
MINNESFORMULÄR TILL NÄRSTÅENDE

En noggrann intervju med närstående till person med minnesproblem är en viktig del av utredningen.
Att kartlägga hur minnet och problemhanteringsförmågan har försämrats, är en betydelsefull första
information vid utredningen av minnesproblemens uppkomst. Denna förfrågan tillsammans med
klientintervjun och annan fakta beskriver typen av minnesstörning

Förfrågan är avsedd att ifyllas av en närstående, antingen före eller i samband med första mottagnings-
besöket. Avsikten med förfrågan är att underlätta en mer exakt intervju samt hjälpa den närstående att
definiera och beskriva sina iakttagelser.

En likadan förfrågan, som ifylls av personen själv, ger möjlighet att beskriva upplevda subjektiva svårig-
heter med minnet och med problemhanteringen. Om klientens och den närståendes uppfattningar klart
avviker från varandra, tyder det på att klienten har en bristande sjukdomsinsikt.

Upphovsmän:

Pekka Kuikka
Veijo Pulliainen
Juhani Salo
Timo Erkinjuntti

Källor:
Pulliainen V, Kuikka P, Salo J, Viramo P, Erkinjuntti T. Omaisen haastattelu tärkeä muistihäiriöpotilaan tutkimuksessa. Suomen Lääkärilehti 2001;56:527–35.
Pulliainen V, Hänninen T, Kuikka P, Erkinjuntti T. Ikääntyvien aivojen terveys ja sairaus tietoyhteiskunnassa. Suomen Lääkärilehti 2006;61;2961–66.
Kuikka P, Pulliainen V, Salo J, Erkinjuntti T. Muistihäiriösairauksien alkuvaiheessa tarvitaan toiminnanohjauksen osa-alueiden tuntemusta.
Suomen Lääkärilehti 2007;44;4097–102.

I	 FÖRÄNDRINGAR I MINNET

1.	 Att komma ihåg överenskommelser
	 1. Kommer ihåg överenskommelser som förut
	 2. Kommer inte ihåg överenskommelser lika bra 			

	 som förut
	 3. Glömmer nästan alltid överenskommelser
	
2. 	Att komma ihåg vad man talade om nyligen
	 1. Minns som förut vad man talade om nyligen
	 2. Minns något sämre vad man talade om nyligen
	 3. Glömmer nästan alltid vad man talade om
		 nyligen

3. 	Frågar eller pratar om samma saker om och om
igen

	 1. Upprepar sig inte och frågar inte samma saker 			
	 mer än tidigare

	 2. Frågar samma saker och upprepar sig något 			
	 oftare än förut

	 3. Frågar samma saker och upprepar sig mycket 			
	 mer än förut

4. 	Att komma ihåg sina närståendes namn
	 1. Kommer ihåg sina närståendes namn som förut
	 2. Har något svårare att komma ihåg sina när-			

	 ståendes namn än förut
	 3. Har klara svårigheter att minnas namnen på 			

	 sina anhöriga

5. 	Att lära sig nya handlingssätt, t.ex. att använda
nya apparater

	 1. Lär sig nya handlingssätt som förut
	 2. Lär sig nya handlingssätt sämre än förut
	 3. Kan nästan inte alls lära sig nya handlingssätt

6. 	Att klara praktiska handlingar (hushålls-
	 maskiner, handarbete, matlagning, små
	 reparationer osv.)
	 1. Praktiska färdigheter har inte förändrats
	 2. Praktiska färdigheter har försämrats något
	 3. Praktiska färdigheter är mycket sämre än förut

7. 	 Inställning till minnesproblemen
	 1. Är bekymrad över sina minnesproblem
	 2. Är inte bekymrad över sina minnesproblem
	 3. Vill ignorera sina minnesproblem

MINNESFORMULÄR FÖR NÄRSTÅENDE

PATIENT: __ FÖDELSEDATUM: ___________________

RESPONDENT __ MAKA/MAKE / BARN / ANNAN

LÄS frågan och alla svarsalternativ. Välj alternativet som bäst beskriver det aktuella läget och RINGA IN siffran fram-
för den. SKRIV gärna tilläggsuppgifter vid behov.

