

Folderserie
TA BARN PÅ ALLVAR

Vad du kan behöva veta
När din mamma
eller pappa är
psykiskt sjuk

sfph

Svenska Föreningen för Psykisk Hälsa

MAMMA ELLER PAPPA HAR PSYKISKA PROBLEM

När din mamma eller pappa har en psykisk sjukdom berör det hela familjen, även dig som barn. Du kanske får ta hand om mycket hemma, t ex städa och laga mat. Du kanske får svårt att koncentrera dig i skolan för att du tänker så mycket på hur din förälder mår. Eller du undrar hur du kan hjälpa föräldern att må bättre eller undvika att mamma eller pappa ska bli arg på dig. Du kanske skäms för att visa utåt hur det står till hemma. Du kanske känner det som om det är ditt fel att din förälder är sjuk.

”Innan jag föddes var mamma frisk. Om det inte var för mig kanske mamma inte hade blivit sjuk.”

Det här är några saker som man kan uppleva när ens föräldrar har svåra psykiska problem. Då behöver man stöd. En sorts hjälp är att få veta mer om det man är med om och hjälp att förstå vad som händer. **Den här skriften berättar kort om psykisk sjukdom och om hur olika sjukdomar kan visa sig. Du får också veta hur du själv kan få stöd när mamma eller pappa mår dåligt.**

... en svår och krokig väg att gå när mamma eller pappa är psykisk sjuk, men oftast klarar man sig igenom!

”Pappa blev alldeles konstig – han bara pratade och pratade hela tiden...”

När en förälder får en psykisk sjukdom förändras den personen. Livet i familjen blir inte som förut. Hon eller han kan förändras på många olika sätt. Den sjuka kan gå in i en egen värld – kanske slutar laga mat, städa och tvätta.

Kanske börjar föräldern tro att maten är förgiftad eller att han/hon är förföljd. Då kan det vara svårt för dig att veta vad som är sant eller inte.

”Min pappa hör röster ibland, dom säger en massa otäcka saker. En gång sa dom att han inte fick sova inne utan att han måste ligga på snön. Han brukar komma på sjukhus och få medicin.”

En del föräldrar bär sig åt så att man skäms. De har konstiga kläder, pratar för sig själva eller gör märkliga saker.

Din mamma eller pappa kan få obegripliga vredesutbrott, kan bli jättearg för minsta sak. En annan förälder kanske är ledsen hela tiden och tycker att livet är meningslöst.

Kom ihåg att du inte ska behöva klara av sådant ensam! I slutet av denna folder kan du läsa var du kan få hjälp.

De andra vuxna i familjen kan bli så oroliga och upptagna av den sjuke att de inte orkar ta hand om någonting.

VAD ÄR PSYKISK SJUKDOM?

Psykisk sjukdom förändrar en persons sätt att tänka och vara. Ofta förstår man inte själv att man är sjuk.

Man kan vara psykisk sjuk på olika sätt, man har olika diagnoser. Diagnosen är namnet på sjukdomen.

Symptom visar att en person är sjuk. Hosta är ett symptom på förkylning. Diarré är symptom på maginfluensa. När någon har idéer om att vara förföljd eller bara ligger på sängen och inte vill någonting är det symptom på att den personen mår dåligt psykiskt.

Olika symtom och olika perioder

En psykisk sjuk person kan ha många symptom, en annan kanske bara har några. Det beror på hur allvarligt sjuk man är och i vilken period av sjukdomen man är. Mellan sjukdomsperioderna är man ofta alldeles som vanligt igen.

VARFÖR BLIR MAN PSYKISKT SJUK?

Det vet man fortfarande inte allt om. Några förklarar det med att kemin i hjärnan inte fungerar. Andra anser att det beror på att man som barn eller vuxen varit med om alltför svåra saker. Många anser att det beror på en medfödd ömtålighet kombinerad med problem under uppväxten.

HUR VISAR SIG OLIKA SJUKDOMAR?

Schizofreni

är en av de allvarligaste psykiska sjukdomarna. Den sjuke kan inte skilja på verkligheten och sådant som bara finns inne i hans eller hennes huvud. Schizofreni kan göra att den som är sjuk:

- får vanföreställningar – tror saker som inte är verkliga
- får hallucinationer – hör röster eller ser saker eller känner lukter som inte finns

”En dag fick vi inte gå till skolan. Mamma sa att det fanns en massa onda människor utanför som ville ha i hjäl oss. Vi fick bara äta sylt och vatten eftersom allt annat var förgiftat.”

- säger saker som ingen förstår eller säger fula ord fast hon eller han inte brukar göra det
- bär sig konstigt åt – har konstiga kläder, gör egendomliga rörelser
- isolerar sig, inte vill gå ut eller träffa några människor
- tror att man är förföljd, att familjen är hotad eller att maten är förgiftad – tror att någon har lurat eller bestulit dom fast det inte är sant. Det kallas att vara paranoid.

En person kan ha några av de här symptomen fast han/hon har en annan psykisk sjukdom än schizofreni.

Manodepressiv sjukdom

kallas *bipolär sjukdom* på fackspråk. Den visar sig på två olika sätt. Den som är sjuk drabbas av *maniskt tillstånd* eller *depression*. Det ena kan komma efter det andra. Men en person kan också drabbas av bara det ena tillståndet.

Den som manisk kanske inte sover eller äter på veckor, gör av med alla pengar och är mycket uppvarvad. Det är vanligt att det sedan kommer en period då han/hon blir deprimerad, ligger på sängen och inte vill någonting. Då, under depressionen, kommer ofta skuld känslor för vad han/hon ställt till under den maniska perioden.

