
Kohtaamisia potilaiden kanssa

Laitoskirjastopäivä 23.10.2008

Sairaalapastori Mari Kivinen,

Laakson sairaala, Helsinki

Miten kohdata potilas?

• tarkkoja toimintaohjeita ei voi antaa, sillä kyse
on aina kahden ihmisen kohtaamisesta,
vuorovaikutuksesta, johon vaikuttavat sanojen
lisäksi ilmeet, äänensävy, elekieli, potilaassa ja
itsessä nousevat tunteet, ympäristö ja muut
ihmiset sekä lukemattomat muut asiat, joita ei
voi ennakoida

• siksi kysymys onkin jännittävästä, joka kerta
erilaisesta tilanteesta: millaisen ihmisen tapaan?
 Miten saisin häneen yhteyden, miten voisin
auttaa häntä?

Muutamia perusasioita
kohtaamiseen

• ovelle koputtaminen, silmiin katsominen,
hymy, itsensä esittely

• sairaus voi regressoida, mutta potilasta
tulee aina kohdella aikuisena

• arvostava ja ymmärtävä suhtautuminen

• tarkka kuuntelu, kysely --- voi syntyä
dialogia, jolloin potilas voi kokea, että tulee
kuulluksi yksilönä

Keitä kohtaamme sairaalassa?

• muistamattomat ja sekavat potilaat

• ”odottavat” potilaat

• saattohoitopotilaat

1.Muistamattomat
ja sekavat potilaat

• potilaalla usein tarve keskustella: että joku pysähtyisi ja
kysyisi, mitä kuuluu

• kohtele arvostavasti, rauhoittavasti ja aikuisena
• puhu selkeästi ja hitaasti, mahdollisimman yksinkertaisin

lausein, yksi asia kerrallaan
• anna aikaa vastata, älä arvaa tai vastaa toisen puolesta
• selvennä puheen sisältöä, varmista: ”Voisitko sanoa

uudestaan, mitä tarkoitat…”

• potilas ei useinkaan muista, missä on; siksi hänellä on
tarve päästä tuttuun ja turvalliseen kotiin

Dementiaa ei ole

• mielialamuutoksiin liittyvä
muistamattomuus, keskittymisongelmat

• pelkkä muistin heikkeneminen

• lääkkeiden ja muiden aineiden
sivuvaikutukset

Miten kohtaat muistamattoman
potilaan?

Mitä vastaisit potilaalle, joka sanoo:

• ”Voisitteko tilata minulle taksin?”

• ”Olen ihan terve, miksi minua pidetään
täällä vankina? Auta sinä minua!”

• ”Täällä (osastolla) ei ole mitään tekemistä,
en jaksa keskittyä mihinkään...”

Kokemuksia muistamattomista
potilaista?

• Mikä ollut sinulle vaikeaa näissä
kohtaamisissa?

• Missä olet onnistunut?

• Minkälaisia kirjoja muistamattomille
potilaille voisi tarjota?

2. ”Odottavat” potilaat

”Hitaasti kuntoutuvat”
• vanhusten kohdalla sairaalajaksot usein

pitkiä ja kuntoutuminen usein sitä
hitaampaa, mitä iäkkäämmästä on kyse

• luopumisen prosessi: koti, puoliso,
liikkuminen, itsestä huolehtiminen

• potilaan minäkuva voi muuttua: onko
elämälläni enää merkitystä, kun en ole
enää hyödyksi?

Kuolema antaa odottaa itseään
• sekä potilaan että omaisen on vaikea

sopeutua pitkäaikaishoitoon

• potilas: täydellinen riippuvuus muista

• omainen: syyllisyydentunne siitä, ettei
jaksanut hoitaa läheistä kotona

Toista hoitopaikkaa odottavat

• epätietoisuus: ”Minne minut pannaan?”

