

"Besvärliga patienter" och svåra möten

När det inte går så bra

Michael Rangne
 Överläkare, specialist i psykiatri
 Norra Stockholms Psykiatri
 April 2016

Det finns inga metoder, inga recept, inga sjupunktlistor, för hur man hanterar "besvärliga människor"...

Man måste förstå!

11

ANSVAR OCH KONTROLL ÄR INTE SAMMA SAK

VI KAN TA ANSVAR FÖR PROCESSEN -

MEN RESULTATET RÅDER VI INTE ÖVER

DET ENDA DU KAN GÖRA ÄR ATT VATTNA DITT ÄPPELTRÄD

(MEN GLÖM INTE ATT VATTNA)

11/16/KA

En tillräckligt god behandlare?

- Vårdarbete är ingen prestationssport.
- Det vi kan göra är att ta ansvar för våra misstag i samma takt som vi blir varse dem.
- Man kan lära sig att bli en bra behandlare, genom att vara uppmärksam på patienternas reaktioner på det man gör.

Michael Rangne 2016-04-07 30

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.

32

Psykiatrins svårigheter - varför får man "ingen hjälp"?

- Enorma och ökande behov och förväntningar.
- Resursbrist, inte ideologi - piller eller prat? - är största problemet idag.
- Resursbristen leder till stor tidsåtgång för prioritering av resurserna, tår på personalen och bryter ned patienterna.
- Bristande medverkan från många patienter, särskilt de svårast sjuka.
- Många behandlingar har halvdan effekt. Vi har svårt att lyckas hjälpa alla patienter må bra även när vi har resurserna och gör allt rätt.

45

Hur blir vi av för mycket stress?

- Tunnelseende
- Försvarsinställda
- Rigida
- Irritabla
- Lättkränkta
- Aggressiva
- Intoleranta
- Trötta
- Cyniska
- Uppgivna
- Sömnpromblem
- Ökad ljudkänslighet
- Minnesproblem
- Koncentrationssvårigheter
- Nedstämdhet
- Ångest
- Kroppsliga besvär
 - Värk
 - Tryck över bröstet
 - Orolig mage/tarm
 - Yrsel

60

Vi kan SKAPA besvärliga medarbetare

1. I vårt huvud
2. Med vårt beteende
3. Genom vår organisation

Människor som behandlas respektlöst, inte får sina djupare behov tillfredsställda, inte blir tagna i anspråk osv BLIR besvärliga!

63

Några anledningar till att en människa är "besvärlig"

1. Du själv
 - uppfattar inte den andre korrekt
 - projektioner av egna problem och missagliga personlighetsdrag
 - orimliga förväntningar
 - du bemöter den andre på ett så otrevligt sätt att denne svarar med samma mynt
 - du har själv med ditt beteende lärt personen att vara på detta vis mot dig
2. Relationen/interaktionen
 - Bristande relationsfärdigheter som leder till missuppfattningar, besvikelse och antipati.
3. Situationen
 - Stress, konkurrens, i "systemet" inbyggda och ofrånkomliga konflikter, orättvisor.

73

Några anledningar till att en människa är "besvärlig"

4. Den andre
 - kroppslig sjukdom (hjärntumör, demens, stroke)
 - missbruk, abstinens)
 - psykiskt sjuk (depression, psykos, mani, ångestsjukdom).
 - någon form av kris
 - lider av kverulansparanoia eller rättshaverism.
 - uppfattar och tolkar oss och våra intentioner felaktigt.
 - har orimliga förväntningar på livet och andra människor, och dömer därmed sig själv till olycka. Perfektionism är ingen framkomlig väg mot lycka, sinnesfrid och goda relationer.
 - **personlighetsstörning (narcissism, borderline, psykopati m fl).**
 - neuropsykiatrisk problematik (ADHD, Aspergers syndrom, låg begåvning).
 - brister i uppföstran. Personen är på ren svenska faktiskt ohysad och otrevlig.

Frågor:

- ◊ Vilka av ovanstående orsaker är den "besvärliges" eget fel?
- ◊ Vad ska åtgärdas med kritik? Pedagogik? Autentisk feedback?

74

Vad menas med att Kalle är "besvärlig"?

Han gör inte som jag vill?!

76

När den andre inte "samarbetar":

Är det han som är "besvärlig"?

eller

Har han goda skäl att inte vilja samarbeta med oss?

77

Vad kostar det att vara med här?

