

Diskutera

Tycker du att alla patienter ska bemötas och behandlas lika?
Varför, eller varför inte?

Människor är olika...

...var och en är krånglig på sitt eget personliga vis!

Vilka förväntningar, föreställningar och farhågor har patienten?

- **Patienten** har med sig sina föreställningar vid mötet med vården.
- **Vi måste förstå patientens bild av psykiatrin** för att kunna möta och bemöta patienten på bästa sätt.
- Nödvärdigt att vi i vården är medvetna om **vilka föreställningar vi själva har**. Vi behöver en aktuell, adekvat och nyanserad bild av psykiatrin och dess möjligheter för att kunna ge patienten optimal vård och bemötande.

884

Kom ihåg F-en!

- Föreställningar
 - Förväntningar
 - Farhågor
- } Fantasier
- Förtroende
 - Förståelse
 - Förändring
 - Familjen

...och var och en vill därför få vara litet speciell, någon särskild, få ett individuellt bemötande. Patienten uppskattar att man går utöver rutinerna, gör något extra.

Du kan insistera på rutiner för rutinernas skull, men det är inte gratis

- Människor vill inte bli behandlade som objekt, som en del i ett kollektiv.
- De förväntar sig **personliga gränser** och förhållningsorder.
- De har rätt till en **personlig förklaring** till varför det måste vara så eller så.

Hur vill patienten bemötas?

- Den Gyllene regeln är ett populärt förslag, och inget dåligt sådant.
- Men det blir i sammanhanget en gissning, eftersom patienter är olika både mig och varandra, har olika behov och vill bemötas olika.
- Vissa inslag är närmast universellt uppskattade - vänlighet, omtanke, respekt.
- Andra inslag varierar mer - närhet/distans, informationsmängd, humor.
- Avsteg från "rutinerna" uppskattas extra.
- Använd din intuition.
- Fråga patienten.
- Var observant på resultatet - patientens reaktioner.

Slutsats?

Varje människa är unik och behöver bemötas individuellt, vare sig hon är frisk eller sjuk.

Viktigast är alltid vår förmåga till ett gott allmänmänskligt bemötande.

Goda kunskaper om psykiska störningar kan hjälpa oss att bemöta den med psykisk ohälsa optimalt.

Eventuella metoder och råd ska användas med omdöme och sunt förnuft.

1. Vad är syftet med mötet, vad vill du åstadkomma?

2. Vilken är situationen/kontexten?

890

Är ambitionen att...

- Skapa kontakt?
- Komma överens?
- Skapa en varaktig relation?
- **Ge klienten insikt i sitt beteende?**
- Åstadkomma ett visst beteende just nu?
- Åstadkomma varaktig förändring i klientens beteende, känslor, relationer, sociala samspel?
- Minska risken för självdestruktiva handlingar?
- Minska risken för våld mot andra?
- Minska ett brottsligt beteende?
- Hjälpa klienten till ett lyckligare liv?
- **Undvika att själv bli slagen eller förföljd?**

Aspekter på bemötande och hjälp

892

Vad visar tidigare psykoterapiforskning?

Patientens förbättring beror av:

- Specifika faktorer 8-15 %
- Generella faktorer 70%

893

All psykiatrisk vård utgår från en
relation
mellan behandlare och patient!

895

Forskning visar att...

...avgörande för psykoterapieresultatet är:

- Värme
- Empati
- Äkthet

897

På ren svenska:

Om jag inte klarar att ge patienten ett gott, varmt och kärleksfullt bemötande får jag inte veta något väsentligt, får ett undermåligt underlag för min bedömning, ger en dålig eller felaktig behandling och skadar kanske patienten.

Därför - arbeta med hjärta och kärlek, eller gör något annat!

898

Det viktigaste

- Sällan fråga om teknik eller metod.
- **Gott hjärta, sunt förnuft, tid och basala kunskaper** om psykologi och psykisk ohälsa är det viktigaste.
- Kunskaperna ger dig självförtroende och skapar trygghet och tillit hos patienten.

God kommunikation är inte fullt så svårt som det påstås

Man kommer väldigt långt genom att vara äkta, skapa förtroende, visa respekt, ta den andre på allvar och **visa att man vill den andre väl.**

Om jag bryr mig på riktigt och visar litet hyfs förlåter patienten mig en hel del.

901

För att hamna i rätt utgångsläge...

Har du provat med att försöka...

???

... **TYCKA OM** din patient?!!!!

902

Li Chengping

"Det är inte bara Yao Jiaxin. Vi är allihopa sjuka. Vi måste inse att **bästa uppfostran är att lära barnen älska sina medmänniskor.**"

903

Det är inte allt eller intet

Du behöver inte tycka om *hela* patienten och *allt* han gör...

...men försök hitta *något* du uppskattar, och fokusera på det!

905

Bemötande av patienter med psykiska besvär

- o Kunskap om tillståndet.
- o Tid och intresse.
- o Bry dig på riktigt, du måste vilja väl (affektiv empati).
- o Lyssna, ta reda på patientens behov (kognitiv empati).
- o Psykopedagogik - berätta, förklara, begripliggör för patienten, visa på internetsidor och patientföreningar.
- o Hjälpt patienten se att *han* är okay, att det är hans sjukdom som ställer till det.
- o Gör en överenskommelse om vad ni ska göra.

Psykopedagogik

- o Hjälpa en patient och dennes närstående att **förstå** vad diagnosen innebär och hur svårigheterna påverkar vederbörande i olika vardagssituationer och livsskeden.
- o Utifrån sådan kunskap ge **konkreta råd** om kognitivt stöd, hur man kan hantera och lösa praktiska vardagsproblem.
- o **Informera** om möjligheter till behandling och olika former av samhällsstöd.
- o **Förmedla** relevant informationsmaterial såsom litteratur, broschyrer, internetlänkar och information om intresseföreningar.

