


Övning

Hur jag vill bemötas vid sorg, kris eller när jag på annat vis mår dåligt:	Hur jag inte vill bemötas vid sorg, kris eller när jag på annat vis 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

386

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

- Avvisad
- 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!

388

Forskning visar att...

...avgörande för psykoterapiresultatet är:

- Värme
- Empati
- Äkthet


389

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.


Tack till Jesper Juul

Tänk om kärlek helt enkelt är att...

...lyssna?

Create in me, oh God, a listening heart!

391

Istället för "uppfostran", "lydnad", "gränser"...

"När" ... någonting

- Nära
- Närhet
- Närvaro
- Näring
- Närande

392

All psykologisk hjälp bygger på en bra **relation** mellan hjälparen och den som mår dåligt.

394

Vad behövs för att medarbetaren ska trivas ombord?

1. **En affektiv relationell komponent** = ett känslomässigt band (anknytning) mellan anställd och chef.
2. **Samarbetsaspekt** = man är överens om vart skutan är på väg och hur den seglas.

396


God kommunikation är inte fullt så svårt som det påstås


Man kommer 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 andra mig oftast en hel del.

397


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**.

Din **första** uppgift

Vi försöker instinktivt hitta sätt att ta bort den andres lidande.

Men det kan vi inte. Det handlar om att stå ut, eller att överleva trots att man inte står ut.

Lyssna på den andres smärta, och hjälp hen att stå ut med känslorna istället.


Medmänsklighet måste verkställas


407


Att hjälpa någon i kris

Vilken **betydelse** har det inträffade för den drabbade?

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


Vilka **förväntningar** har gått i kras?


Några vanliga följder av stora påfrestningar

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


Din tredje uppgift

Följ krisens förlopp


Undvik tillfälliga lättnader

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


Hjälp att stå ut

- Känslorna går inte att få bort just nu, de måste genomlevas.
- Man måste igenom känslorna, man kan inte "runda" dem. Uppgiften är att bekräfta känslorna - inte att ändra dem.
- Hjälpen drabbade att uthärda lidandet så gott det går, att stå ut med smärtan, utan att fly eller bli självdestruktiv.
- Den drabbade ska inte hjälpas till en annan känsla. Inga känslor ska ändras - de ska tvärtom upplevas och uttryckas fullt ut just så som de är. Bekräfta och normalisera dem istället.

Att hjälpa någon i kris, kort version

1. Var medmänniska.
2. Rekrytera flocken.
3. Försök inte ta bort känslorna eller avbryta reaktionen.
4. Hjälpen att ta in och förstå vad som hänt.
5. Hjälpen att dra rätt slutsatser.
6. Stöd till en fungerande vardag.
7. Följ genom krisen, "watchful eye".

Ge råd?

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

Wesley Earlard, Facebook.com - making them work.

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

Råd för kristödsarbete, modifierade från Terapins gåva av Irvin D Yalom

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

424

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?"

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.

2016-12-22 Michael Bångre 426

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.

2016-12-22 Michael Bångre 427

Skaffa dig en invitation


Inträdesbiljettens valuta:

- Vänlighet
- Värme
- Omsorg
- Intresse
- Empati

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

428

Video från akuten

1. Vad känner du inför patienten?
2. Varför?
3. Beskriv personens utmärkande drag!
4. Hur skulle läkaren ha kunnat agera istället?

429

Andras aggression

Vanligen ett uttryck för frustrerade önskingar och behov, eller andra former av stressupplevelser. Vad behöver han just nu?


"Jag ser att du är upprörd. Hur kan jag hjälpa dig?"

430

Tips för att hantera människor i "röd zon"

- Håll dig själv lugn, höj inte rösten.
- Var närvarande, uppfatta vad som händer.
- Ta ansvar för "klimatet". Vänlighet och mjukt tonfall.
- Förmedla empati, att du ser hans smärta.
- "Kom" från rätt plats: Visa att du är vän, på hans sida, att du vill väl.
- Logik, vädjan till det vuxna i den andre och humor fungerar vanligen inte.
- Köp tid: Erbjud kaffe, mat, vila, paus, betänketid, värme.
- Begripliggör och normalisera.
- Be den andre om råd.

431