Hur mycket behöver jag anpassa mig, hur mycket våld måste jag göra på mig själv och mina värderingar, för att få vara med?

En sund personlighet har rimliga behov och gränser och förmår hävda dem på ett sätt som gruppen accepterar

124

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

151

Litet Kay Pollak till hjälp?

Den där har jag fått för att öva på...

...man får aldrig värre än man klarar av!

154

"Det ligger något i det du säger"

"Den nyttigaste läxan livet lärt mig är att idioterna ofta har rätt."

199

En fruktbar utgångspunkt?

Patientens beteende är alltid meningsfullt...

...även om vi inte alltid lyckas *förstå* meningen!

Besvärlig typ?

Där står ju ett stackars ledset och övergivet barn och bönar om bekräftelse!

Vilka **förväntningar** har gått i kras?

Den missnöjde vill något - vad?

- Den som är missnöjd **vill** något, vill få något som hen just nu inte tycker sig få.
- Sitt på **samma sida** om bordet, lägg ut problemet "på bordet".
- **Beskriv vad du ser**, fråga om du uppfattat det rätt.
- **Fråga** vad du själv, patienten och ni gemensamt skulle kunna göra för att komma tillrätta med problemet.
- Vid kommunikationssvårigheter och missförstånd: **Be den andre återge** precis vad hen tyckte sig höra att du sa.

204

"Suicidal, men inte allvarligt psykiskt sjuk, så hon får ta ansvar själv."

Hur fri är den "fria viljan"?

- Ett "fritt" handlande förutsätter bland annat att
- Vi förmår **uppfatta och tolka omvärlden** korrekt.
 - Vårt handlande inte styrs av depressiva- eller andra **vanföreställningar**.
 - Vårt handlande inte styrs av **outhärdlig ångest**.
 - Vi kan **förstå konsekvenserna** av våra handlingar.
 - Vi kan **behärska våra impulser**.
 - Vi har **inlevelseförmåga**, så att vi förstår hur vårt handlande upplevs av andra.

Dessa förutsättningar är vanligen mer eller mindre nedsatta vid allvarlig psykisk sjukdom.

206

Patienten som "suicidhotar"...

...är kanske suicidal!

207

Det är sjukvården som misslyckats
- inte patienten!

208

Kan du hitta ett sätt att bli sams?

Den patient som från början inte var överhängande självmordsnära...

...kan vara det efter ett samtal med någon i vården!

209

En "suicidriskbedömning" är aldrig bara en bedömning!

Varje samtal inverkar ofrånkomligen på patientens grad av suicidalitet. Frågan är inte OM du ska påverka denna risk, utan I VILKEN RIKTNING!

210

En patient med självmordstankar behöver krisintervention

Självmod är patientens lösning på ett "olösligt" problem.

Hjälp honom finna en bättre lösning (eller att acceptera att problemet inte är ett "problem" utan ett villkor han måste lära sig leva med).

211

Bemötande av patienter med EIPS

- Bemötandet avgörande. **Fel bemötande försämrar patienten.**
- Utbildning specifikt om självskadebeteende ger ett bättre omhändertagande, men inte lång erfarenhet och formell utbildning.
- Bemötande som hjälper: bli **lyssnad på**, bli **förstådd**, att behandlaren uppfattas som **engagerad**.
- Patienten **manipulerar inte**. Riktig manipulation märks inte!
- **Patienten gör så gott hen kan**, men har ett **outhärdligt liv**. Behöver ibland lära sig nya beteenden.

215

Bemötande av patienter med EIPS

- Empatiskt lyssnande och **undersökande förhållningssätt**.
- Fokus på ökad emotionell medvetenhet och **förbättrad emotionsreglering**.
- Vilken **funktion** har självskadebeteendet?
- Vad skulle kunna få ditt beteende/mående att **vända**?
- **Våga fråga!** Öppet och nyfiskt, inte dömande, inte ställa till svars.
- Uppmärksamhet, omtanke och intresse för hela människan och inte bara för självskadebeteendet. **Hur mår du, du som skadat dig?**
- Kontroll av patientens beteende minskar dennes autonomi och egenmakt, blir till en ond cirkel.