II 	 FÖRÄNDRINGAR I TAL OCH IAKTTAGELSE-
FÖRMÅGA

8. 	Förståelse av talat språk
	 1. Förstår lika bra som förut
	 2. Har ibland svårt att förstå; saker måste
		 upprepas
	 3. Förstår mycket sämre än tidigare

9. 	Att hitta ord
	 1. Hittar ord som förut
	 2. Måste ibland söka efter rätt ord
	 3. Söker ord nästan hela tiden

10. Talets flyt
	 1. Talet ät lika flytande som förut
	 2. Talet är långsammare och omständligare än 			

	 förut
	 3. Talet är mycket långsamt och fastnar ibland

11. Orienteringsförmåga
	 1. Hittar vägen till olika platser som förut
	 2. Har en del svårigheter med att hitta vägen till 			

	 olika platser
	 3. Går ofta vilse

III 	FÖRÄNDRINGAR I PATIENTENS KARAKTÄR
OCH HANDLINGSSÄTT

12. Ändringar i intressen och fritidsaktiviteter
	 1. Intressen och fritidsaktiviteterna är samma
		 som förut
	 2. Intressen och fritidsaktiviteterna har minskat 			

	 något
	 3. Intressen och fritidsaktiviteterna har minskat 			

	 betydligt

13. Långsamhet i dagliga sysslor
	 1. Har samma tempo i dagliga sysslor som tidigare
	 2. Är något långsammare än förut
	 3. Är mycket långsammare än förut.

14. Initiativförmåga
	 1. Har lika god initiativförmåga som tidigare
	 2. Initiativförmågan är något försämrad
	 3. Initiativförmågan är klart nedsatt och han/hon är 	

	 ofta initiativlös

VÄNDA

DATUM:________________

15.	Konsekvent tänkande
	 1. Kan hålla sig i saken och är lika konsekvent 		

	 som tidigare
	 2. Tänkandet kan spåra ur till ovidkommande
 		 äm nen ibland
	 3. Tänkandet är inkonsekvent och spårar ofta ur till 	

	 ovidkommande ämnen

16.	Omdöme i ekonomiska frågor och i problem-
	 situationer
	 1. Omdömet är som förut
	 2. Omdömet är inte lika bra som tidigare
	 3. Omdömet är klart försämrad och hon/han gör 		

	 saker utan att tänka på konsekvenserna

17.	Ohämmad beteende dvs. pratar eller beter sig 		
på ett sätt som hon/han inte tidigare skulle ha
gjort offentligt

	 1. Har inte blivit mer ohämmad än förut.
	 2. Har blivit något mer ohämmad.
	 3. Är klart mer ohämmad, pratar och beter sig ofta 	

	 på ett opassande sätt

18.	Att ta hand om sig själv och andra
	 1. Tar hand om sig själv och andra på samma sätt 	

	 som förut
	 2. Är mer ansvarslös och likgiltig än förut
	 3. Är klart ansvarslös och likgiltig inför sig själv och 	

	 andra
19.	Synvillor under dagtid dvs. ser sådant som inte

finns
	 1. Har inte haft synvillor
	 2. Har ibland synvillor
	 3. Har ofta synvillor

20.	Nytillkommen depression
	 1. Verkar inte vara deprimerad
	 2. Har blivit något nedstämd och deprimerad
	 3. Är numera klart deprimerad

IV	 BÖRJAN OCH UTVECKLING AV FÖRÄNDRIN-
GARNA I MINNET OCH ANDRA INTELLEKTU-
ELLA FUNKTIONER

21.	Hur började problemen med minnet och
	 tankeförmågan?
	 1. Långsamt under loppet av flera år
	 2. Relativt snabbt under några månader
	
22.	Vilka var de första problemen?
	 När uppmärksammades de?

	 __

	 __

	 __

	

23.	Föregicks problemen av någon särskilt
	 händelse?
	 1. Vet inte
	 2. Sjukdom eller sjukdomsattack
	 3. Olycksfall
	 4. Betydande förändring i livet

	 __	

	 __	

	 __	

V HJÄLPBEHOV

24. Behov av tillsyn
	 1. Klarar sig själv, behöver ingen tillsyn
	 2. Behöver alltid viss tillsyn eller endast periodvis
	 3. Behöver tillsyn hela tiden

25. Hur självständigt klarar patienten av att sköta
ärenden utanför hemmet (ekonomin, betalning
av räkningar, inköp, resor osv.)?

	 1. Sköter ärenden utanför hemmet på samma sätt 	
	 som förut

	 2. Behöver ibland stöd och hjälp för att sköta sina 		
	 ärenden

	 3. Behöver oftast stöd och hjälp för att sköta sina 		
	 ärenden

26. Hur klarar patienten av sin personliga vård (att
klä på sig, sköta hygienen, äta, toalettbesök)?

	 1. Klarar sig själv utan hjälp
	 2. Behöver hjälp ibland
	 3. Behöver hjälp hela tiden

27. Hur betungande är förändringarna för den
närstående?

	 1. Förändringarna är inte betungande
	 2. Förändringarna känns något betungande
	 3. Förändringarna känns mycket betungande

28. Har den närstående behov av stöd och hjälp?
	 1. Inget behov av hjälp eller stöd för närvarande
	 2. Behöver stöd och hjälp med följande saker:

	 __

	 __

	 __

29.	Andra observationer eller bekymmer angående
patientens livssituation och funktionsförmåga

	 __

	 __

	 __

	 __

	 __

	

