
	

	

Nyhedsbrev	
 nr.	
 76	

	

Positive	
 Aging	
 NYHEDSBREV	

September	
 /	
 oktober,	
 2012	

	

Dansk	
 udgave	
 af	
 nyhedsbrevet	
 "Positive	
 Aging"	
 fra	
 Kenneth	
 og	
 Mary	
 Gergen,	
 TAOS	
 Institute.	

	

Positive	
 Aging	
 Nyhedsbrevet	
 skrives	
 af	
 Kenneth	
 og	
 Mary	
 Gergen,	
 dedikeret	
 til	
 en	
 produktiv	
 dialog	

mellem	
 forskning	
 og	
 praksis.	
 Sponsoreret	
 af	
 Taos	
 Institute	
 (www.taosinstitute.net).	

	

"THE	
 BEST	
 IN	
 ...	
 insights	
 in	
 Aging"	

-­‐	
 Wall	
 Street	
 Journal	

	

VIGTIGT!	

Hvis	
 du	
 fortsat	
 ønsker	
 at	
 modtage	
 dette	
 nyhedsbrev,	
 så	
 brug	
 venligst	
 et	
 par	
 sekunder,	
 og	
 gå	
 til:	

http://visitor.r20.constantcontact.com/manage/optin/ea?v=001J6Npdb-­‐1Osn5bnn2JHeCsQ%	
 3D%	

3D	

	

Vi	
 er	
 ved	
 at	
 skifte	
 distributører	
 og	
 skal	
 opdatere	
 listen	
 over	
 modtagere.	
 Din	
 e-­‐mail	
 adresse	
 vil	
 ikke	

blive	
 delt,	
 men	
 dette	
 link	
 vil	
 sikre	
 dig,	
 at	
 du	
 fortsætter	
 med	
 at	
 modtage	
 nyhedsbrevet.	
 Hvis	
 du	

allerede	
 har	
 gjort	
 dette,	
 tak.	

Ken	
 og	
 Mary	
 Gergen	

	

I	
 dette	
 nummer:	

	

KOMMENTAR:	

De	
 ubesungne	
 helte	

	

FORSKNING:	

Nyder	
 livet,	
 tak!	

Bekæmpe	
 depression	

At	
 holde	
 fast	
 i	
 hukommelsen	

	

Nyhed	
 fra	
 pressen:	

Det	
 ældst	
 rangerende	
 Tennis	
 spiller	
 i	
 Verden	

	

KOMMENTAR	

	

De	
 ubesungne	
 helte	

Der	
 er	
 et	
 populært	
 slogan	
 der	
 hedder	
 "Alderdommen	
 er	
 ikke	
 for	
 tøsedrenge."	
 Og	
 med	
 øgede	

trusler	
 mod	
 liv	
 og	
 sundhed,	
 tab	
 af	
 ægtefæller	
 og	
 venner	
 og	
 lignende,	
 er	
 det	
 let	
 at	
 identificere	
 sig	

med	
 dette	
 udsagn	
 .	
 Men	
 en	
 oplevelse	
 der	
 ofte	
 har	
 fået	
 os	
 rettet	
 op	
 igen,	
 er	
 ren	
 og	
 skær	
 beundring	

for	
 den	
 måde	
 som	
 mange	
 ældre	
 mennesker	
 møder	
 disse	
 rystende	
 udfordringer	
 på	
 og	
 fortsætter	

med	
 at	
 leve	
 et	
 meningsfuldt	
 liv.	
 Vi	
 er	
 nu	
 kommet	
 til	
 den	
 opfattelse,	
 at	
 de	
 udgør	
 en	
 klasse	
 af	
 helte,	

der	
 udviser	
 opfindsomhed,	
 beslutsomhed	
 og	
 kraftig	
 modstand	
 overfor	
 de	
 udfordringer	
 der	
 dukker	

op.	
 I	
 den	
 forbindelse	
 vil	
 vi	
 gerne	
 dele	
 følgende	
 historie:	

	