216

Bemötande av patienter med EIPS

- Patienten har ofta problem med emotionell förståelse och känsloreglering. **Stäm av att patienten uppfattat rätt** vad du sagt och vad ni ska göra. Lyssna och återkoppla oavbrutet. **Har jag förstått dig rätt?**
- **Vårdgivaren blir själv känslomässigt dysreglerad** vid självskadebeteende. Vi behöver kunna lugna oss själva.
- **Lyssna till dina känslor** av att det inte går helt bra, använd dina känslor som det redskap de är.

217

Problemen förstärker varandra

218

Att hjälpa missnöjda, stressade och allmänt problematiska personer

1. Hjälp dem åtgärda **faktiska problem** och missförhållanden.
2. Hjälp dem **nyansera sina kartor**
3. Hjälp dem till rimliga och **realistiska förväntningar**
4. Hjälp dem hitta en lagom **avvägning mellan samarbete och integritet**
5. Hjälp dem **se fördelarna för dem själva med att samarbeta** om rimliga saker på ett bra sätt
6. Hjälp dem att **ta hand om sin egen integritet**

219

Man vill så gärna ändra på alla andra... tänk om man kunde få dem **precis** som man vill ha dem!

Tack till Kay Pollack!

Den besvärlige har ofta ingen aning om vad han håller på med

247

Den personlighetsstörces dilemma

- Taskiga kartor, allra mest vad gäller självbilden.
- Förstår inte hur hon upplevs av andra.
- Plågad och en plåga, men ingen har försökt förmedla hur personen uppfattas, dvs personen får ingen autentisk återkoppling på sitt beteende.
- Prata med personen, utgå från att alla VILL fungera med andra och få deras uppskattning. GE CHANSEN till självinsikt, mognad och förändring!

Riktig kärlek!

"Man kan inte ändra en annan människa"

Men man kan erbjuda den andre den **självinsikt** som kan få denne att själv vilja ändra sig.

257

Målet

Den andre ska inte bara göra något...

Han ska vilja göra det han gör!

Hört det förut?

Motivation är grunden

Hjälp den andre hitta ett varför - ett eget varför - för de önskade förändringarna.

261

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

268

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!

270

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!**

271

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?"

272

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!

273

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

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

274

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?"

281

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.

2016-04-07 Michael Rangne 282

"Nu vill jag tala med den del av dig som vill leva ett tag till."

Michael Rangne 283

Ge ett erbjudande...

...men fatta inte **beslut** åt den andre!

2016-04-07 Michael Rangne 284

Det är ingen **match** mellan er

2016-04-07 Michael Rangne 285

Ta inte över ansvaret - sortera det

Patientens ansvar	Läkarens ansvar	Någon annans ansvar

2016-04-07 Michael Rangne 286

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 andra mig oftast en hel del.

292

Forskning visar att...

...avgörande för psykoterapiresultatet är:

- Värme
- Empati
- Äkthet

293

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 hantverkskicklighet
 - Skapar en tydlig och öppen **relation** till patienten
 - **Empatisk förmåga**
 - Förstår och respekterar **patientens behov**
 - **Upptäcker och reparerar brister i arbetsalliansen**
- **Patientens motivation**

293ästips: Vad är verksamt i psykoterapi (Björn Philips, Rolf Holmqvist)

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

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

I stället för metoder och tekniker

- Närvaro
- Dialog
- Ena örat mot innehållet och det andra mot processen
- Lyssna noga på dina egna känslor och reaktioner
- Var medveten om den andres reaktioner
- Möt den andre på ett existentiellt plan
- Likvärdighet och medkännande - det kunde lika gärna varit jag själv

Respekt!

298

Alla människor har behov, alla vill något

↓

Identifiera och tillfredsställ människors behov

299

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.

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.

Alla människor hatar att ta order

"No involvement, no comittment"

304

Vi vill varken ha beröm eller metoder

-

Vi vill ha äkta kontakt och närande relationer

Den likvärdiga relationen

Subjekt ↔ Subjekt

I den likvärdiga relationen utgör den andres tankar, känslor och förståelse av sig själv en likvärdig del av gemenskapen.

Den andre och dennes inre värld behandlas med samma allvar som min egen.

Empati i praktisk handling

Vad **behöver** denna människa just nu?

↓

Hur kan **jag** hjälpa henne med det?

"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*

2016-04-07 Michael Bångere 9/4

16-åringen på villovägar

Varför **skulle** hon lyssna på dig?

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.

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

324

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

325

Suicidant utan bostad

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!

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.

328

För att hamna i rätt utgångsläge...

Har du provat med att försöka...

????