Muistelu
• muistelemalla potilas voi käydä läpi sitä,

mikä hänelle on ollut tärkeää elämässä:
mikä on satuttanut, mikä auttanut
selviytymään vaikeista asioista ja ajoista
eteenpäin

• yhä uudestaan kerrotuista tarinoista
muodostuu OMAN ELÄMÄN TARINA

• potilaan elämänkokemuksen ja -viisauden
arvostaminen

3. Saattohoitopotilas

• jokainen ihminen kokee lähestyvän kuolemansa
eri tavalla

• joku saattaa olla ahdistunut ja peloissaan, joku
vihainen ja epätoivoinen kuolemaansa saakka

• joku ei pelkää eikä toivo enää mitään
• joku käy läpi useita tunnetiloja ja kriisivaiheita
• samoja tunteita myös omaisilla ja

henkilökunnalla

Tunteet
• tunteet motivoivat käyttäytymistä ja luovat

yhteyden toiseen ihmiseen

• useimmiten tunneviestintä on ei-kielellistä
---- miten osata tulkita sitä?

• tunteet kertovat, että jotain tapahtuu

• joskus sanaton ja sanallinen viestintä
keskenään ristiriitaista

Kieltäminen
• kieltäminen voi olla ajoittaista: potilas

haluaa välillä unohtaa todellisuuden ja
ajatella iloisempia asioita

• kuoleman torjuminen ja kieltäminen:
todellisuus liian uhkaava, että sen voisi
myöntää itselleen: ”On tapahtunut
erehdys”

• rauhallisuus, turvallisuus, potilaan
kieltämisentarpeen hyväksyminen

Viha ja katkeruus

• tukahdutettu viha voi kääntyä itseen:
itsemurhan hautominen, kieltäytyminen
hoidoista ja ravinnosta, miksi -kysymykset

• suhtautuminen vakavasti potilaan
tunteisiin ja toiveisiin

• ”Miten haluaisit, että auttaisin sinua?”

”Miksi juuri minä sairastuin?”

• koska mitään yleistä vastausta ei ole
olemassa, potilas joutuu etsimään omaa
henkilökohtaista vastaustaan tähän
kysymykseen – tai tyytymään lopulta siihen,
ettei löydä mitään syytä

• kysymyksen pohtiminen ja tunteiden
ilmaiseminen voi mahdollistaa miksi
-kysymyksen muuttumisen uuteen muotoon:
”Mitä tämä sairaus minulle merkitsee?”

Suru

• luopuminen ihmissuhteista, työstä,
harrastuksista, omasta itsenäisyydestä ja
ruumiin hallinnasta, minäkuvan muutos

• muistelu

• katkera suru: aggressiivisuus ja
tyytymättömyys, ei halua tavata ketään,
irrottautuminen

Masennus
• huonommuuden, osaamattomuuden,

omanarvontunteen ja itsetunnon heikkeneminen,
avuttomuus, itsesääli ”Olen taakka läheisille”

• pienienkin toiveiden noudattaminen, tapojen
kunnioittaminen

• ”Mitä hyvää elämässäsi on ollut?”
• ”Missä olet onnistunut?”
• rohkaisu puhumaan tunteista

Sopeutuminen tai alistuminen

• ”Elämäni on ollut rikas, olen valmis
luopumaan...”

• ”Minun on alistuttava kohtalooni...”

• hautajaisten suunnittelu, läheisten
auttaminen

• osa ihmisistä kuolee ”itseltään salaa”,
elämä ei pääty, vaan katkeaa

Potilaan lohduttaminen

• vaikeillakin tunteilla oma tehtävänsä,
tarkoituksensa ja aikataulunsa

• usein yritystä saada potilaan ”hankalat”
tunteet - suru, viha tai pelko -
vähenemään

• parasta lohdutusta on olla vierellä ja
hyväksyä toisen tunteet

Minkälaiset kirjat voisivat auttaa
saattohoitopotilasta?

• lepo ahdistavasta todellisuudesta: viihde,
jännitys, taide- ja runokirjat

• kuolemaa käsittelevät kirjat: vertaistuki,
tiedon etsiminen, valmistautuminen
kuolemaan

• hengellinen tai filosofinen kirjallisuus, runot:
vastausten etsiminen perimmäisiin
kysymyksiin, tunteiden käsittely

• muistelu: elämäkerrat, historiikit

	Dia 1
	Dia 2
	Dia 3
	Dia 4
	Dia 5
	Dia 6
	Dia 7
	Dia 8
	Dia 9
	Dia 10
	Dia 11
	Dia 12
	Dia 13
	Dia 14
	Dia 15
	Dia 16
	Dia 17
	Dia 18
	Dia 19
	Dia 20
	Dia 21
	Dia 22