Några tankar från en mycket klok f d patient

- Delaktighet är centralt. Förutsätter att patienten får information.
- Delaktighetstrappan: information -> konsultation -> dialog -> samarbete -> medbestämmande.
- Förklara SYFTET med vården/inläggningen, liksom med eventuella formulär man ber att få ifyllda.
- Förvarna om eventuella biverkningar, för att inte äventyra förtroendet.
- Målet är att patienten ska få den vård hen behöver, och att hen ser att hen får det.
- Vid bältesläggning: Tala till patienten hela tiden, håll kontakten levande, fråga vad som hjälper och känns bra. Patienter är vår medmänniska även i de allra svåraste stunderna.

911

Stödande och jagstärkande förhållningssätt

- Väsentligaste metoden i den akuta fasen.
- **Information** och utbildning om tillståndet, gärna patientbrochyr, lästips, info om patientföreningar.
- **Stöd och tröst.**
- **Förmedla förståelse och sympati.**
- **Validera patientens reaktioner;** de är begripliga och normala utifrån situationen och historien.
- **Härbärgera** patientens plågsamma känslor.
- **Inge hopp.**
- **Motivera** till att ta emot behandling.
- **Hjälpa med problemlösning** och hanterande av praktiska problem.
- **Finns utlösande faktorer** eller försämrade omständigheter som kan åtgärdas?
- **Hjälpa patienten ta avstånd** från depressiva skuld-känslor och vanföreställningar.

912

Validering

- **Lyssna** och observera.
- Summera, spegla, **återge**, förmedla korrekt förståelse.
- **"Läs av"** och förmedla förståelse av det utsagda.
- **Bekräfta och gör begripligt** utifrån **historien**.
- **Motverka** "jag borde inte vara / känna / bete mig så här".
- Bekräfta och gör begripligt utifrån **nuvarande omständigheter**.
- Behandla personen som en **jämlik** och sann person, var genuin.

913

Invalidering

- Göra saker som **hotar tryggheten** (vara aggressiv, hota, tvinga).
- **Ignorera** eller vara ouppmärksam.
- Förminska känslor eller deras giltighet.
- Vara **kritisk eller nedvärderande**, tolka ett beteende så negativt som möjligt.
- Låta bli att reda ut ett missförstånd
- Vara egensinnig, vilja ha rätt.
- Göra **antaganden om den andre** som är värderande och inte fakta.
- **Inte bry sig** om den andres smärta.
- Försöka **kontrollera** den andre.
- Förvirra, vara **oärlig**, vara **överlägsen**.
- **Insistera på att den andre känner / tänker / menar något annat än hon gör.**
- Behandla den andre som **skör eller utan förmåga**.

914

Psykoterapi

- Forskningen visar att ur klientens synvinkel är det avgörande att bli sedd, hörd och tagen på allvar. Vi kan då börja ta ansvar för oss själva.
- "Behandlingsplan" är antiterapeutiskt.

Tack till Jesper Juul

Tror på samtal som fördjupar och skapar mening, möten som gör oss levande och sårbara. Inte lyckliga. Jag vill känna mig meningsfull. Lycka är skitprat.

Lotta Lundberg, SvD 2015

Vi vill hjälpa den andre bli av med sina jobbiga känslor - men det kan vi inte

- Möt patienten på ett **existentiellt plan**.
- Använd det ni har **gemensamt** i samtalet.
- **Dela vanmakten**, försök inte ta bort den.
- **Försök inte ändra eller ta bort några känslor** - lyft fram, belys och dela dem istället.
- **Låt det vara just som det är just nu.** Förneka inte det jobbiga, ifrågasätt inte, avbryt inte, skuldbelägg inte.
- **"Berätta"** sätter igång samtalet. "Hur mår du?"
- **Våga fråga om detaljerna**, även det jobbiga - vad hände, vad tänkte du, vad kände du, vad gjorde du, hur tänker du nu om det som hände?
- Varför har patienten **valt att leva fram till nu?** Vad har gett livet mening och innehåll hittills
- Visa på **alla möjligheter till gemenskap**.
- Om du kan hjälpa patienten se att **förändring är möjlig** så lever hen på ett tag till.

921

Vilka verktyg har vi?

- Kärlek
- Empati och medlidande
- **Humor**
- Sunt förnuft
- Kunskap och erfarenhet
- **Äkthet**
- Vårt eget liv
- **Vår egen person**

923

Hur når jag fram till patienten?

Du måste vilja personen väl
för att kunna hjälpa!

Psykoterapi

"Supportive"

- Handlar om att hjälpa patienten att hantera en påfrestning, med hjälp av de egenskaper och personlighetsdrag och resurser som hon/han redan besitter
- Försöker inte förändra patienten

"Reconstructive"

- Historien och klagan är ok och kan vara en bra start, men det räcker inte
- Måste **ändra** något hos sig själv om det ska ha mer varaktig effekt
- Man kan inte ändra känslan direkt
- Istället kan man ändra beteendet, och ofta tankarna

928

En terapeutisk allians är
vanligen en förutsättning för
ett gott behandlingsresultat

929

Vad menas med "terapeutisk allians"?

Den terapeutiska relationen/alliansen

1. Affektiv relationell komponent inkluderande **det känslomässiga bandet och anknytningen** mellan patient och behandlare.
2. **Samarbetsaspekt** - man är överens om behandlingens mål och medel.