Ron,	
 som	
 vi	
 kan	
 kalde	
 ham,	
 nærmede	
 sig	
 sin	
 75	
 års	
 fødselsdag.	
 Han	
 var	
 langt	
 fra	
 hjemmet,	
 på	

besøg	
 hos	
 sine	
 børnebørn,	
 en	
 ny	
 baby	
 og	
 en	
 3-­‐årig	
 dreng.	
 Mens	
 han	
 en	
 dag	
 spiser	
 sin	
 morgenmad	

med	
 sit	
 barnebarn,	
 kollapser	
 han	
 pludselig	
 og	
 falder	
 om	
 på	
 gulvet.	
 Drengen	
 råbte:	
 "Bedstefar,	

hvad	
 laver	
 du?"	
 Drengens	
 far	
 hørte	
 ham,	
 og	
 skyndte	
 til	
 køkkenet.	
 Ron	
 var	
 bevidstløs	
 og	

tilsyneladende	
 ved	
 at	
 dø	
 af	
 et	
 hjerteanfald.	
 Med	
 omfattende	
 hjælp	
 og	
 lægernes	
 gentagne	
 forsøg	

med	
 en	
 defilibrator	
 begyndte	
 Ron	
 endelig	
 at	
 trække	
 vejret.	
 Han	
 blev	
 sat	
 i	
 en	
 induceret	
 kold	
 koma	
 i	

flere	
 dage,	
 og	
 så	
 begyndte	
 han	
 at	
 komme	
 sig.	
 Med	
 fortsat	
 behov	
 for	
 behandling,	
 herunder	

smertelindring	
 for	
 sine	
 10	
 brækkede	
 ribben,	
 var	
 han	
 indlagt	
 i	
 endnu	
 en	
 uge.	
 Med	
 kun	
 5%	

overlevelsesrate	
 for	
 denne	
 type	
 episoder	
 blev	
 ordet	
 "mirakel"	
 hvisket	
 i	
 familien.	
 Sammen	
 med	
 sin	

hustru	
 var	
 Ron	
 efter	
 endt	
 behandling	
 endelig	
 i	
 stand	
 til	
 at	
 flyve	
 hjem.	
 Efter	
 at	
 have	
 hørt	
 historien	

om	
 hans	
 tætte	
 kontakt	
 med	
 døden,	
 blev	
 vi	
 chokerede,	
 da	
 vi	
 to	
 dage	
 senere	
 løb	
 ind	
 i	
 ham,	
 mens	

han	
 var	
 ved	
 at	
 foretage	
 telefonopkald	
 i	
 en	
 frivillig	
 organisation,	
 der	
 hjalp	
 med	
 præsidentvalget.	

Ron	
 er	
 ikke	
 alene	
 med	
 sit	
 heltemod,	
 han	
 er	
 et	
 eksempel	
 som	
 så	
 mange	
 andre,	
 men	
 på	
 en	
 meget	

inspirerende	
 måde.	

	

Mary	
 og	
 Ken	
 Gergen	

	

FORSKNING	

	

Nyder	
 livet,	
 tak	

Det	
 er	
 almindeligt	
 antaget,	
 at	
 med	
 den	
 stigning	
 i	
 fysiske	
 lidelser	
 som	
 folk	
 får,	
 når	
 de	
 bliver	
 ældre,	

så	
 vil	
 deres	
 følelse	
 af	
 tilfredshed	
 med	
 livet	
 og	
 opfyldelse	
 af	
 behov	
 og	
 ønsker	
 falde.	
 Men	
 mens	
 der	

kan	
 være	
 en	
 vis	
 sandhed	
 i	
 denne	
 hypotese,	
 viser	
 disse	
 nye	
 forskningsresultater,	
 at	
 der	
 er	

overraskende	
 begrænsninger	
 i	
 antagelsen.	

