

Vården har mycket att lära av anhöriga till personer med neuropsykiatriska funktionsnedsättningar


Vården har mycket att lära av anhöriga till personer med neuropsykiatriska funktionsnedsättningar

”Vi är duktiga på att lindra, men vi kan sällan bota helt” säger Henrik Pelling. Han markerar därmed att de barn han och hans kollegor behandlar och hjälper måste lära sig en hel del för att kunna leva sina liv så bra som möjligt. Detsamma gäller deras familjer. Problemet är emellertid att kunskapen som nu behövs bland annat finns hos andra anhöriga. Därför behöver vården de anhörigas kunskaper och erfarenheter för att stödet till patienter och anhöriga ska få den bredd det behöver för att bli effektivt.

Henrik Pelling och Staffan Lundqvist – vid barn- och ungdomspsykiatri (BUP) vid Akademiska sjukhuset i Uppsala – menar att den psykiatriska vården har mycket att lära av anhöriga. Samtidigt är det svårt för den psykiatriska vården att få till en bra kommunikation. Anhöriga är ofta mycket beroende av den vård som deras närstående tar del av. Därför hamnar de lätt i underläge. De förmår inte att klaga och undviker att störa. Att personalen inom psykiatri sedan inte har den tid de skulle behöva för att lyssna till anhöriga gör inte saken bättre.

Henrik och Staffan menar att vården kan vinna mycket på att lyssna till anhöriga som grupp. En framkomlig väg om vården vill stödja anhöriga och samtidigt också få del av deras kunskaper och erfarenheter är att bana vägen för anhörigrupper. Det gör man vid BUP-kliniken i Uppsala, både genom att ordna anhörigrupper inom ramen för den egna verksamheten, men också via olika intresseföreningar. När anhöriga kommer samman blir det snabbt högt i tak och tillsammans blir de anhöriga starka, vilket de så väl behöver. Vården får samtidigt en möjlighet att ta del av, och ta hjälp av, de anhörigas röster.

Stödgrupper viktiga för anhöriga

Att vara förälder till ett barn som har en neuropsykiatrisk funktionsnedsättning kan ofta vara mycket svårt, berättar Elisabet Axberg från föreningen Attention i Uppsala. Det är lätt gjort att se på sitt barns funktionshinder och dess yttringar som att det är mina fel eller problem, vilket det inte är. Som familj hamnar man lätt i ett utanförskap. Medan barnet eller barnen upptar en mycket stor del av ens

tid, är risken samtidigt stor att man också förlorar hela eller delar av sitt sociala nätverk. Som familj blir man ensam och känner sig annorlunda, fortsätter Elisabet Axberg

För anhöriga kan anhöriggrupper bli räddningen. Bara en så enkel sak som att träffa andra som är i en likartad situation känns bra. Vi är inte ensamma! Utöver detta innebär anhöriggruppen att också få dela med sig av sina erfarenheter och kunskaper, samt att få ta del av andra anhörigas efterrenheter och kunskaper. Detta kan ytterligare stärka de enskilda individerna och hela gruppen av deltagare. För många anhöriga leder också deltagandet i anhöriggruppen till att man får nya kontakter och kan börja bygga upp ett nätverk. Dessa nya nätverk är viktiga rent socialt, men kan också skapa en efterlängtd trygghet genom att man i svåra situationer har någon att vända sig till som vet vad det handlar om och har relevanta kunskaper och erfarenheter.

Vården, patienter och anhöriga kompletterar varandra

Förklaringen till att vården, patienter och anhöriga behöver lära sig av varandra ligger i hög grad i att de delvis har olika perspektiv som genererar olika kunskaper, erfarenheter och mål. Något som kan illustreras av nedanstående tabell.

Vården	Anhöriga och patienter
Intar ett vetenskapligt perspektiv	Lever mitt i vardagen och måste inta ett praktiskt perspektiv
Har i uppdrag att bota/behandla specifika sjukdomar	Ska fungera i samhället med alla krav och normer på hur man ska vara
Ger information om vårdens/samhällets resurser	Samhällets resurser inte alltid så tillgängliga så som vården framställer det
Vet utifrån vårdens perspektiv vad som fungerar (Vad har evidens, vad är mirakelmetoder)	Letar ofta efter alternativa och förhoppningsvis bättre behandlingar? (Söker brett till exempel via hela internet)

Tabellen är en vidareutveckling av en powerpoint-bild som användes av Henrik Pelling vid – Inspirationsdag om anhörigstöd den 27 november 2012 i Stockholm.