Vad utmärker en bra psykoterapi?

Viktiga faktorer för ett gott resultat

- **Den terapeutiska alliansen** (mötet, relationen)
- **Metoden**
 - Ett **integrativt synsätt** på tekniken (viktigast är vad som hjälper patienten)
 - Tydlig **bruksanvisning** till patienten
 - Exponeringen
- **Terapeutens kompetens**
 - Omedveten, automatiserad hantverksskicklighet
 - Skapar en tydlig och öppen **relation** till patienten
 - **Empatisk förmåga**
 - Förstår och respekterar **patientens behov**
 - **Upptäcker och reparerar brister i arbetsalliansen**
- **Patientens motivation**

932ästips: Vad är verksam i psykoterapi (Björn Philips, Rolf Holmqvist)

Alla människor har behov, alla vill något

↓

Identifiera och tillfredsställ människors behov

934

Om att skapa en allians - en början

- Alla vill något.
- Finn ut (fråga!) vad just denne person vill.
- Bekräfta önskemålet.
- Förmedla att du vill hjälpa patienten att uppnå detta.

Önskan eller behov?

Vad den andre **vill och önskar**

- Vi måste börja här; intressera oss för och ta reda på.

Vad medarbetaren **behöver**

- Vi måste intressera oss även för detta, utan att sätta oss över medarbetaren eller reducera honom till objekt.

937

"Give a man a fish and you feed him for a day.

Teach a man to fish and you feed him for a lifetime."

Michael Ranganne

937

The deepest hunger of the human soul is to be understood.

Stephen R Covey

Vem bestämmer över mina känslor?

940

Är detta möjligt???

"Skulle ni kunna tänka er att vara där jämt?"

"Ibland lider man helt frivilligt flera dagar i sträck!"

Kan jag välja 😊 litet oftare?

Tack till Kay Pollak!

Hur jag FÖRHÅLLER mig till det som händer mig i livet är den avgörande faktorn för vilket liv jag får.

943

Våra negativa känslor fyller en funktion

Våra negativa känslor är ofta friska budskap till oss själva, från oss själva, om oss själva.

↓

Det är klokt att lyssna till vår smärta innan den går över i utbrändhet och depression.

Å nej - inte måndag nu igen!

Underbart - måndag igen!

KLÖV

Vår hjärna har ett problem...

Den försöker hela tiden skapa helhet av skärvor och fragment. Storyn den kokar ihop låter så fin, men är den SANN?

949

"You are entitled to your own opinions, but not to your own facts."

Daniel Patrick Moynihan

Taskiga kartor är ett osvikligt recept för ett taskigt liv!

952

Det är skillnad på att:

- **"Tänka positivt"** i bemärkelsen vägra ta in fakta (min häst har inga problem, han bits inte alls dessutom, fy vad folk överdriver)
- **Se klart**, se saker som de faktiskt är (min häst bits ibland)
- **Fokusera på det goda** (tänk på allt som är bra med min häst; hans *enda* problem är att han bits ibland, men i övrigt är han en väldigt fin häst)
- **Vara hoppfull och optimistisk** (med litet bra träning ska han nog kunna lära sig att inte bitas)

966

Ledtråd:

Fokusera på allt som är bra,
roligt, positivt, meningsfullt
och stimulerande...

...hellre än att försöka undvika allt det tråkiga!

Michael Rangne

968

Vilket väljer du?

1. Jag ska se till att trivas på jobbet, så snart någon avlägsnat alla
 - korkade kollegor
 - överbetalda chefer som bara bryr sig om sig själva
 - meningslösa fylleriblanetter
 - oförskända kunder

eller

2. Visst, världen är full av idioter men jag tänker ha kul i alla fall!

Michael Rangne

969

Relativisera

Var placerar du:

- Kommer en kvart för sent till jobbet
- Glömt anteckningarna till mötet hemma?
- Utsköld av chefen på mötet?
- Datorn pajar litet senare?
- Gräl med en kollega om arbetsfördelningen i ert projekt?
- Inkallad till chefen, uppsagd p g a "arbetsbrist"?
- Kommer hem, får veta att ditt barn är på sjukhus efter att ha blivit påkörd av en bil?
- Får veta att ditt barn dött efter påkörningen?
- Det var du som körde bilen, med barnet i?

0 1 2 3 4 5 6 7 8 9 10

970

År det att föreställa sig något jävligare
än att ens barn blivit ihjälkört av ett fyllo?

ANGEL

Det kunde alltid varit värre!

974

Vad menar vi med att "förstå"?

Den stackars
egentliga
världen -
"verkligheten" -
som den
faktiskt ser ut
syns knappt på
grund av alla
pålagringar.

Världen som
vi tror att
den är

Den andres
bild
av världen

Världen som
vi vill att
den ska se
ut

Världen som
den andre vill
att den ska
se ut

976

Att förstå mig är att se världen från mitt utkikstorn, som jag ser den.

Välkommen upp! Så ska jag sedan stiga upp i ditt utkikstorn, så att vi kan förstå varandra.

977

Vad menar vi med "empati"?

Skilj på att

- Förstå **att** en annan har det svårt
- Förstå **hur** det känns
- Känna **samma känsla** som denne
- **Bry sig** om den andre och dennes känslor (sympati)

978

Empatisvårigheter ses vid bland annat

1. Narcissism och psykopati
2. Autistiska tillstånd

979

Empatis källa?

Hör jag bara orden missar jag kanske allti!

Ord

↑
Känslor

↑
Önsknningar

↑
Medvetna behov

↑
Omedvetna, fundamentala mänskliga behov

"I dont care how much you know, until I know how much you care."