	

Næsten	
 1,	
 000	
 ældre	
 har	
 i	
 en	
 national	
 undersøgelse	
 af	
 Midlife	
 i	
 USA	
 givet	
 oplysninger	
 om	
 deres	

kroniske	
 medicinske	
 tilstande	
 og	
 har	
 også	
 beskrevet	
 deres	
 løbende	
 psykologiske	
 tilstande.	
 Selvom	

skalaen	
 der	
 målte	
 livstilfredshed	
 gik	
 lidt	
 ned	
 i	
 takt	
 med	
 at	
 helbredsproblemerne	
 steg,	
 viste	
 andre	

målinger	
 ikke	
 en	
 sammenhæng	
 i	
 forhold	
 til	
 stigninger	
 i	
 helbredsproblemer.	
 Indikatorer	
 der	
 målte	

positiv	
 indflydelse	
 -­‐	
 det	
 vil	
 sige,	
 hvor	
 glade	
 folk	
 er	
 -­‐	
 var	
 upåvirket	
 af	
 kroniske	
 sygdomme.	

Deltagerne	
 oplyste	
 ligeledes,	
 at	
 deres	
 følelse	
 af	
 formål	
 i	
 livet	
 ikke	
 var	
 ændret	
 i	
 forhold	
 til	
 kroniske	

lidelser.	
 De	
 fortsatte	
 på	
 deres	
 egen	
 måde	
 med	
 at	
 stræbe	
 efter	
 at	
 gøre	
 en	
 forskel	
 i	
 verden,	
 uanset	

deres	
 medicinske	
 tilstande.	
 Desuden	
 var	
 omfanget	
 af	
 positive	
 relationer	
 med	
 andre	
 ikke	
 relateret	

til	
 kroniske	
 sundhedsproblemer.	

	

Forskningen	
 omfattede	
 også	
 kontrol	
 af	
 indholdet	
 af	
 visse	
 stoffer	
 i	
 blodet,	
 der	
 angiver	
 graden	
 af	

betændelse	
 i	
 kroppen.	
 Jo	
 lavere	
 inflammationen	
 er,	
 desto	
 bedre	
 er	
 prognosen	
 for	
 en	
 længere	

levetid.	
 Deltagere	
 med	
 højere	
 niveauer	
 af	
 formål	
 i	
 livet,	
 positive	
 relationer	
 med	
 andre	
 og	
 gladere	

følelser,	
 havde	
 indikatorer,	
 der	
 viste	
 at	
 deres	
 kroppe	
 bekæmpede	
 infektioner	
 bedre	
 end	

deltagerne,	
 som	
 havde	
 lavere	
 scoringer	
 på	
 velvære.	
 Det	
 fremgår,	
 at	
 når	
 vi	
 går	
 gennem	
 livet,	
 vil	
 vi	

blive	
 påvirket	
 af	
 forhold,	
 der	
 ikke	
 er	
 specielt	
 behagelige,	
 men	
 som	
 mindskes	
 i	
 deres	
 betydning	
 i	
 det	

omfang	
 vi	
 fokuserer	
 på	
 tilfredsstillende	
 aktiviteter	
 og	
 relationer.	
 Ældre	
 mennesker	
 ser	
 ud	
 til	
 at	

udvikle	
 en	
 slags	
 håndelag	
 for	
 at	
 være	
 glade,	
 baseret	
 på	
 mange	
 ting	
 ud	
 over	
 deres	
 fysiske	
 forhold.	

	

Fra:	
 Living	
 well	
 with	
 medical	
 comorbidities:	
 A	
 Biopsychosocial	
 perspective	
 by	
 Elliot	
 M.	
 Friedman	
 &	

Carol	
 D.	
 Ryff.	
 The	
 Journal	
 of	
 Gerontology,	
 Series	
 B:	
 Psychological	
 Sciences	
 and	
 Social	
 Sciences,	
 67,	

535-­‐544.	

	

Bekæmpe	
 depression	

Mange	
 af	
 os	
 lider	
 fra	
 tid	
 til	
 anden	
 af	
 bedrøvelse,	
 sløvhed,	
 og	
 muligvis	
 også	
 en	
 følelse	
 af	
 håbløshed.	

