nl/ouderenzorg/hervorming-zorg-cijfers-vergrijzing.html>

Zuidema, S. (2010). Probleemgedrag bij ouderen met dementie. *Tijdschrift voor ouderengeneeskunde* 5, 187-193.