När jag behövde
en ny tandläkare

Empatiskt lyssnande

Att lyssna i syfte att förstå.

Du lyssnar på djupet, helt och fullt.
Du försöker tränga djupt in i den andres hjärna och hjärta, tankar och känslor, i syfte att se sakerna som hon själv ser dem.

Du lyssnar efter känslor och innebörd.

Målet är att förstå och kunna återge den andres uppfattning lika bra som han själv.

Tänk om kärlek helt enkelt är att...

...lyssna?

"Create in me, oh God, a listening heart"

985

"Om terapeuten tillåter sig att hela tiden vara nybörjare, då har han kanske en chans att lära sig det som han trodde att han redan visste."

Thomas Ogden, The Primitive Edge of Experience

2016-10-23

Michael Ragnae

986

Att fråga "varför" fungerar sällan.
Pröva i stället:

Hur tänker du nu?
Hur tänkte du då?

987

En fruktbar utgångspunkt?

Patientens beteende är alltid meningsfullt...
...även om vi inte alltid lyckas förstå meningen!

Att lyssna empatiskt

1. Lyssna noga på den andres berättelse.
2. Återge, "spegla", vad du uppfattar att den andre sagt. **Spegla** då även de **underliggande känslor och farhågor** som du tycker dig uppfatta.
3. Fråga om du har uppfattat den andre rätt.
4. Försök fånga upp den andres **behov och önskemål**. Förmedla vad du uppfattar att den andre behöver i den aktuella situationen, och **vad hon vill ha från dig**.
5. Fråga om du har uppfattat även detta rätt.
6. Bekräfta svaret och berätta vad du nu skulle vilja göra.
7. Fråga om den andre är nöjd med detta, eller om hon vill att du ändrar eller lägger till något.
8. Tacka för samtalet och förmedla att det gett dig något av värde för din egen del (om det är sant).

Vill jag påverka måste jag börja med att lyssna

- Det är inte bara en moralisk utan även en praktisk fråga.
- Om jag vill påverka en annan människa är jag så illa tvungen att börja med att verkligen lyssna på och förstå henne.
- Om jag inte gör det kommer jag inte att ha tillräcklig insikt i hennes situation och behov för att kunna föreslå alternativ som hon skulle ha nytta av.
- Hon kommer inte heller att vara *intresserad* av mina förslag, om hon inte upplever att jag först sett henne och förstått hennes behov.

"Dialogkompetens"

Konstruktiv kommunikation förutsätter att varje talare

- Avstår från att dominera och ta tolkningsföreträde.
- Talar lagom mycket.
- Är nyfiken på hur andra tänker och känner.
- Vill lära av de andra.
- Delar med sig av sina erfarenheter.
- Argumenterar för sin sak **och** samtidigt är öppen för andras argument.
- Ifrågasätter sina egna ståndpunkter **och** kritiskt granskar andras.
- Inte försöker "vinna" (ingen ska "vinna").
- Balanserar närhet och distans både till sig själv och övriga talare.

Empati i praktisk handling

Vad **behöver** denna människa just nu?

Hur kan **jag** hjälpa henne med det?

Mer om empati i praktisk handling

Hur **känns** det jag just nu säger eller gör för den andre?

Varje samtal är ett experiment

- Man kan därför inte göra "rätt" eller "fel".
- Man kan endast utföra experiment som når eller inte uppnår sitt syfte.
- Varje samtal är ett nytt experiment, en ny möjlighet att bli skickligare, en ny chans att lära något av den människa man har framför sig.

Hur vet jag om jag gör "rätt"?

- "Känns" det rätt?
- Var observant på dina **egna känslor och reaktioner**.
- Var observant på resultatet (**patientens reaktioner**).
- Vilken **återkoppling/respons** får jag av patienterna?
- **Fråga patienten** hur han har upplevt samtalet, säg att du vill utveckla din samtalsförmåga och att du är tacksam för allt han vill bidra med.
- Be en värderad **kollega vara med** vid samtal någon gång ibland.
- **Sitt själv med** vid någon respekterad kollegas samtal ibland.
- Spela in på **video** och titta.

Var observant på dina egna reaktioner och känslor i samtalet

- **Arg/förbannad?**
- **Ledsen?**
- **Besviken?**
- **Orolig?**
- **Rädd?**
- **Misslyckad?**
- **Glad?**
- **Nöjd?**
- **Fantastisk?**
- **Förälskad?**

Känslorna är ditt roder, så var tacksam för dem och lyssna noga

996

Vad vill jag uppnå med samtalet?

För patientens del:

- Kontakt?
- Informera, förmedla något?
- Förmedla förståelse, bekräftelse och acceptans?
- Ge kärlek?
- Trösta, lindra, bota?
- Rådgivning?
- Ändra/"flytta" patienten?

För min egen del:

- Kontakt?
- Förstå?
- Beröras/bli förstådd/påverkas/ändras?
- Hjälpa?
- **Få kärlek?**
- **Boostr mitt ego?**

997

Patientens kontaktförmåga

God förmåga till känslomässig kontakt.

Kul, gratifierande.

Kan eller vill inte. Temporärt eller permanent nedsatt förmåga.

Kan provocera vår narcissism och vårt behov av att betyda något.