Psykiatere	
 anser	
 ofte	
 en	
 sådan	
 tilstand	
 som	
 en	
 "psykisk	
 sygdom"	
 i	
 form	
 af	
 "depression".	
 Denne	

diagnostiske	
 etiket	
 tildeles	
 ofte	
 ældre.	
 Som	
 oftest	
 bliver	
 en	
 "deprimeret"	
 person	
 behandlet	
 kemisk	

med	
 anti-­‐depressive	
 piller.	
 Men	
 at	
 definere	
 folk	
 som	
 "deprimeret"	
 er	
 simpelthen	
 den	
 foretrukne	

diagnose	
 i	
 den	
 psykiatriske	
 verden	
 og	
 har	
 ikke	
 noget	
 grundlag	
 i	
 andre	
 sammenhænge	
 end	
 i	

psykiatrien.	
 Man	
 bør	
 derfor	
 være	
 forsigtig	
 med	
 at	
 acceptere	
 definitionen	
 og	
 den	
 kemiske	

behandling,	
 med	
 al	
 dens	
 usikkerhed	
 og	
 mange	
 bivirkninger.	
 Heldigvis	
 er	
 der	
 flere	
 lovende	
 måder	

at	
 anskue	
 "depression"	
 på,	
 og	
 dermed	
 også	
 andre	
 måder	
 at	
 håndtere	
 det	
 på.	

	

Det	
 er	
 i	
 denne	
 ånd,	
 at	
 vi	
 er	
 glade	
 for	
 at	
 kunne	
 fortælle	
 om	
 en	
 ny	
 artikel	
 i	
 "The	
 American	

Psycologist".	
 Professor	
 Anthony	
 Jorm	
 fra	
 University	
 of	
 Melbourne,	
 har	
 samlet	
 en	
 række	
 strategier	

til	
 selvhjælp	
 bakket	
 op	
 af	
 psykologiske	
 fagfolk,	
 der	
 kan	
 være	
 med	
 til	
 at	
 modvirke	
 "the	
 blues".	
 Her	

er	
 nogle	
 af	
 vores	
 favoritter:	

	

Kast	
 dig	
 ud	
 i	
 motion	
 eller	
 fysisk	
 aktivitet	

Prøv	
 at	
 sove	
 regelmæssigt	
 	

Gør	
 noget	
 du	
 nyder	

Kast	
 dig	
 ud	
 i	
 nogle	
 målbevidste	
 aktivitet	
 hver	
 dag	

Gør	
 hvad	
 der	
 har	
 virket	
 før	
 for	
 at	
 gøre	
 du	
 føler	
 dig	
 bedre	

Prøv	
 en	
 aktivitet,	
 der	
 giver	
 en	
 følelse	
 af	
 præstation	

Bed	
 en	
 ven	
 om	
 at	
 opfordre	
 dig	
 til	
 at	
 komme	
 ud	
 og	
 gøre	
 noget	

Beløn	
 dig	
 selv	
 for	
 at	
 nå	
 et	
 lille	
 mål	

Lær	
 at	
 slappe	
 af	

Spis	
 en	
 sund	
 og	
 afbalanceret	
 kost.	

Vi	
 vil	
 tilføje	
 et	
 par	
 af	
 vore	
 egne	
 anbefalinger:	
 Find	
 måder	
 at	
 grine	
 højt,	
 bliv	
 involveret	
 i	
 en	
 værdig	

sag,	
 fordyb	
 dig	
 i	
 kunst,	
 og	
 engager	
 dig	
 i	
 sanselige	
 nydelser.	

	

Fra:	
 Metal	
 Health	
 Literacy:	
 Empowering	
 the	
 Community	
 to	
 Take	
 Action	
 for	
 Better	
 Mental	
 Health	

by	
 Anthony	
 F.	
 Jorm,	
 American	
 Psychologist,	
 2012,	
 67,	
 231-­‐241.	

