

ÉVALUATION du COMPORTEMENT STANDARDISÉE de KINGSTON - ÉCSK(comm) KSBA(comm/ltc)

Description des comportements

1. Activités de la vie quotidienne

1. Ne pratique plus ses passe-temps favoris (ou montre un intérêt grandement réduit).
 - Ne participe plus aux loisirs ou passe-temps qu'il préférerait auparavant, tels que jouer du piano ou jouer aux cartes.
 - Réduction des loisirs initiés par l'individu lui-même.
2. Néglige son hygiène corporelle.
 - Ne prend un bain que si on lui demande de le faire ou porte les mêmes vêtements plusieurs jours malgré le besoin de les changer.
 - L'hygiène corporelle, telle qu'autrefois initiée par l'individu lui-même, se trouve réduite.
 - Les soins personnels sont donnés par des préposés.
3. Lorsque laissé seul à lui-même, ne mange pas adéquatement.
 - Ne mange pas des repas adéquats lorsque seul ou peut sauter des repas, même lorsque ces repas lui sont servis.
 - Perte de poids observable.
4. N'est pas sécuritaire dans l'exécution de ses activités quotidiennes, lorsque laissé sans supervision.
 - Peut oublier le four ou le robinet alors qu'ils fonctionnent, peut s'étouffer, peut être non sécuritaire dans la manipulation de liquides chauds ou dans les transferts au bain.
5. N'utilise plus adéquatement certains objets familiers (par ex., téléphone).
 - Semble désormais avoir de la difficulté à utiliser les objets familiers de la maison, tels que le téléphone, le micro-ondes, etc.
 - A de la difficulté avec les ustensiles de cuisine - à savoir lequel utiliser.
6. Est incapable de gérer ses finances.
 - Semble confus lorsqu'il doit payer ses factures, peut oublier de les payer ou les paye deux fois.
 - Quelqu'un d'autre doit désormais gérer ses finances.
7. Est incapable d'exécuter les tâches domestiques habituelles.
 - Telles que nettoyer, faire des réparations mineures ou préparer des repas.
 - Semble confus alors qu'il essaie de réparer quelque chose.

- Incapable de s'organiser de façon à pouvoir préparer des repas.
8. Semble confus dans des lieux autres que la résidence familiale.
 - Semble confus lorsque dans la résidence d'autres gens ou dans des lieux familiers, tels qu'un centre d'achat, le voisinage, etc.
 - Lorsque qu'amené hors de sa chambre (ex., maison de retraite, hôpital) pour une activité ou un rendez-vous, ne peut retrouver son chemin seul jusqu'à sa chambre.
 9. Excessivement dépendant, demande plus d'assistance qu'à l'habitude.
 - Demande plus souvent l'aide ou l'approbation des autres que dans le passé, se fie sur les autres pour initier des activités.
 - Semble « masquer » ses difficultés.
 10. A de la difficulté à apprécier les subtilités dans les conversations.
 - A désormais de la difficulté à reconnaître l'humour, ne comprend pas les blagues.
 11. A de la difficulté à évaluer le temps qui passe.
 - Peut demander constamment l'heure, etc.
 - Peut se préparer pour un rendez-vous plusieurs heures d'avance, sans que ça soit nécessaire.
 12. Se promène ou erre sans but.
 - Tourne en rond et a l'air perdu.
 - Ne tourne pas en rond rapidement comme les individus qui sont agités.
 13. Cache des choses.
 - Cache des choses qui n'ont pas besoin d'être cachées, telles que son dentier.
 - Range les choses dans des endroits inappropriés, tels que de mettre son sac à main ou son porte-monnaie dans le congélateur.
 14. Amasse des objets.
 - Façon encore plus excessive de cacher des objets, collectionner des quantités excessives de choses.
 15. Ne réussit pas à reconnaître des membres de la famille ou des amis.
 - Dit qu'il ne les connaît pas ou les prend pour d'autres.
 16. Est incontinent (urine ou selles) durant la journée.
 - Doit porter une culotte d'incontinence (i.e., couches).
 17. Va à la selle dans des lieux non prévus à cette fin (i.e., autres que la toilette).
 - Dans des vases à fleurs, aux intersections de corridors, etc.
 - Pas la même chose que de présenter de l'incontinence dans les vêtements ou dans une culotte d'incontinence.

2. Attention, concentration et mémoire

18. Ne peut se concentrer ou porter attention longtemps.
 - Capacité d'attention réduite, la pensée est plus confuse, souvent plus lente.
19. Perd des choses plus souvent qu'à l'habitude.
 - Comme les oublis que l'on fait normalement, mais beaucoup plus fréquent.
 - Oublie où il dépose des objets (ex., livre, lunettes, etc.)
20. A de la difficulté à organiser son temps ou ses activités quotidiennes.
 - Semble être très occupé, mais accomplit très peu.
 - Les activités sont organisées par quelqu'un d'autre.
21. Oublie des activités ou des conversations qui ont eu lieu récemment.
 - Au cours de la même journée.
22. Oublie des informations importantes de la vie quotidienne.
 - Telles que les rendez-vous et autres activités qui sont planifiées, les numéros de téléphones et les adresses, etc.

