

Två allvarliga former av stress

1. **Akut stress** som överstiger människans förmåga att hantera påfrestningen och någorlunda snabbt återvinna sin balans (t ex PTSD).
2. **Kronisk stress** som kan leda till skador när den inte medger tillräcklig återhämtning (t ex utmattningssyndrom).

Långtidseffekterna av långvarig stress är annorlunda än effekterna av akut/kortvarig stress.

Några närliggande begrepp

- Utbrändhet/burnout/urladdad
- Utmattningssyndrom
- Maladaptiv stressreaktion
- Egentlig depression med utmattningssyndrom
- Utmattningsdepression
- Reaktiv depression

Använd gärna någon av dessa

7

Stressutlöst psykisk ohälsa

Typ av stress	Typ av ohälsa
Akut och livshotande	Akut stressyndrom (duration mindre än en månad) Posttraumatiskt stressyndrom (> än 1 månad)
Långvarig stress, utan återhämtning	Stressreaktion (lindrig) Maladaptiv stressreaktion (måttlig) Utmattningssyndrom (svår) Somatisk sjukdom, t ex hjärtsjukdom
Långvarig stress, med personlig förlust/kränkning	Utmattningsdepression
Akut personlig förlust/kränkning, utan föregående långvarig överbelastning	Anpassningsstörning Maladaptiv stressreaktion "Reaktiv" depression
Överbelastning inom värdande yrke, med oförmåga att ge god vård/hjälp	Utbrändhet, "burnout" Ev. "wornout" (vid mindre prestationsbaserad självkänsla)

Stressrelaterad psykisk ohälsa (ICD 10)

1. Anpassningsstörning (F43.2)
2. Akut stressyndrom (F43.0)
3. Posttraumatiskt stressyndrom (F43.1)
4. Utmattningssyndrom (F43.8)

Läkartidningen nr 36 2011

Anpassningsstörning (F43.2)

- Önskad förändring i ens livssituation, t ex förlust av relation, misslyckanden, sjukdom, svår kränkning.
- Livskris som drabbar en känslig människa eller träffar en öm punkt.
- I normalfallet "sorg" eller "krisreaktion" utan sjukdomsvalör.
- Ibland nedstämdhet, oro eller beteendeförändring som är mer uttalade eller långvariga än förväntat men ändå inte uppfyller kriterierna för depression eller annan diagnos, kallas då "anpassningsstörning".
- God prognos.
- Förståelse och rådgivning vanligen tillräckligt.
- Suicidrisk behöver uteslutas.

Läkartidningen nr 36 2011

Det är inte ofarligt att arbeta med människor

- Cynism
- Martyrskap
- Byråkrati
- Sjukdom
- Utmattning, utbrändhet eller depression

Tack till Maria Larsson!

11

Medarbetare som inte hittar en bra balans mellan samarbete och integritet hamnar lätt snett

- Personlighetsförändring
 - känslomässig avtrubning
 - moraliska defekter
 - bitterhet och cynism
 - martyrskap
- Sjukdom
 - utbrändhet
 - utmattningssyndrom
 - depression
- Byråkrati

Tack till Maria Larsson

12

Kan det drabba DIG?

- Högutbildade, överbelastad hjärna.
- Lojala, engagerade och hårt arbetande
 - höga krav på sig själv
 - perfektionism
 - stort kontrollbehov
- Ofta hög belastning även hemma.
- Förnekar och kämpar envist emot kroppens och själens varningssignaler.
- Rationaliserar bort allt annat i livet än jobbet.
- Upptäcker att de "brunnit förgäves".
- Bygger sin självkänsla på förmågan att prestera goda arbetsresultat.

13

Vilka drabbas?

"... en övervikt av unga till medelålders kvinnor, ambitiösa, välbegåvade och framgångsrika, som **under en längre tid envist förnekat och kämpat emot kroppens och själens varningssignaler** innan de brutit samman."

Lars Tauvon, Läkartidningen nr 46 2007

Predisponerande personlighetsdrag

- Antiaggressiv, rädd för att uttrycka ilska och andra "negativa" känslor.
- Dålig självkänsla.
- Överdriven benägenhet att utveckla skuld-känslor.
- Överdrivet engagemang.