	

At	
 holde	
 fast	
 i	
 hukommelses-­‐evnen	

Når	
 vi	
 bliver	
 ældre,	
 bliver	
 vores	
 hukommelse	
 i	
 visse	
 henseender	
 mindre	
 klar.	
 Generelt	
 viser	

forskellige	
 forskningsundersøgelser,	
 at	
 yngre	
 mennesker	
 er	
 bedre	
 end	
 ældre	
 mennesker	
 målt	
 på	

nøjagtighed	
 i	
 at	
 huske.	
 Hvorfor	
 det	
 forholder	
 sig	
 sådan	
 er	
 ikke	
 klart.	
 Ofte	
 kigger	
 forskere	
 efter	

biologiske	
 årsager	
 til	
 denne	
 generelle	
 tilbagegang.	
 Men	
 når	
 vores	
 erfaringer	
 er	
 rige	
 og	
 dybe,	
 bliver	

der	
 mere	
 konkurrence,	
 når	
 man	
 forsøger	
 at	
 huske	
 en	
 bestemt	
 detalje.	
 Hvis	
 du	
 kender	
 10.000	

mennesker,	
 er	
 det	
 vanskeligere	
 at	
 huske	
 et	
 navn,	
 end	
 hvis	
 du	
 kun	
 kender	
 1.000.	
 Men	
 det	
 er	
 også	

et	
 spørgsmål	
 om	
 motivation.	
 Hvor	
 meget	
 forsøger	
 man	
 at	
 huske,	
 når	
 man	
 placeres	
 i	
 en	

forskningssammenhæng?	
 Sidstnævnte	
 mulighed	
 er	
 relevant	
 for	
 en	
 igangværende	
 forskning	
 på	

stereotyper	
 og	
 hukommelse.	
 Her	
 undersøger	
 forskerne	
 om	
 folk,	
 der	
 har	
 negative	
 stereotyper	
 om	

aldring	
 kan	
 være	
 dårligere	
 til	
 hukommelsesopgaver	
 end	
 dem,	
 der	
 ikke	
 tænker	
 negativt.	

	

Deltagerne	
 i	
 denne	
 undersøgelse	
 var	
 fra	
 Baltimore	
 Longitudinal	
 Study	
 of	
 Aging,	
 og	
 omfattede	
 113	

kvinder	
 og	
 282	
 mænd.	
 De	
 varierede	
 i	
 alder	
 fra	
 22	
 til	
 57	
 ved	
 begyndelsen	
 af	
 undersøgelsen.	
 De	

havde	
 høje	
 niveauer	
 af	
 selvvurderet	
 helbred,	
 og	
 var	
 højtuddannede.	
 (77%	
 havde	
 dimitterede	
 fra	

college).	
 Toogtyve	
 år	
 senere	
 var	
 der	
 i	
 undersøgelsen	
 27	
 kvinder	
 og	
 60	
 mænd	
 i	
 alderen	
 40-­‐74	

tilbage.	
 Deltagerne	
 blev	
 evalueret	
 i	
 form	
 af	
 depression,	
 uddannelse,	
 ægteskabelig	
 status,	
 kroniske	

tilstande,	
 race,	
 selvvurderet	
 helbred	
 og	
 køn.	
 Det	
 vigtige	
 i	
 denne	
 undersøgelse	
 var,	
 at	
 hver	
 havde	

svaret	
 på	
 en	
 16	
 punkt	
 stereotyp-­‐skala,	
 der	
 bestod	
 af	
 negative	
 udsagn	
 om	
 gamle	
 mennesker.	

Eksempler:	
 "Gamle	
 mennesker	
 er	
 fraværende"	
 og	
 "Gamle	
 mennesker	
 kan	
 ikke	
 koncentrere	
 sig	
 så	

godt."	
 De	
 blev	
 også	
 spurgt	
 hvornår	
 "alderdom"	
 begynder,	
 og	
 om	
 de	
 var	
 ældre	
 end	
 denne	
 alder.	