3. Émotivité

23. Montre peu ou pas d'émotions.
 - Réduction de la gamme habituelle d'émotions.
24. Change d'humeur sans raison apparente.
25. Exprime ses émotions de façon inappropriée, que ce soit le type d'émotions ou son intensité.
 - Par exemple, rit à l'annonce d'un décès ou pleure à la moindre déception.
26. Fait des commentaires pessimistes qui ne lui ressemble pas.

4. Agressivité

27. Est parfois abusif verbalement.
 - Doit être dirigé envers quelqu'un ou quelque chose.
28. Est excitable d'une façon qui ne lui ressemble pas, est facile à frustrer ou réagit de façon catastrophique.
 - Les réactions aux changements sont exagérées.
 - L'intensité de la réaction émotive est excessive compte tenu de la situation.
29. Essaie de frapper les autres.
 - Frappe, mord, pince, crache, pousse, tire les cheveux, etc.

5. Erreurs d'identification ou de perception

30. Dit qu'un objet ou une possession ressemble à, mais n'est pas cet objet.
 - Par exemple, la voiture dans le stationnement de la maison familiale n'est pas reconnue comme sa propre voiture, un bijou est identifié comme ressemblant, mais n'étant pas à lui.
31. Dit qu'un membre de la famille ressemble à, mais n'est pas ce membre de la famille.
32. Pense que sa résidence actuelle n'est pas sa vraie résidence.
 - Par exemple, un individu résidant dans une maison de retraite ne reconnaît pas qu'il vit dans cet établissement.
 - Ou encore, un individu demeurant dans sa propre maison dit qu'il veut aller vivre ou fait ses bagages pour vivre « à la maison ».
33. Pense que des gens sont présents, alors qu'ils ne le sont pas.
 - Pense que des gens sont présents dans la chambre ou la maison, alors qu'ils ne le sont pas. Par exemple, un individu pense que les personnages à la télévision existent réellement et sont dans la maison, qu'une personne décédée dans la famille vit quelque part à la maison ou il pense que son reflet dans le miroir représente une autre personne.

6. Paranoïa/méfiance

34. Se méfie des membres de sa famille et ses amis.
 - Accuse la famille ou les préposés de mettre du poison dans sa nourriture ou ses boissons.
35. Est méfiant en ce qui a trait aux questions financières.
 - Suspecte que les gens autour de lui essaie de lui voler son argent.
 - Suspecte que les gens autour de lui prennent un trop grand intérêt dans ses finances.
36. Accuse les autres de voler ses affaires.
37. Accuse son conjoint d'infidélité.
 - Réfère au comportement présent et non à des incidents rapportés dans le passé.
38. Exprime de la méfiance en ce qui a trait à la prise de médicaments.
 - Suggère que le contenu du flacon de médicaments n'est pas celui indiqué sur l'étiquette.
 - Croit que la médication est empoisonnée.

- N'inclut pas les questions sur l'efficacité du médicament.

7. Jugement/introspection

39. Montre un faible jugement lorsqu'en situations sociales.
- Par exemple, fait des commentaires inappropriés.
 - Fait des blagues maladroites ou de mauvais goût.
 - Ne respecte plus les normes sociales exigées dans une situation donnée.
Par exemple, fait des commentaires blessants à quelqu'un sur son apparence physique.
40. Manque un peu de jugement en ce qui a trait à la conduite automobile.
- Veut conduire, alors qu'il ne devrait pas.
 - Croit qu'il peut conduire de façon sécuritaire, malgré l'évidence du contraire.
41. Montre un changement inhabituel quant à sa préoccupation pour l'argent.
- Par exemple, ne veut pas payer ses factures ou donne son argent à des étrangers.
42. Fait de piètres choix en ce qui concerne son habillement.
- Par exemple, porte des vêtements qui sont inappropriés pour la saison ou le temps extérieur.
 - Des préposés choisissent les vêtements.
43. Fait des avances sexuelles inappropriées.
- Les comportements reprochés doivent être explicites et non, une vague référence à ce qui aurait pu être interprété de plusieurs autres façons.
44. Garde moins son sang-froid (ou contrôle de soi) qu'auparavant.
- Difficulté à se contrôler lorsqu'il mange ou boit (et ce n'est pas seulement un problème de mémoire).
 - Par exemple, mange tout un contenant de chili dans un seul repas.
 - Difficulté à résister à ses impulsions.
45. Est incapable d'identifier les risques à sa sécurité personnelle.
Est incapable d'entrevoir des conséquences dangereuses, pourtant évidentes, à certaines actions.
Est incapable de tenir compte de sa propre sécurité, lorsque vient le temps de prendre une décision.
Mange de la nourriture qui est clairement avariée.

8. Persévération

46. Répète les mêmes gestes, encore et encore.
- Tels que de taper avec ses doigts sur quelque chose ou de se bercer dans une chaise.
47. Répète les mêmes mots ou les mêmes phrases.