Stressrelaterade utmattningstillstånd - några behandlingserfarenheter.
Per Rosenqvist, Läkartidningen nr 48, 2001

"Utbrändhet"

Process relaterad till arbetssituationen i relationsyrken/kontaktyrken, "the cost of caring"

Generellt i arbetslivet

"Utmattningssyndrom"

16

Burnout enligt Maslach

"A psychological syndrome in response to chronic interpersonal stressors on the job. The three key dimensions of this response are an **overwhelming exhaustion**, **feelings of cynicism and detachment from the job**, and a **sense of ineffectiveness and lack of accomplishment**."

Maslach et al

17

Burnout enligt Maslach

1. **Utmattning**
 - stresskomponent
 - dränerade emotionella och fysiska resurser
2. **Distansering → cynism**
 - interpersonell dimension
 - överskriden ansvarskänsla gentemot arbetet
3. **Minskad personlig effektivitet**
 - påverkad självbild
 - känsla av inkompetens och saknad produktivitet

18

Utbrändhet (Z73.0)

- Symptomtriad:
 1. **Känslomässig utmattning.**
 2. **Avståndstagande från arbetet** (cyniskt, distanserande förhållningssätt).
 3. **Minskad effektivitet i arbetet** (-> påverkad självbild).
- Kan mätas med Maslach burnout inventory eller Oldenburg burnout inventory.
- **Inte alltid arbetsrelaterad** (Hallsten). Kan handla om att personen misslyckats med sina viktigaste rollfunktioner.
- **Prestationsbaserad självkänsla ökar risken, liksom svaga copingförmågor.**
- Om utbrändheten är en reaktion på ett långvarigt stressstillstånd kan den leda till **utmattningssyndrom**. Särskilt **hög emotionell utmattning ökar risken**.

Läkartidningen nr 36 2011

Utbrändhet (Z73.0)

- Arbetspsykologiskt begrepp, ingen sjukdom.
- Förorsakas liksom utmattningssyndromet av överbelastning.
- **Psykologisk reaktion på frustration i arbetet** - otillräckliga resurser, övermäktig belastning eller frånvaro av stöd.
- **En reaktion på arbetet hos engagerade individer inom klientarbetet** (Maslach 1981). Drabbar alltså engagerade människor som professionellt hjälper eller arbetar med andra människor.
- Efter en lång tids hårt arbete och upprepade misslyckanden att hjälpa **tappar personen efter hand sitt engagemang, utför arbetet mekaniskt och utan glädje.**
- "Ett tillstånd av **fysisk, emotionell och mental utmattning** som orsakas av långvarig exponering för emotionellt krävande situationer" (Pines 1983).
- Är en riskfaktor för att utveckla utmattningssyndrom.
- "Severe burnout" eller "clinical burnout" = utmattningssyndrom.
- Emotionell utmattning gemensam för båda tillstånden.

Läkartidningen nr 36 2011

"Gemensamt för dessa personer är att de sedan tidig ålder varit mycket prestationsinriktade och i vuxenlivet kan de i pressade situationer **inte bedöma vad som är möjligt eller omöjligt att prestera.**"

"För att visa sin duglighet har dessa personer varit snälla, duktiga och lydiga i sin strävan att bli accepterade. De har ständigt kämpat för att anpassa sig till andras krav och i alla lägen försökt göra sitt bästa för att bli den person de tror att andra vill att man ska vara."

Sagt av Britt W. Bragée

"...jag har också själv haft en släng av utbrändhet för tio år sedan när jag arbetade som sjuksköterska.

[...]

Det som hjälpte mig var att jag inte skickades hem och blev sjukskriven. Jag sov i tre dygn och sedan började jag arbeta igen."

Kriterier för utmattningssyndrom, 2003

- Symtom minst två veckor, **stress minst sex månader**
- Brist på psykisk energi eller uthållighet** dominerar
- Minst fyra av följande varje dag minst två veckor
 - **Koncentrations- eller minnesstörning**
 - **Kan ej hantera krav / göra saker under tidspress**
 - **Emotionell labilitet** eller irritabilitet
 - **Sömnstörning**
 - **Påtaglig kroppslig svaghet** eller uttrötthet
 - **Somatiska symtom** - muskelvärk, yrsel, hjärtklappning, magproblem, ljuskänslighet etc
- Fyller ej kriterierna för egentlig depression, dystymi eller GAD (i så fall endast tilläggsdiagnos)

Utmattningssyndrom

- Långvarig sömnstörning.
- Stor trötthet och energibrist.
- Minnesstörningar.
- Förhöjda nivåer av blodfetter och kortisol.
- Minskade nivåer av tillväxthormon och könshormoner.