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

329

Vilka verktyg har vi?

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

334

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.

335

"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 samtalets kvalitet

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.

337

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?

338

...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 bittent bröd, som endast till hälften mättar människans hunger.

Kahlil Gibran, Profeten

Michael Rangne

2016-04-07

339

Den stora hemligheten...

...är...
???

...löjligt enkel, egentligen...

... försök med...

...litet vanlig enkel...

...vänlighet!

340

Förresten...

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

...ha litet...

...KUL!!

341

Svårt med sympatin?

Vilken otrolig tur jag har, för...

... ?

...det kunde ju ha varit ...

...jag själv!

342

Det är inte ofarligt att arbeta med människor

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

Tack till Maria Larsson!

344

Skulle jag vilja ha mig själv till arbetskamrat?

Varför/varför inte?

~~Bikupa!~~

Michael Rangne

378

Glädje

Glädje

Glädje

Glädje

Glädje

Michael Rangne

379

Känslor smittar!

En lycklig medarbetare kan entusiasmera en hel avdelning...

...en enda surskänk kan å andra sidan totalförstöra den.

Michael Rangne 380

Vilket väljer du?

- 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
 - oförsämda kunder

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

Michael Rangne 381

Din utmaning är att...

...trivas på jobbet ändå.

Trots din chef, trots somliga medarbetare, trots somliga patienter, trots lönen,
...trots allt!

För din egen skull!

Michael Rangne 382

Två KONSTRUKTIVA frågor att ha med sig

How can I enjoy this person, situation, place, challenge?

Vilka valmöjligheter har jag just nu?

384

Priset du betalar för att inte älska ditt jobb

Du förändras **smygande och utan att du märker det**.

Du är bara en **skugga** av vad du kan vara.

Du använder bara en liten del av din **potential**.

Du sprider **inte energi och glädje** till människor omkring dig - varken på jobbet eller privat.

Michael Rangne 2016-04-07 388

Enbildskurs, arbetsmiljö och arbetsglädje

Hur **är** vi mot varandra här hos oss?

393

Vad behöver jag själv för att ge ett gott bemötande?

- På gott humör?
- Utvilad?
- I balans?
- Ostressad?
- Ordning på mitt privata liv?
- Mätt?
- Tillräckligt med tid?
- Tycka om patienten?

När riskerar jag att inte ge ett lika gott bemötande?

- Trött?
- Arg?
- Missnöjd?
- Provocerad?
- Stressad?
- Hungrig?
- Tycker inte om patienten?

Vad kan vi lära av Buddha?

Om vi har ödmjukhet kommer vi att se varje situation och varje människa som vår lärare.

Sökaren nr 1/1986

Kan det vara så att...?

1. I varje möte med en annan människa finns en möjlighet att få veta något om mig själv.
2. I de tankar som dyker upp i mitt huvud finns ett budskap till mig om mig själv.
3. Ingen människa kan störa mig utan mitt eget medgivande.

Tack till Kay Pollak

Hur skulle mina möten med mina patienter bli om jag utgår från att varje möte är en möjlighet?

Ett tillfälle att uppleva glädje och mening?

Jag har något att lära av varje människa jag möter?

Hur skulle det kännas för den andre om...

...han upplever att han har betydelse för oss, att han ger även oss något värdefullt för vår egen del?

Skydda dig själv

- Upplevelse av **mening** med det som sker.
- Känsla av att du ger något, uppleva att du **gör skillnad** för någon annan, utan egen vinning.
- **Få ut något** för egen del, låt dig berikas.
- **Fokusera på det positiva**, på glädjen, på det som faktiskt sker - inte det som ännu inte skett.
- **Tacksamhet** för det som sker och det du får.
- **Rimliga krav** på dig själv - det krävs två för en tango.
- **Acceptans** - behandla det som går och lär dig leva med resten (båda parter).
- **Stötta varandra** i arbetsgruppen. Regelbundna möten i gruppen om stress och hur ni har det, gärna ledda av utbildad samtalsledare.
- **Stöd utanför arbetet.**
- **Ha ett liv.**

2016-04-07

Michael Rangne

407

Diskutera

Du har en rigid, oflexibel och explosiv patient framför dig...

...vilket är nu den säkraste metoden för att åstadkomma en rejäl urladdning?

När patienten uppfattas rigid - "följer inte avdelningens rutiner" - vem är det egentligen som är mest rigid?