Maniskt tillstånd

Att man blir nervös eller är väldigt aktiv och att det händer mycket omkring en, betyder inte att man är manisk. Men någon som är uppvarvad och överaktiv i flera dagar eller till och med veckor och påverkar alla i närheten visar tecken på manisk sjukdom.

Den som är manisk

- gör alldeles för mycket och utan att tänka på följderna – t ex handlar med kreditkort utan att kunna betala eller reser iväg plötsligt utan att det är planerat.

”Pappa jobbar hela natten och håller igång utan like. Det är svårt att själv sova då. Han brukar också köpa en massa saker, de finaste datorerna och en gång köpte han en helt ny sportbil. Sen får mamma gå och lämna tillbaka allt!”

- Tycker att hon eller han själv är bäst i världen, ett uppfinnar geni eller otroligt vacker.
- Blir plötsligt och omotiverat rasande arg eller ledsen och gråter häftigt – eller blir irriterad utan anledning.
- Tänker fort och på olika saker på en gång – får vilda idéer.
- Pratar mycket och fort och har svårt att vara tyst.
- Sovor kanske bara någon eller några timmar per dygn eller inte alls – äter nästan ingenting.

- Kanske klär sig helt annorlunda och djärvare än annars.
- Märker inte att hon eller han bär sig konstigt åt och att andra störs av det.

Depression

är när man är mycket ledsen och nedstämd mycket länge utan att veta varför. Alla kan känna sig ”deppiga” ibland, men sjukdomen depression är långvarig och svår. Den som är deprimerad tappar intresset för allt, ingenting är roligt eller intressant längre.

”Mamma slutade tvätta sig och gick bara omkring i morgonrock. Hon slutade laga mat och äta och gick till slut inte upp ur sängen.”

Den som är deprimerad:

- känner sig värdelös och har stora skuld känslor
- har svårt att koncentrera sig och göra något färdigt – är obeslutsam, kan inte bestämma sig för någonting
- tappar lusten att äta eller äter alldeles för mycket
- sover för mycket, även på dagen – eller kan inte sova
- blir rastlös, kan inte sitta stilla – eller gör inte någonting, bara sitter och ligger
- tänker på döden – kanske inte vill leva längre och försöker ta sitt liv.

När mamma eller pappa försöker ta sitt liv

När någon i familjen försöker eller hotar att begå självmord är det skrämmande för *hela* familjen. Den som har varit med om det vet!

”Mamma försökte en gång ta livet av sig. Nu går jag ibland in i hennes rum när hon sover för att se att hon lever.”

Alla i familjen – särskilt barnen – behöver prata med någon vuxen om det som hänt. Tala med någon som du litar på, t ex mormor, din faster och farbror eller en lärare. Du kan också tala med skolkuratorn eller din förälders behandlare inom vuxenpsykiatri, ensam eller tillsammans med familjen.

Även om du bara är *orolig* för att din mamma eller pappa ska ta sitt liv är det viktigt att du har en vuxen att berätta det för.

Du ska aldrig vara ensam med en sådan oro!

Grupper för barn och ungdomar

På en del platser finns det grupper för barn och ungdomar som har föräldrar med svåra psykiska problem. I sådana grupper kan man få hjälp för egen del.

- Du får veta mer om din förälders sjukdom eller psykiska problem.
- Du får lära dig att det inte är ditt fel och att det inte beror på dig att din förälder är psykiskt sjuk.

... bli avlastad skuldkänslor

- Du får se att många andra har det ungefär som du. Du är inte ensam om att ha en psykiskt sjuk förälder.
- Du får hjälp att upptäcka och förstå mer om dina egna behov, känslor och möjligheter.
- Du får lära dig att du är unik och värdefull som du är.

VIKTIGT ATT VETA OM PSYKISK SJUKDOM

- *En psykisk sjukdom är en sjukdom som andra.* En del föräldrar har kroppsliga sjukdomar som allergier och diabetes. Det påverkar också familjen.
- *Psykisk sjukdom smittar inte.*
- *Ingen väljer att bli psykiskt sjuk,* men man kan leva så att risken för att bli sjuk minskar.
- Det är *aldrig barns fel* att föräldrar blir psykiskt sjuka.
- Det är *inte barns ansvar* att se till att föräldern mår bra.
- Du som har en *psykiskt sjuk mamma eller pappa är inte ensam om det.* Det finns många som har det så.
- Den som är sjuk *kan få hjälp* på sjukhuset eller mottagningen och med mediciner. *Andra vuxna ska hjälpa en sjuk förälder, inte barnen.*
- Du behöver *ha en vuxen att prata med* om din oro och det du är med om.
- **Viktigt: du har rätt att må bra även om andra i familjen mår dåligt.**

HÄR KAN DU FÅ HJÄLP:

Elevehälsan/dvs **skolkurator** eller **skolsköterskan** kan ge hjälp.

Ungdomsmottagningarna kan du vända dig till.

Vuxenpsykiatri och **Socialtjänsten** kan ge råd och stöd.

Det finns flera internetsajter där du kan få information, råd och stöd av vuxna

t ex: www.buffert.se. www.kuling.nu. www.bup.nu

BRIS hjälptelefon för barn **0200-230 230** kan hjälpa dig att hitta rätt hjälp på rätt ställe.

www.phir.se är en internetsajt som ger tips och råd till den som behöver psykologiskt stöd.

Svenska Föreningen för Psykisk Hälsa
Box 3445, 103 69 Stockholm, Tfn: 08-34 70 65
Hemsida: www.sfph.se E-post: info@sfph.se

Foldern finns översatt till arabiska, persiska, turkiska och serbokroatiska.