- Inclut la répétition de syllabes ou de sons.

48. Hurler ou crier de façon répétitive.

9. Agitation motrice

49. Exprime constamment le désir de tourner en rond ou de marcher.

- Différent de tourner en rond sans but, plus rapide.

50. Ne peut demeurer assis, remue beaucoup, est agité.

- Par exemple, bouge de façon agitée d'une chaise à l'autre (ou dans son fauteuil roulant).

51. Essaie d'ouvrir les portes ou les fenêtres.

- Semble incapable de résister à l'impulsion d'utiliser les poignées et autres mécanismes d'ouverture.
- Semble chercher une sortie.

10. Sommeil, niveau d'activité et agitation en fin d'après-midi

52. S'endort à des moments qui lui sont inhabituels.

- Durant les conversations, pendant les repas ou fait une sieste plus fréquemment durant la journée.

53. Se lève la nuit et se promène ou se réveille plus fréquemment qu'à l'habitude.

54. Dort davantage.

- Plus qu'à l'habitude.

55. Est plus agité ou présente plus de difficultés en fin d'après-midi.

- La réalisation des AVQ est plus difficile en fin de journée ou en début de soirée, exacerbation des comportements qui sont déjà difficiles.

11. Difficultés motrices ou spatiales

Compter les items, même s'ils sont reliés à des problèmes physiques, tels que l'arthrite, la vision, etc.

56. Montre une faible coordination motrice (telle qu'observée dans les membres ou les doigts).

- A de la difficulté à utiliser des crayons ou des stylos ou encore à porter une tasse ou un verre à sa bouche.
- Inclut la présence de tremblements.

57. Montre de la lenteur dans ses mouvements.

58. Manque d'équilibre dans la marche.

59. A de la difficulté à s'habiller, particulièrement avec les boutons ou les lacets de chaussures.

- A de la difficulté à mettre ses vêtements de la bonne façon, la gauche et la droite sont fréquemment confondues ou les vêtements sont mis à l'envers.

60. A de la difficulté à évaluer la taille des objets ou leur distance par rapport à lui-même.
- Peut exagérer ses pas afin de passer au-dessus de quelque chose qui ne le nécessite pas vraiment, tels qu'une fente dans le plancher ou un changement de couleur sur le tapis.

12. Problèmes de communication

61. Lit beaucoup moins souvent qu'avant.
62. Substitue des mots par d'autres.
- Substitue un mot par un terme incorrect pour décrire un objet ou utilise des mots qui n'existent pas.
 - Fait des substitutions fréquemment sans s'en rendre compte.
63. Ne regarde pas ou ne semble pas comprendre la télévision.
64. Ne parle pas, sauf si on lui parle (ex., ne participe pas aux conversations).
65. Ne peut souvent pas trouver le mot juste.
- La personne interrompt souvent son discours afin de chercher le mot manquant.
66. A de la difficulté à prononcer les mots.
67. Ne comprend pas les directives simples ou les explications.
68. Ne tient pas un discours sensé.
- Les gens prenant soin de l'individu ne sont pas certains de bien comprendre ses demandes ou ses réponses.

Items retrouvés seulement dans la version du questionnaire visant les établissements de soins de longue durée - KSBA(ltc)

1. Activités de la vie quotidienne

- 2 Réluctance à prendre son bain.
- 3 Refuse de quitter sa chambre.
- 5 N'apprécie pas être touché.
- 6 Combine des aliments qui ne vont habituellement pas ensemble (i.e., mélange la nourriture dans l'assiette).
- 7 Refuse de manger.
- 8 Se tache ou tache ses vêtements de salive.
- 10 Mange la nourriture des autres lors des repas.
- 18 Joue avec ses selles.

2. Attention, concentration et mémoire

- 21 Est facilement distrait par les bruits environnants.
- 22 Range les choses dans des endroits inappropriés.

3. Émotivité

- 27 Exprime des idées suicidaires, menace de se faire du mal, de se blesser.

4. Agressivité

- 30 Lance des choses aux autres ou les pince.

5. Erreurs d'identification ou de perceptions

- 36 Voit ou entend des choses qui ne sont pas présentes.
- 37 Parle à des images ou au miroir.

7. Jugement/introspection

- 43 Cherche constamment l'attention des autres.
- 44 Mange des choses qui ne sont pas de la nourriture.
- 45 Attrape ou saisit les gens qui sont près de lui.
- 46 Montre un plus grand intérêt pour le sexe.
- 48 Est enclin aux accidents, se blesse souvent.
- 50 Envahit l'espace personnel des autres.

8. Persévération

- 53 Parle du même sujet, encore et encore.
- 55 Frappe des mains/fait du bruit.

9. Agitation motrice

- 59 Déplace les meubles de façon répétitive.
- 60 Se cogne la tête délibérément.

12. Problèmes de communication

- 74 Parle en utilisant des phrases qui n'ont pas de sens ou une langue inintelligible