De olika perspektiven innebär att båda parter kan lära av varandra. Vården kan till exempel veta vilka metoder som absolut inte fungerar, medan patienter och anhöriga kan lockas att sätta sitt hopp till en mirakelmetod de tagit del av via internet. Å den andra sidan kan vården genom att luta sig mot forskning och evidens veta att en viss behandling är oomtvistat bra och fungerar. Samtidigt vet brukare

och anhöriga att behandlingsresultatet kräver mycket av både familjen och skolan för att den enskilda individen ska få en acceptabel vardag. Behandlingen som enligt forskningen är den bästa förmår ändå bara lindra besvären varför mycket återstår för att den enskilda individen och familjen ska kunna fungera bra i samhällets vardag.

Det hela kan närmast beskrivas som att professionen behöver praktiken för att kunna bli bättre i sitt stöd och sin information, samtidigt som praktiken behöver professionen för att få till en bra livssituation. Genom att lyssna till varandra kan målen justeras så de blir gemensamma och via båda parter erfarenheter och kunskaper bli lättare att uppfylla. Man behöver varandra eftersom man kompletterar varandra.

BUP i Uppsala stödjer anhöriggrupper med hjälp av intresseorganisationer

Med insikten att vården behöver anhöriga för att kunna göra ett bra arbete och ge en fungerande vård, arbetar BUP vid Akademiska sjukhuset i Uppsala aktivt för att bana vägen för anhöriggrupper. Arbetet består i att producera olika former av material i nära samarbete med intresseorganisationerna. Det handlar om att ta fram filmer, informations- och inspirationstexter, webbsidor där kunskap finns samlad och lätt kan laddas ner och skrivas ut. Materialet ska vara av hög kvalitet och uppdateras kontinuerligt så att det är aktuellt och relevant.

Materialet ska inte enbart förmedla bra kunskap och aktuell information. Det ska också ha förmåga att bana vägen för givande samtal och diskussioner i anhöriggrupperna. Det kan vara en film som skapar igenkännande och därför blir en bra utgångspunkt för diskussioner bland anhöriggruppens deltagare. Med en film kan det exempelvis följa några öppna frågor som:

- Känner ni igen er?
- Hur brukar ni känna er i dessa situationer?
- Hur brukar ni göra i dessa situationer?

I dag har vi den teknik som behövs för att effektivt kunna ta fram och hålla ett material uppdaterat samtidigt som det är enkelt att sprida, betonar Henrik Pelling. Istället för papper i pärmar och VHS-kassetter handlar det om lättillgängliga webbsidor som hela tiden kan uppdateras samtidigt som den som så önskar enkelt kan ladda ner det material som behövs, förklarar han.

Anhöriggrupperna som beskrivs genomförs inom ramen för BUP-klinikens verksamhet. Därefter finns det möjlighet för deltagarna att fortsätta i anhöriggrupper som intresseorganisationerna ordnar. Utöver att ta fram bra material som kan användas i dessa anhöriggrupper, stödjer BUP-kliniken också dem som ska leda

intresseorganisationernas anhöriggrupper. Cirkelledarna är oftast en medlem i den lokala intresseorganisationen. Stödet består i att träffa cirkelledarna, utbilda dem och samtidigt ge dem den kunskap och information som de behöver. Vidare ger man support och stöd till cirkelledarna via telefon.

När BUP-kliniken anordnar egna anhöriggrupper leds de av personal från kliniken. Dels kan den som leder gruppen ta med sig insikter och kunskaper tillbaka till kliniken, dels är alla anhöriga som deltar en resurs eftersom de ofta kan besvara andra anhörigas frågor genom att beskriva hur de gör och hur hanterar olika problem. När intresseorganisationerna har anhöriggrupper kan personal från BUP-kliniken delta och därmed också lära sig av anhöriga. Vidare kan cirkelledarna förmedla kunskap och erfarenheter tillbaka till vården. Därutöver finns det ett nära samarbete mellan kliniken och de olika organisationerna som träffar varandra regelbundet.