Några orsaker

- Tidiga livserfarenheter
- Erfarenheter av psykiatri
- Sjukdom/funktionsnedsättning

998

Suicidant utan bostad

I stället för metoder och tekniker

- Möt den andre på ett existentiellt plan
- Odlar en relation att bygga på
- Kontakt, samtal och dialog
- Kom från kärlek och välvilja, bry dig på riktigt
- Respekt, ta på allvar
- Var äkta och autentisk, spela inte en roll
- Likvärdighet och medkännande - det kunde lika gärna varit jag själv
- Närvaro, följ vad som händer
- Ena iver mot innehållet och det andra mot processen
 - Lyssna noga på dina egna känslor och reaktioner
 - Var medveten om den andres reaktioner
 - Red ut och gå vidare när det går snett
- Ge ärlig återkoppling, skapa trygghet

1000

Privat, personlig eller professionell?

- Falsk dikotomi.
- Man kan växla mellan rollerna.
- Utnyttja inte den andre för dina egna behov.
- Hur blir det för den andre?
- Viktigast för den andre är tillförlitlig återkoppling.
- Äkthet därför det viktigaste för ett meningsfullt samtal.
- Visa vad du tycker och känner, bjud på dig själv.
- "Professionell" är ofta en mask.
- Proffsig är att våga se de missar man gör, be om ursäkt för dem och gå vidare.

1001

Hur kan man minska risken för att samtalet ska gå snett eller försämra den andres tillstånd?

- **Oron** att ställa till det är **befogad**, den som mår dåligt är känsligare än andra för motgångar, kritik och olyckliga formuleringar.
- Men ett hyfsat samtal leder nästan alltid till att den andre mår **bättre** ett tag.
- Låt den andre visa vägen. Liten risk att skada om du varsamt följer samtalets utveckling och den andres reaktioner.
- **Samtalskonst hamnar om närvaro - inte om teknik.**
- **Var uppmärksam på såväl dina som den andres känslor och reaktioner. Dessa är din främsta vägvisare i samtalet.** Den andre kan lära dig det mesta du behöver, om du bara lyssnar uppmärksam.
- När samtalet verkar gå snett - säg vad du upplever och be om hjälp.
- Om du är orolig för att göra den andre illa - säg det, och **be att hen säger till** om du säger något som inte känns bra.
- **Fråga** här och var om samtalet känns okay.

1002

Lathund för samtal med den som inte verkar må bra eller redan blivit sjukskriven (del 1)

- Tillräckligt med tid, **goda kunskaper och gott omdöme** underlättar.
- **Dialog**, likvärdighet, äkthet, intresse och respekt.
- **Viktigast är att du bryr dig**, vill väl och visar det.
- Förmedla att du vill **hjälpa**.
- Förmedla vad du ser, **fråga** om du uppfattat rätt.
- **Bekräfta**, begripliggör, normalisera.
- **Be MA berätta mer** om hur hen mår.
- Fråga hur illabefinnandet **påverkar funktions- och arbetsförmågan**. Vad går inte alls, vad är svårt? **Försök precisera arbetshindret**.
- Vad skulle hända om MA ändå försökte göra detta? Har hen prövat?
- Fråga om MA har någon tanke om varför hen mår dåligt. Har det hänt något? Hur har MA det i sitt liv privat?
- **Upplever MA att något på arbetsplatsen bidrar till symtomen?**
- **Om arbetsplatsen upplevs bidra: vad skulle vi behöva ändra här?** Kan vi göra något som skulle göra det möjligt för dig att börja arbeta igen?

1003

Lathund för samtal med den som inte verkar må bra eller redan blivit sjukskriven (del 2)

- Oavsett orsaken: **hur kan vi stötta dig härifrån?**
- Är du osäker på om du ska prata eller fråga om något, säg det. **Fråga** om den andre vill att du tar upp det.
- **Uppmuntra delaktighet**, fråga och föreslå, undvik maktspråk.
- **Uppmuntra eget ansvarstagande**: låt den andre "äga" sin problematik. "Vad skulle du själv kunna göra för att må bättre eller återgå i arbete?"
- Har MA sökt **professionell hjälp**? Var, vad, bedömning/diagnos, insats? Tar hen del av föreslagna insatser?
- Kontakt med försäkringskassan?
- Efter kartläggningen, **försök komma fram till en plan, tillsammans med MA** så att hen kan förväntas medverka.

1004

Bemötandets kärna - var "kommer" jag ifrån?

Jag tänker dela ut vänlighet, omsorg och kärlek i proportion till hur trevlig den andre är mot mig. Han får faktiskt bjuda till litet själv!

eller

Jag ger alltid allt jag har att ge, eftersom vem jag är gör skillnad. Jag väljer att ge hela mig själv, här och nu!

1005

"Vården" är det som sker mellan mig och patienten

Innehåll: Det vi gör / talar om.

Process: Sättet som vi gör det på, hur vi talar med varandra.

Det är alltid vi - och inte patienten - som har ansvaret för samspelets kvalitet.

Processens kvalitet avgör samtals kvaliteten

Processen består av

- Känslor
- Stämningen, "atmosfären"
- Tonfall
- Kroppsspråk
- Det medvetna och det omedvetna

Alla reagerar på processer, och ju sämre vi mår desto känsligare är vi.

1007

Hur känns det för den andre - och hur mycket kommer jag att få veta - om han upplever att...

... jag inte bryr mig om honom?

...jag inte tycker om honom?

...samtalet tråkar ut mig?

...jag bara spelar en roll?

1008

...allt arbete är tomt, utan kärlek (...) Det är att fylla allt du skapar med en fläkt av din egen ande (...) Arbete är kärlek som gjorts synlig (...) Ty om ni bakar bröd med ligkiltighet bakar ni ett bittert bröd, som endast till hälften mättar människans hunger.

Kahlil Gibran, Profeten

Michael Rangne

2016-10-23

1009

Kärleksfulla känslor

Handling

som upplevs kärleksfull av den andre

1010

Vår kärlek...