443

Välj vad du bråkar om

1. **Behovskonflikt** - våra behov krockar.
2. **Värderingskonflikt** - vi tycker olika om något.

Ilska

Ibland ett sätt att försöka styra andra, att utöva makt.

Eventuellt bättre att **låta människan vara arg** under mötet.

Ofta för mycket att ta itu med ilskan. Ej alltid vår sak att lugna ned den som är arg - ibland är det bättre att vara låta den andre vara arg, sur eller whatever.

Men det är DU som måste välja vilket.

Föreläsning av Pertti Simula, "Hur bemöter du ilska och elakhet?"

Arga, missnöjda och hotfulla människor

1. **Uppmärksamma de negativa känslorna.** Ta dem inte personligt, troligen handlar de egentligen inte om dig.
2. **"Stoppa" samtalet, byt från innehåll till "process".**
3. **Förmedla din upplevelse.** Fånga upp och förmedla den underliggande **KÄNSLAN!**
 - "För mig verkar det som att du är väldigt "upprörd"/arg just nu. Är det så?"
 - "Är det mig eller något jag gör i vårt samtal som du är upprörd över? Är det något som jag kan göra annorlunda?"
4. **Påpeka konsekvenserna.**
 - "När du är så här upprörd har jag svårt att veta hur jag ska tala med dig på ett sätt som du är hjälpt av."
5. **Fråga om det är något du kan göra** för att hjälpa den andre med de jobbiga känslorna, **så att ni sedan ska kunna komma vidare i samtalet.**
 - "Jag behöver din hjälp. Hur kan jag göra för att hjälpa dig med din upprördhet, så att vi sedan kan fortsätta vårt samtal?"

450

Några användbara formuleringar vid ilska och hotfullt beteende

- För mig verkar det som att du är väldigt upprörd/arg just nu. Är det så?
- Jag ser att du är upprörd. Hur kan jag hjälpa dig?
- Är du stressad?
- Är det mig eller något jag sagt i vårt samtal som du är upprörd över?
- Jag känner det som om du är missnöjd med mig just nu. Är det så?
- Berätta mer!
- Berätta för mig vad det är du vill uppnå med vårt samtal, vad du skulle önska dig.
- Jag inser att jag uttryckte mig klumpigt och jag är ledsen för det. Berätta för mig vad det var jag sa som du blev upprörd för, så ska jag försöka formulera mig bättre.
- Är det något som jag kan göra annorlunda?
- Vad kan jag göra för att samtalet ska kännas bra för dig, så att vårt samtal ska bli konstruktivt och ge dig det du vill få ut av det?
- När du är så här upprörd har jag svårt att veta hur jag ska tala med dig på ett sätt som du är hjälpt av.
- Jag har svårt att föra ett bra samtal när jag känner en sådan ilska från dig.
- Det är inte okay för mig att någon skriker åt mig när jag bara försöker göra mitt jobb så gott jag kan.
- Jag blir rädd och kan inte koncentrera mig på att hjälpa dig när du är så här arg på mig.

Lathund för fungerande kommunikation

- Försök först att förstå, först därefter att själv bli förstådd.
- Dörröppnare: "berätta mer".
- Lyssna efter **DEN UNDERLIGGANDE KÄNSLAN**.
- "Spegla" vad du uppfattar att den andre säger.
- Bekräfta patienten, visa att du tycker hans känsla är förståelig och okay.
- Använd "jagbudskap".

Allt det som är viktigt vid bemötandet av "vanliga" människor är *ännu* viktigare här!

- Alliera dig. Visa att du bryr dig och vill väl.
- Vänlighet och empati.
- Ilska och högljuddhet bemöts med mildhet och låg röst.
- Bekräfta den andres känslor, förmedla att de är förståeliga och okay.
- Ta på allvar och visa respekt.
- Kränk *aldrig* människor! Rädda människor slåss för livet, kränkta slåss för hedern.

"Gränser"

454

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.
- Logik, vädjan till det vuxna i den andre och humor fungerar vanligen inte.
- Köp tid: Erbjud kaffe, mat, vila, paus, betänketid, värme.
- "Kom" från rätt plats: Visa att du är vän, på hans sida, att du vill väl.
- Förmedla empati, att du ser hans smärta.
- Begränsa och normalisera.
- Be den andre om råd.

Tack för oss!

Michael Rangne (skrev och berättade)
och Veronica Rangne (ritade)

Januari 2016