Deltagerne	
 blev	
 endelig	
 målt	
 hvert	
 6	
 år	
 i	
 en	
 hukommelses	
 test,	
 hvor	
 de	
 skulle	
 prøve	
 at	
 huske	
 en	

kombination	
 af	
 10	
 tal.	
 Resultaterne	
 viste	
 at	
 deltagere,	
 der	
 havde	
 flere	
 negative	
 alders-­‐stereotyper	

havde	
 dårligere	
 hukommelse	
 over	
 tid	
 end	
 dem	
 med	
 mindre	
 negative	
 alders-­‐stereotyper.	

Forskellen	
 mellem	
 de	
 to	
 grupper	
 blev	
 øget	
 i	
 takt	
 med	
 alderen.	
 Samlet	
 var	
 der	
 en	
 30%	
 større	

tilbagegang	
 i	
 hukommelse	
 for	
 dem	
 på	
 60	
 år	
 og	
 derover	
 i	
 den	
 mere	
 negative	
 gruppe	
 sammenlignet	

med	
 dem	
 med	
 mindre	
 negative	
 stereotyper	
 om	
 aldring.	
 Forskellen	
 blev	
 større	
 jo	
 ældre	
 person	
 var.	

Når	
 personen	
 havde	
 dømt	
 sig	
 selv	
 til	
 at	
 være	
 "gammel"	
 var	
 virkningen	
 af	
 de	
 negative	
 stereotyper	

større	
 end	
 hvis	
 personen	
 stadig	
 ikke	
 betragtede	
 ham/hende	
 selv	
 som	
 gammel.	
 	

	

Forskerne	
 fastslår,	
 at	
 mennesker	
 typisk	
 udsættes	
 for	
 en	
 række	
 negative	
 meninger	
 om	
 gamle	

mennesker	
 i	
 takt	
 med	
 at	
 de	
 bliver	
 ældre,	
 og	
 hvis	
 de	
 accepterer	
 disse	
 negative	
 opfattelser,	
 fungerer	

de	
 som	
 et	
 selvopfyldende	
 profeti.	
 Den	
 positive	
 side	
 af	
 denne	
 historie	
 er,	
 at	
 hvis	
 man	
 modstår	
 den	

skadelige	
 praksis	
 med	
 at	
 tale	
 ned	
 om	
 ældre	
 mennesker,	
 bevarer	
 man	
 sine	
 evner	
 i	
 alderdommen.	

	

Fra:	
 Memory	
 Shaped	
 by	
 Age	
 Stereotypes	
 Over	
 Time	
 by	
 Becca	
 R.	
 Levy,	
 Alan	
 B.	
 Zonderman,	
 Martin	

D.	
 Slade,	
 &	
 Luigi	
 Ferrucci.	
 The	
 Journal	
 of	
 Gerontology,	
 Series	
 B:	
 Psychological	
 Sciences	
 and	
 Social	

Sciences,	
 2011,	
 67,	
 432-­‐436.	

	

	

	

Nyheder	

	

Den	
 ældste	
 rangerede	
 tennis	
 spiller	

Artin	
 Elmayan	
 er	
 verdens	
 ældste	
 rangerede	
 tennisspiller	
 med	
 en	
 alder	
 på	
 95	
 år.	
 Han	
 er	
 den	

26´ende	
 blandt	
 spillere	
 over	
 85,	
 en	
 liste	
 der	
 udarbejdes	
 af	
 italienske	
 Angelo	
 Sala,	
 86.	
 Der	
 er	
 39	

mænd	
 i	
 International	
 Tennis	
 Federation	
 i	
 gruppen	
 af	
 mænd	
 over	
 85.	
 Elmayan	
 emigrerede	
 til	