Intresseföreningar som BUP-kliniken i Uppsala samarbetar med är bland annat

- Attention (Intresseorganisation för personer med neuropsykiatriska funktionsnedsättningar till exempel ADHD och Tourettes syndrom)
- Ananke (Tvångssyndrom/OCD)
- Autism- och Aspergerförbundet
- Föreningen Balans (Bipolär sjukdom)

Tillsammans med dessa föreningar har man dessutom tagit fram webbsidan ”självhjälp på vägen”. Där finns information, stöd och hjälp för att bättre hantera de brister i miljön som uppstår för personer med olika neuropsykiatriska funktionsnedsättningar. Texterna är målgruppsanpassade och utöver målgrupperna barn, ungdom, lärare och vårdpersonal finns texter speciellt skrivna för föräldrar. De funktionsnedsättningar som tas upp är Autism, Aspergers syndrom, ADHD, Tvångssyndrom/OCD, Tourettes syndrom och Bipolär sjukdom.

Ett viktigt stöd för anhöriga är att skolan fungerar

En viktig arena för de barn som BUP-kliniken kommer i kontakt med är skolan. Att skolan har de resurser och de kunskaper som behövs för att skolgången ska fungera bra för barn med neuropsykiatriska funktionsnedsättningar är av stor betydelse för barnen. För föräldrarna är en fungerande skola ett väsentligt anhörigstöd. BUP-kliniken har ett aktivt samarbete med elevhälsan och genomför utbildningsinsatser. För att skolan ska fungera bra för barn med ADHD erbjuds till exempel skolorna i Uppsala metoder i vardagen (MIV). Det är en utbildning där föräldrar och de aktuella barnens skolpersonal utbildas parallellt. Hittills har 100-tals utbildningar genomförts och en utvärdering visar på goda effekter framförallt hos de barn som hade tyngst belastning i både hem- och skolmiljö.

Ett bra samarbete med intresseorganisationen

Det finns ingen enkel enskild förklaring till varför man gör så mycket vid BUP-kliniken i Uppsala. På min fråga blir det lite olika svar. Det handlar dels om ett sedan länge gott samarbete med de olika intresseorganisationerna för neuropsykiatriska funktionsnedsättningar. Det samarbetet har banat vägen för mycket av det man gör. Vidare så omnämns också landstingspolitiker som menar att det är viktigt att arbeta förebyggande.

Om familjerna har den kunskap och det stöd de behöver och skolmiljön fungerar för att stödja dessa elever finns goda förutsättningar för många av dessa barn och därmed deras föräldrar att få en fungerande vardag, berättar Henrik och Staffan. Med ett bredare perspektiv än att enbart sätta diagnoser och behandla gör man helt enkelt ett bättre jobb inom vården vilket troligen också sparar pengar, avslutar de.

Mycket av det som görs vid kliniken är tillgängligt över hela landet. Webbsidan ”Självhjälp på vägen” som förmedlar kunskap och information om olika neuropsykiatriska funktionsnedsättningar, anpassat bland annat till anhöriga, är tillgänglig för alla anhöriga oberoende av var de bor. De stödgrupper som BUP-kliniken i Uppsala har varit med om att bana vägen för när det gäller tvångssyndrom (OCD) har sedan starten 2004 genomförts vid 13 orter över landet, från Malmö i söder till Umeå i norr.

Henrik Pelling och Staffan Lundqvist är verksamma vid BUP-kliniken Akademiska Sjukhuset i Uppsala.

Elisabet Axberg, är verksam på föreningen Attention i Uppsala.

Webbsidan Självhjälp på vägen: <http://www.sjalvhalppavagen.se/default.asp>

Information om MIV – metoder i vardagen: <http://www.akademiska.se/sv/Verksamheter/Barn--och-ungdomspsykiatri/Arbetsatt-och-metoder/MIV---metoder-i-vardagen/>

Vården har mycket att lära av anhöriga till personer med neuropsykiatriska funktionsnedsättningar (artnr 2013-12-22) kan beställas från Socialstyrelsens publikationsservice.

www.socialstyrelsen.se/publikationer

E-post: publikationsservice@socialstyrelsen.se

Fax: 035-19 75 29

Artikeln kan även laddas ner från www.socialstyrelsen.se