...har bara värde för andra i den omfattning som de kärleksfulla känslorna kan omsättas i praktiken - dvs till ett beteende som andra upplever som kärlek.

1011

Medmänsklighet måste verkställas

1012

Den stora hemligheten...

...är...
???
???

...löst enkelt, egentligen...

... försök med...

...litet vanlig enkel...

...vänlighet!

1013

Förresten...

...en sak till...
!
!!
!!!

...ha litet...

...KUL!!

Svårt med ~~empat~~in sympatin?

Vilken otrolig tur jag har, för...

... ?

...det kunde ju ha varit ...

...jag själv!

1015

16-åringen på villovägar

Varför **skulle** hon lyssna på dig?

Det emotionella bankkontot = det förtroende och den trygghet som har byggts upp i förhållandet

1018

1018

Vilken är valutan, dvs vad är det vi ska sätta in?

Att ge den andre vad han **behöver**, och hjälpa honom **se** att det är det han får.

Vilken är valutan, dvs vad är det vi ska sätta in?

- Vänlighet
- Omtanke
- Omsorg
- Respekt
- Ärlighet
- Hålla mina löften
- Lyssna förutsättningslöst och verkligen försöka förstå
- Acceptans
- Uppskattning av personen och dennes åsikter

Att ge den andre vad han **behöver** och att hjälpa honom att **se** att det är det han får!

Och en hel del annat...

Jesper Juuls böcker om vad "kärlek" egentligen innebär rekommenderas varmt. *Hur älskar jag en människa* så att denne känner det och har nytta av kärleken?

Om den andre är viktig för dig - visa det

Du måste låta **det som är viktigt för den andre** vara lika viktigt för dig som personen är viktig för dig.

Narcissistens tragik

När allt är en rättighet känner man ingen glädje eller tacksamhet för det man får

Det går inte att göra några insättningar!

Varje problem i relationen är en möjlighet!

En möjlighet att bygga upp det emotionella bankkontot i denna relation.

Vi försöker lösa problemet **och** förbättra vår relation samtidigt.

Vi hjälper patienten **och** odlar vår relation.

Vilken sorts ledarskap utövar du?
Hur relaterar du till dina patienter/kunder/barn?

Transaktionellt

- Fokus på överenskommelsen och utfallet.
- Samma utgångsläge vid nästa förhandling.

Transformerande/förvandlande

- Påverkar den andra personen och er relation.
- Bygger upp ett förtroendekapital och relationen.
- Nytt och förbättrat utgångsläge vid varje ny förhandling.

Vilka insättningar kan du göra på dessa konton?
Skriv en insättning du skulle kunna göra hos var och en.

- Min patient?
- Min fru?
- Mina barn?
- Mina vänner?
- Mina medarbetare?
- Min chef?

Vad bör jag tänka på i mötet
med den som mår dåligt?

Situationen i ett nötskal

Patientens utgångsläge

- Plågad
- Olycklig
- Sårbar
- Utlämnad
- Rädd
- Belastning
- "Fel"
- Skam
- Skuld

Vår uppgift

- Hjälpa patienten känna att han är okay ändå
- Minska skuld- och skamkänslorna
- Minska lidandet

1027

Inse att det **INTE** handlar om:

Rätt eller fel
Gott eller ont
Moral eller skuld
Svaghet eller styrka
Vilken sorts människa man är

Det handlar om en sjukdom!

Att vara anhörig eller hjälpare

Man känner sig

- Avisad
- Ratad
- Anklagad
- Otillräcklig
- Skyldig
- Rädd
- Dum
- Osäker
- Förtvivlad
- Hjälplos
- Trött

Troligen är inget av allt detta ditt fel eller har med dig att göra över huvud taget!

1029

Hur kan jag gå från ett patogent till ett salutogent bemötande?

- Ett gott allmänt bemötande ÄR salutogent.
- Man kan öka effekten genom att fokusera på och prata om vad klienten mår bra av, vad hen själv kan göra för sitt mående och sin situation, visa på möjligheter till egenmakt och kontroll.
- Hjälpa klienten se allt som är bra och fungerar trots allt.
- Vad vill och kan klienten göra TROTS sin situation, hur kan hen leva ett mer värderingsstyrt liv med mer glädje TROTS sitt lidande? (I stället för att vänta på att allt först ska bli bra för att DÅ börja leva det liv hen drömmer om).
- Hjälpa klienten se meningen med det som sker, och hur hen kan öka upplevelsen av mening i livet. Vad är syftet med detta?

Men är det bara patientens fel?

Försök komma på några säkra sätt som vi i vården kan ta till för att skapa missnöjda patienter.

Några olämpliga tillvägagångssätt

- Respektlöst bemötande.
- Ljuga eller lova saker man inte säkert vet att man kan hålla.
- Höga hästar, **maktspråk**.
- Insistera på **rutiner för rutinernas skull**.

Vilka fallgropar kan du komma på i bemötandet/relationen?

- Reducera patienten till **objekt**.
 - Förälder-barn-relation.
 - Tala ned till.
 - Inte lyssna och ta in förutsättningslöst innan jag bemöter.
- **Inte se det friska** hos patienten.
- Tro att patienten är/vill som man själv.
- **Förvänta**/begära respekt, likvärdighet, **gillande** och beröm av patienten.
- "Jag förstår".
- Ta över/styra/kontrollera samtalet och patienten.
- **Inte ge återkoppling**, inte visa att man hört och förstått.