Utmattningssyndrom - en balansmodell

27

Mer långdragen överbelastning

Utmattningssyndrom

Utmattningsdepression

- Orsakas av **långvarig överbelastning** på arbetet
- Ofta även belastning privat
- Utmattningssymtom
 - Fysisk trötthet
 - Psykisk trötthet
 - Kognitiva symtom
 - Störd sömn
 - Labilitet, irritabilitet
 - Kroppsliga symtom
 - Går ibland akut "in i väggen"
- Långvarig stress
- Ofta **utlösande förlust eller personlig kränkning**
- Utmattningssymtom
- Tydligare depressiva symtom
 - Nedstämdhet
 - Självvanklagelser, skuld känslor
 - Dyster framtidssyn
 - Apitförlust
 - Döds- och självmordstankar

28

Vanliga följder av oförmåga att finna en bra balans mellan **egna behov** (integritet) och **arbetsgivarens förväntningar** (samarbete)

"Utbrändhet"

- Känslomässig utmattning
- Avståndstagande från arbetet (cyniskt, distanserande förhållningssätt)
- Minskad effektivitet i arbetet

Utmattningssyndrom

- Långvarig sömnstörning
- Stor trötthet och energibrist
- Minnesstörningar och andra kognitiva störningar
- Minskad effektivitet i arbetet

Utmattningssyndrom är en **biologisk** process

- Hormonell - **störd sömn, diabetes, sköldkörtel.**
- Apoptos / regeneration - **överkänslighet, trötthet, utmattning.**
- Hippocampus - **kognitiva problem.**
- Autonoma nervsystemet - **vegetativa symtom.**
- Somatomotoriska nervsystemet - **neuromuskulära symtom.**
- Neurohormonell balans - **ångest, depression, smärta, känslolabilitet.**

Utmattningssyndrom (F43.8)

- Långvarig men ej livshotande stress **utan möjlighet till återhämtning.**
- Arbetet vanligaste kroniska bakgrundsfaktorn.
- **Kort sömn (<6 tim) viktigaste prediktorn för UMS hos unga, i övrigt friska individer.**
- Överväldigande **fysisk och psykisk trötthet.**
- Orolig sömn som **inte ger återhämtning.**
- **Kognitiva problem.**
- Ökad **stresskänslighet, överretlighet.**
- Vanligen **inte något distanserat eller cyniskt förhållningssätt till sitt arbete.**
- Ofta kombinerat med depression.
- **Kan sannolikt förebyggas, t ex med gruppsamtal och åtgärder på arbetsplatsen.**
- **Personer i riskzonen kan identifieras med KEDS (Karolinska Exhaustion Disorder Scale).**

Läkartidningen nr 36 2011

Utmattningssyndrom eller vanlig trötthet?

- UMS kan inte vilas bort med ett par natters sömn eller en avslappnad semester.
- KEDS (Karolinska Exhaustion Disorder Scale).
- Blodprov (förhöjt EGF och VEGF) kanske en framtida möjlighet. Involverade i tillväxt och reparation, hjärt-kärlsjukdomar och cancer.
- Stresshormonsystemet på lågvarv, även sju år efter insjuknandet.

Behandling av utmattningssyndrom

- Svårt att behandla, svårt att komma åter i arbetslivet, många slutar som förtidspensionärer.
- Därför viktigt att satsa på förebyggande åtgärder och tidig upptäckt.
- KEDS kan underlätta tidig diagnostik.
- KBT tveksam effekt.
- Antidepressiva läkemedel hjälper inte mot utmattningen.

KEDS (Karolinska Exhaustion Disorder Scale).

- Det finns ingen tydlig gräns mellan extrem trötthet och utmattningssyndrom.
- Självskattningsformulär, 9 frågor, 0-6 poäng per fråga.
- 18-20 poäng cut-off; > 95% sensitivitet **och** specificitet.
- Ställer inte diagnos, men påvisar om man är i riskzonen.
- www.viss.nu/Global/Blanketter/om_KES.htm
- www.arbetskydd.se/tidningen/article3861504.ece

Symtom, KEDS (Karolinska Exhaustion Disorder Scale)

1. Koncentration
2. Minne
3. Kroppslig uttrötthet
4. Uthållighet
5. Återhämtning
6. Sömn
7. Överkänslighet för sinnesintryck
8. Upplevelse av krav
9. Irritation och ilska

Fyll i själv