[image: image1.jpg]

[image: image2.jpg]

COGNITIVE EMPOWERMENT AND
WELL-BEING COURSE

INTRODUCTION:

Cognitive stimulation programmes benefit people with mild cognitive impairment or early dementia and the effects can benefit over and above the effects of any medication (Cochrane Review 2012). Research has identified positive results can be expected from computer cognitive stimulation in working memory, reasoning and executive function, verbal and spatial memory, attention and concentration, language, and cognitive processing speed.
There are extensive documents by the Alzheimer’s Societies of both Ireland and the UK which promote the need for (a) early diagnosis, (b) support upon diagnosis and (c) early interventions to promote maintaining cognitive functions as long as possible, and (d) support to learn how to ‘live well with dementia’. The same can be applied to people with mild cognitive impairment.
[image: image3.jpg]

A cognitive stimulation group will run 10:00 to 12:00 Friday mornings from May 02 to July 25 at the Bridge Street Centre, Cavan.
The purpose of this group is to enable interested people with mild cognitive impairment or mild dementia to learn how to use computer games and stimulatory exercises in order to enhance their current cognitive abilities and to delay further deterioration for as long as possible.

OBJECTIVES:

[image: image4.jpg]

This intervention is wellness focussed and fosters the principle of personal empowerment in line with current government policies. It uses the principles of health promotion. It follows rehabilitation principles which stress the prevention and remediation of functional impairments.
[image: image5.jpg]

The group process will facilitate socialization, provide encouragement, and enhance mood. Individualized cognitive stimulation in a group context will develop peer support maximize motivation and commitment.
Game interventions on the Wii, which provide friendly competitive gaming and physical movement for three or four individuals at one time, will provide fun and enjoyment. This breaks down social barriers and leads to friendships and social support.

The Cognitive Empowerment and Well-Being course will be geared toward encouraging individuals to take purposeful action to maintain their own cognitive abilities and personal [image: image6.jpg](3

functioning for as long as possible. The Cognitive Empowerment and Well-Being course stresses personal empowerment, while at the same time developing friendships which will build support networks for the future.

[image: image7.jpg]

 It is hoped that individuals will become confident in the use of cognitive interventions and will then engage with commercially available cognitive stimulation packages at home - perhaps with carer support - as a commitment to personal cognitive fitness and personal empowerment. This enables the effects of the group to be ongoing.
ADDITIONAL BENEFITS:

Worldwide research shows that the following interventions improve cognition and decrease the speed of deterioration: (a) physical exercise, (b) socialization, and (c) diet.
While the Cognitive Empowerment and Well-Being group will focus on the cognitive stimulation, individual group members will be encouraged to increase their levels of physical fitness either individually or as a group (gym, swimming, bowling, walking, etc). A series of talks by a nutritional therapist concerning the impact of diet on cognition will be arranged and it is hoped that carers and other interested individuals will attend.

 Venue: Bridge Street Centre, Bridge Street, Cavan town

Date: Fridays 10:30 – 12:30; 02 May to 01 August 2014. If successful, further dates will be arranged and a waiting list will be held.

Contact: Dr. Mark Brown, Senior Occupational Therapist, Mental Health Team for the Elderly, Cavan General Hospital, Tel: 086 029 6634 or 049 437 6436
Reference: Woods, B; Aguirre, E; Spector, AE; Orrell, M. Cognitive stimulation to improve cognitive functioning in people with dementia. Cochrane Database of Systematic Reviews 2012

SPONSORSHIP

The initiative is sponsored by CAMCAS (Cavan and Monaghan Community Services). CAMCAS head office is based in Ballyconnell, and they are currently funded under the ‘Community Services Programme’ by the Department of Social Protection (DSP). CAMCAS is a ‘supporting partner’ in the Cavan and Monaghan regions on age friendly actions under themes such as Housing, Social Inclusion and Social Participation. They have formed a partnership with Independent Living Ireland Ltd, and showcase Telecare / Telehealth appliances in Ballyconnell with the objective of supporting independent living and re-ablement programmes. For further information on their services, contact the office on 049 952 7384 or visit their website www.camcas.ie.
Information Sheet for Health Professionals

1