Om att hjälpa vid kris, sorg och trauma

Att hjälpa någon i kris, medellång version

1. Gör inte ingenting.
2. Var medmänniska.
3. Var inte rädd för att prata.
4. Observans på den andres reaktioner hjälper dig att göra "rätt".
5. Rekramera flocken.
6. Försök inte ta bort känslorna eller avbryta reaktionen.
7. Hjälpen den drabbade att uthärda.
8. Hjälpen att ta in och förstå vad som hänt.
9. Hjälpen att landa på fötterna; dra rimliga slutsatser och rita rätt kartor.
10. Rädsla självkänslan.
11. Hjälpen till en fungerande vardag.
12. Följ genom krisen, "watchful eye".
13. Var observant på tecken till outhärdligt lidande, psykisk sjukdom, destruktivt leverne.

Vad menar vi med "kris"?

Exempel på svåra händelser

- Exceptionella
 - Krig
 - Naturkatastrof
 - Terrorism
 - Tortyr
 - Våldtäkt
 - Rån
 - Kidnappning
 - Existentiella / "normala"
 - Dödsfall
 - Skilsmässa
 - Arbetslöshet
- ↓
- Akut stressreaktion / akut stressyndrom / PTSS
- ↓
- Okomplicerad sorg /anpassningsstörning / maladaptiv stressreaktion / krisreaktion

1048

Vilken "profil" har krisen?

- | | |
|--------------------------|-------------------------|
| Själv drabbad | Bevittnat andras trauma |
| Allvarligt hot mot livet | Ej fruktat för sitt liv |
| Multipla trauman | Enstaka |
| Långdraget förlopp | Kortvarigt |
| Många drabbade | Den enda drabbade |
| Människors ondska | Naturens nyck |
| Skuld | Ingen egen skuld |
| Skam | Ingen skam |

Krisens faser

- Chock
- ↕
- Reaktion
- ↕
- Bearbetning
- ↕
- Nyorientering
- Chock, sedan reaktion, det centrala.
 - Men alla reagerar inte på detta vis.
 - Man rör sig fram och tillbaka, in och ur faserna.

"Överdeterminerad" krisreaktion

Reaktionen blir starkare än "förväntat" p g a vad den drabbade har med sig i bagaget sedan tidigare.

Somliga reaktioner kan vara mer problematiska än andra.

Hjälp den drabbade lindra sin "meta-oro" - oron för sina reaktioner och för sin oro - genom att informera, förklara och normalisera upplevelserna.

Din första uppgift i den akuta situationen

Vi vill instinktivt ta bort den andres smärta.

Men det kan vi inte.

Försök istället hjälpa den andre att stå ut.

Det är *verkligheten* och *framtiden* som är problemen vid en kris!

Att hjälpa någon i kris

Vilken *betydelse* har det inträffade för den drabbade?

Frågan han ställer sig är:
hur blir det *nu*?

Vilka **förväntningar** har gått i kras?

Samt...

Varför just jag?

Bearbetningen

Krishändel

Bilden av vad som hänt

Hur blir det nu?!?

1066

Vill andra mig väl?

Krishändel

Andra människor - goda, onda, opålitliga, vill mig illa eller väl?

Inte våga lita på någon?

1067

Är världen en trygg plats?

Krishändel

Kontroll, egenmakt, kan påverka?

Världen otrygg, oförutsägbar, farlig?

1068

Hur blir det framöver?

Krishändel

Framtiden utstakad och okay

Ett annat liv än det jag tänkt mig!

1069

Vem är jag egentligen?

Krishändel

Självbilden - så det är sådan jag är!

Leva med skuld, skam, brist på självrespekt, andras förakt?

1070

Den centrala uppgiften vid en kris:
Dra RÄTT slutsatser av det som hänt!

INGEN FARSLÄ MIG

VIVEKA

Din andra uppgift:

Hjälpa den drabbade att dra RÄTT slutsatser av det som hänt!

↓

Vad är det allra värsta med det som hänt?
Vad betyder det som hänt för dig?
Vad tänker du om det som hänt för framtiden?
Hur ser du på dig själv, andra människor, framtiden nu?
Går det att leva vidare trots allt som hänt?
Hur blir ditt liv framöver, tror du?

Några vanliga följder av stora påfrestningar

- Sorg
- Krisreaktion/anpassningsstörning/maladaptiv stressreaktion
- Utmattningssyndrom
- "Utbrändhet"
- Depression
- Akut stressyndrom
- Posttraumatiskt stressyndrom
- Kroppslig sjukdom

Undvik tillfälliga lättnader

- Alkohol och psykofarmaka
- Mat
- Arbete och träning
- Shopping
- Sex
- Ilska

Den som är i kris kan behöva professionell hjälp vid

- Ihållande sömnstörning
- Stark ångest dagtid
- Psykotiska reaktioner
- Depression
- Självmordsrisk
- Påtagligt hämrad eller försenad reaktion
- Överdeterminerad reaktion pga tidigare svårt trauma eller aktuell personlighetsstörning

-
- Att hjälpa någon i kris, medellång version**
1. Var medmänniska - gör inte ingenting!
 2. Var inte rädd för att prata.
 3. Observans på den andres reaktioner hjälper dig att göra "rätt".
 4. Rekrytera flokken.
 5. Försök inte ta bort känslorna eller avbryta reaktionen.
 6. Hjäl den drabbade att uthärda.
 7. Hjäl att ta in och förstå vad som hänt.
 8. Hjäl att landa på fötterna; dra rimliga slutsatser och rita rätt kartor.
 9. Rädda självkänslan.
 10. Hjäl till en fungerande vardag.
 11. Följ genom krisen, "watchful eye".
 12. Var observant på tecken till outhärdligt lidande, psykisk sjukdom, destruktivt leverne.