Argentina	
 fra	
 Armenien	
 i	
 1938	
 i	
 en	
 alder	
 af	
 21.	
 Han	
 tog	
 aldrig	
 en	
 tennis	
 lektion,	
 men	
 begyndte	
 at	

spille	
 som	
 39-­‐årig	
 efter	
 først	
 at	
 have	
 spillet	
 Paleta,	
 et	
 lignende	
 spil	
 med	
 træ	
 pagaj-­‐ketchere	
 og	

gummibolde.	
 Tennis	
 giver	
 ham	
 med	
 en	
 sund	
 og	
 aktiv	
 livsstil.	
 Han	
 forsøger	
 at	
 spille	
 3	
 gange	
 om	

ugen.	
 Hele	
 Elmayans	
 familie	
 elsker	
 at	
 spille	
 tennis,	
 herunder	
 hans	
 hustru,	
 nu	
 88.	
 Hans	
 filosofi:	
 "Det	

vigtigste	
 i	
 livet	
 er	
 spisning	
 og	
 derefter	
 kommer	
 tennis.	
 Det	
 er	
 en	
 del	
 af	
 mit	
 liv	
 at	
 holde	
 mig	
 i	
 form	

på	
 enhver	
 måde.	
 Tennis	
 gør	
 at	
 du	
 indånder	
 ilt	
 og	
 modvirker,	
 at	
 du	
 får	
 mave.	
 "	

	

Fra:	
 “You’re	
 never	
 too	
 old	
 to	
 swing	
 a	
 tennis	
 racket,	
 apparently”	
 (Reuters,	
 Buenos	
 Aires).	
 In	
 China	

Daily,	
 Oct.	
 2,	
 2012,	
 sports,	
 pg.	
 11	

	

==	

 Information	
 for	
 Readers	

We	
 hope	
 that	
 you	
 enjoy	
 The	
 Positive	
 Aging	
 Newsletter.	

	

	
 -­‐	
 Questions	
 &	
 Feedback	
 	

If	
 you	
 have	
 any	
 questions,	
 or	
 material	
 you'd	
 like	
 to	
 share	

with	
 other	
 newsletter	
 readers,	
 please	
 e-­‐mail	
 Mary	
 Gergen	
 at	
 	
 	
 gv4@psu.edu	
 	

	

-­‐	
 Past	
 issues	

Past	
 issues	
 of	
 the	
 newsletter	
 are	
 archived	
 at:	
 	

	
 www.positiveaging.net	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

-­‐	
 New	
 subscribers	
 can	
 join	
 by	
 signing	
 up	
 online	
 at:	
 	

	

www.taosinstitute.net/positive-­‐aging-­‐newsletter	

	

-­‐	
 Unsubscribe	
 by	
 clicking	
 on	
 the	
 “unsubscribe”	
 link	
 at	
 the	
 bottom	
 of	
 the	
 email	
 which	
 was	
 sent	
 to	

you	
 or	
 you	
 can	
 send	
 an	
 e-­‐mail	
 to:	
 	

	
 info@TaosInsitute.net	
 	
 	

	

	
 ==	

	

Den	
 danske	
 udgave	
 af	
 nyhedsbrevet	
 Positive	
 Aging	
 er	
 oversat	
 af	
 cand.	
 scient	
 (M.Sc)	
 Geert	
 Mørk,	

der	
 er	
 leder	
 af	
 Tietgen	
 Coach	
 Akademi	
 i	
 Odense,	
 og	
 desuden	
 arbejder	
 med	
 forandringsprocesser	
 i	

sin	
 egen	
 virksomhed	
 Mønsterbrydning.dk	
 (Moensterbrydning.dk).	

Du	
 kan	
 kontakte	
 Geert	
 Mørk	
 på	
 mail@moensterbrydning.dk	

Geert	
 har	
 lavet	
 en	
 dansk	
 hjemmeside	
 om	
 positiv	
 aldring:	

http://www.positivaldring.dk-­‐	
 her	
 kan	
 du	
 læse	
 mere	
 om	
 den	
 systemiske	
 og	
 social-­‐
konstruktionistiske	
 tilgang	
 til	
 aldring.	

	

Geert	
 har	
 desuden	
 lavet	
 en	
 Facebook-­‐side	
 om	
 positiv	
 aldring,	
 hvor	
 der	
 løbende	
 lægges	
 nyheder	

fra	
 Taos	
 Institute	
 og	
 Mary	
 og	
 Ken	
 Gergen:	

https://www.facebook.com/PositivAldring	

	