Att hjälpa någon i kris, lång version

1. Gör inte ingenting!
2. Rekrytera flocken.
3. Medmänsklighet - var närvarande, prata, omtänksamhet, kom med ett erbjudande.
4. Visa att du bryr dig, erbjud din hjälp, fråga hur du kan hjälpa.
5. Försök inte förhindra den normala krisreaktionen.
6. Försök inte ändra eller få bort de svåra känslorna. Bekräfta och normalisera dem istället. Hjälpa att stå ut med smärtan, utan att fly eller bli självdestruktiv.
7. Hjälpa att ta in, i sin egen takt, vad som hänt.
8. Hjälpa att förstå reaktionen i ljuset av sitt "bagage".
9. Hjälpa att landa på fötterna - dra rimliga slutsatser, rita nya och korrekta kartor.
 - Vilken betydelse har det inträffade? Vilken är innebörden för mig? Hur blir det nu?
 - Rädda självkänslan, dämpa skam- och skuld känslor så gott det går.
 - Förhindra tillitsförlust och isolering.
10. Följ den drabbade genom krisen och dess konsekvenser och försök ingripa om det ser ut att gå åt fel håll. Var observant på tecken till utveckling av psykisk sjukdom.
11. Hjälpa till en fungerande vardag.
12. Stötta sunda bemästringsstrategier.
13. Motverka negativa bemästringsstrategier och självdestruktiva vanor.

Några ord om att ge råd

Ge råd?

"I don't really have advice for people, except one thing: don't take any advice."

Warner E. Hargis, Relationships - making them work

Fega inte ur - ett gott råd kan betyda mycket för patienten!

Råd för krisstödsarbete, modifierade från Terapins gåva av Irvin D. Yalom

"Jag har minsann redan pratat med honom, och inte hjälpte det!"

1093

Slutsats

SNACKA med besvärligt folk...
Snacka mer... och ÄNNU mer.

Lyssna, spegla, fråga om du förstått.

Påvisa och ifrågasätt taskiga kartor och orimliga förväntningar.

Lyssna, ifrågasätt, säg vad du själv tycker och vill, ge dig inte!

JOBBA litet!

1094

Var inte för "professionell"

- Autenticitet och personliga reaktioner är kanske den största gåva vi kan ge en annan människa.
- Vi behöver andras äkta känslor, tankar och reaktioner på oss för att kunna orientera oss i våra sociala sammanhang.
- Denna genuina återkoppling gör det möjligt för oss att nyansera vår självbild och bättre förstå hur andra reagerar på vårt beteende.
- Därmed får vi möjlighet att ändra oss så att vi bättre uppfyller gruppens önskemål och därmed kommer i åtnjutande av gruppens acceptans, gillande och gentjänster.
- **Ge dina besvärliga medmänniskor CHANSEN att hyfsa sitt beteende!**

1095

Det handlar om hur man gör

Det finns sannolikt inte något råd som inte kan vara till skada om det ges på fel sätt eller vid fel tillfälle.

2016-10-23

Michael Rangne

1096

Skilj på råd och goda råd

Ett gott råd

- ges utifrån god kännedom om just den rådet gäller, anpassat till just denna persons behov och sätt att vara.
- framförs på ett sätt som gör intryck.
- framförs *en gång*.
- överlämnas till den andre som en möjlighet att överväga - inte som ett krav.

2016-10-23

Michael Rangne

1098

Hur gör Allan Linnér?

sverigeSRADIO

Radiopsykologen

Lysna på program Om... Kontakt

Senaste programmet

Min man tog livet av sig

10 oktober kl 11:03 (30 min)

För fyra år sedan tog Karins man livet av sig. Då hade de levt tillsammans i 52 år, fått två barn och ägt land och rike runt på sina motorcyklar. Men så blev Karins man sjuk och till slut orkade han → [Läs mer](#)

LYSNA (30 MIN)

LADDA NER (30 MIN, MP3)

DELA LJUDET

Råd till rådgivare

Skaffa dig en **invitation**.
 Var ett "bollplank".
 Har den andre något **eget förslag**?
 Skilj på råd och **goda råd**.
 Kom med ett **erbjudande**.
 Fatta inte beslut åt den andre.
 Ta inte över ansvaret.

2016-10-23

Michael Rangne

1100

Skaffa dig en invitation

"Jag hör att du har det svårt, och jag skulle gärna prata med dig om det. Skulle du vilja det?"

1101

Var ett bollplank

Ge inte råd, men dela med dig av dina egna upplevelser och erfarenheter.

"Jag kan inte säga hur du ska göra, för det vet jag inte, men jag berättar gärna hur jag själv tänker om detta. Vill du det?"

Kom med ett erbjudande

- Skulle jag kunna vara till hjälp för dig på något sätt?
- Du vet att jag alltid har tyckt mycket om dig, och jag vill gärna hjälpa dig om jag bara kan.
- Jag är osäker på vad jag kan göra för att hjälpa dig utan att du känner dig invaderad - kan du berätta hur jag bäst kan stötta dig?
- Hör gärna av dig framöver om jag kan bidra med något - jag gör det gärna!

Stötta på rätt sätt

- Fråga patienten hur du bäst hjälper henne.
- Stöd din anhörige att göra sådant hon tycker om och mår bra av
 - promenad
 - fika
 - prata
 - träffa någon vän i vars sällskap hon brukar må bra

1104

Ge ett erbjudande...

...men fatta inte beslut åt den andre!

Det är ingen match mellan er

Ta inte över ansvaret - sortera det

Patientens ansvar	Läkarens ansvar	Någon annans ansvar