

Handledning till "Lätta tips" – barn

Lätta tips är ett material riktat till familjer där ett eller flera barn har övervikt. Broschyren "Lätta tips" kan användas tillsammans med arbetsbladet "Min dag" samt övriga arbetsblad.

Handledningen vänder sig till personal inom hälso- och sjukvården vilka genomför samtal vad gäller matvanor och fysisk aktivitet med barn och deras föräldrar då barnet har övervikt. Exempelvis inom barnhälsovården, elevhälsan och på barn- och ungdomsmedicinska mottagningar.

Materialet är lämpligt att använda för att:

- Ge evidensbaserad information om hälsosamma levnadsvanor. *Läs mer om bakgrund till råden på hemsidan.*
- Individanpassa allmänna råd.
- Gemensamt kartlägga dagliga aktiviteter/nuläget ("Min dag")
- Formulera förslag på förändringar utifrån kartläggning av nuläget.
- Självregistrera/utföra hemuppgifter (Arbetsbladen).

Introduktion

Att lämna ut en broschyr vid olika tillstånd till exempelvis vid övervikt kan ha effekt. Bara att uppmärksamma problemet och tillföra information kan göra att personen börjar förändra sina levnadsvanor om det är vid rätt tillfälle. Om man tillsammans med broschyren har ett motivationssökande samtal, ges möjlighet för förälder och barn att bli tydligare inför sig själva och vilka val de gör. Motivation till förändring¹ kan bli starkare. "Lätta tips" är tänkt att användas i samband med ett sådant samtal.

Välj om du vill ha samtalet tillsammans med både barnet och föräldern eller med enbart föräldern. Du kan börja samtalet med att ni tillsammans fyller i arbetsbladet "Min dag", se beskrivning längre fram i handledningen, eller utgå från broschyren "Lätta tips" och därefter fylla i "Min dag". Alternativt utgår du från MI-bubblorna, se separat blad. Du kan göra olika från samtal till samtal och hitta din egen rutin.

Motivation till livsstilsförändring

Vi är ofta olika beredda att göra förändringar i vår livsstil. Motivation stärks av att höra sig själv tala. Då vi möter en förälder, eller ett barn, som inte alls är beredda att göra någon ändring av livsstilen och vi som håller i samtalet börjar argumentera för en förändring,

¹ Läs mer om Motiverande samtal på [folkhälsomyndigheten](#).

kommer familjen troligtvis att börja argumentera mot det och samtidigt stärka de argumenten.

"Om du märker att familjens motstånd är starkt så fortsätt inte med ditt fokus utan försök att hitta ett ämne som känns viktigt för dem att prata om just då".

Istället kan vi försöka bekräfta att just nu är det svårt att få till en förändring. Samtidigt som vi förmedlar att det finns många enkla hälsosamma val att göra. Något vi gärna vill prata vidare om, då personerna så önskar. Då har vi sått ett frö, utan att "pracka på", och detta ökar ofta motivationen.

Ställ frågor som hjälper förälder och barn att reflektera över eventuella förändringar som de kan tänka sig att genomföra. Exempelvis: Vilka skäl har ni att förändra det här? Vad skulle ni vinna på att göra en förändring?

Motivation stärks också av att bli bemött med empati och medkänsla och du behöver förmedla tilltro till att förändringen går att genomföra. Lyssna noga, aktivt och respektfullt så vinner du familjens förtroende vid detta samtal, eller nästa, och du har inte påverkat motivationen i motsatt riktning. Detta är ett område som kan vara mera känsligt än man tror så att du går varsamt fram i början, och inte har för bråttom, är ofta klokt.

Lätta tips

När du lyssnat in förälder och barn, och de visar intresse av att få veta mer, kan du komma in på ämnet genom att fråga om det är okej att ni pratar utifrån broschyren "Lätta tips" en stund. Berätta att den handlar om mat, det man dricker, hur man rör sig och vad man själv kan göra för att kroppen ska må bra. (Anpassa språket till barnets ålder och förståelse om det är med.)

Om förälder/barn tycker att det är okej, visa broschyren och bilden med MI-bubblor.

MI-bubblor (meny/agenda)

"Bubblorna" är ett hjälpmedel för att öka delaktigheten i samtalet. Utgå från bubblorna och berätta att det här är ämnen som kan vara bra att ha pratat igenom då man behöver hjälpa sitt barn att komma tillrätta med vikten. Två bubblor är tomma om förälder/barn har ett eget ämne att ta upp. Fyll i så fall i dessa. Berätta att om ni pratar om ett ämne i taget brukar det bli lättare att en förändring verkligen blir av. Fråga förälder/barn i vilken ordning ni ska prata om dem, på det viset blir det ett mer engagerat samtal. Markera eventuellt ordningen med siffror, så att du har kvar det för detta eller nästa samtal.

När ämnet är valt börja med att fråga vad barn och förälder känner till om det. Till exempel:

Du: Okej var ska vi börja?

Förälder/barn: Med frukost.

Du: Berätta, vad har du hört om barn och frukost?

Växla mellan broschyr och bubblor

När du frågar efter personens kunskap får du veta hur mycket information du själv behöver lägga till. Bekräfta kunskapen och lägg till mera information som du tror att de behöver få veta. Utgå sedan från broschyren och visa bilderna på de olika exemplen av frukostar. Vilken liknar den barnet äter? (Kanske har ni redan fyllt i Min dag arbetsblad, då kan ni jämföra) Hur skulle barnets frukost kunna förändras till det bättre? Vilken frukost skulle hen kunna ändra till?

Fortsätt med nästa ämne då det föregående är avklarat. Ibland finns kanske inte flera ämnen med men det gör inget eftersom förälder/barn får med sig broschyren och kan läsa vidare själva. Lita på att du har startat upp en förändringsprocess som fortsätter trots att ert samtal tar slut.

Känslomässig hunger

Det är vanligt att äta av andra skäl än av hunger och det kan vara bra att uppmärksamma förälder och barn på detta. Genom att ämnet finns med både i broschyren och på bubbelbilden, underlättar det att ämnet kommer upp till diskussion.

För samtalet framåt

När ni samtalat runt de ämnen som valts, den tid som behövs, kan du försiktigt säga (om du märker att förälder/barn är intresserad):

Du: Det finns ju ofta flera förändringar som kan behövas på längre sikt men det bästa är oftast att börja med en som känns lätt, och sedan när den fungerar, fortsätta med nästa. Så om du/ni skulle göra en förändring till att börja med, vilken skulle du/ni i så fall börja med?

Bekräfta den förändring som förälder/barn valt och fråga mera detaljerat om hur de ska gå tillväga. Här kan det passa att ta hjälp av arbetsbladet "Min dag" som är en hjälp för att konkretisera exakta förändringar och mål.

Min dag - arbetsblad

Arbetsbladet kan användas på olika sätt. Här ges två exempel men du kan säkert komma på flera sätt.

Alternativ 1. Ni har utgått från "bubbelbilderna" och broschyren "Lätta tips" och tillsammans kommit fram till en förändring som kan vara lämplig att börja med. Då fyller ni i arbetsbladet med hur dagen skulle se ut om förändringen genomfördes.

Exempelvis:

Du: Så ni har bestämt att börja med frukost och till kvällen en promenad innan det är dags för tandborstning och hopp i säng. Är det okej att vi ser hur dagen skulle se ut då, genom att fylla i en "Min dag"?

Föräldern: *Ja, absolut.*

Du, vänd till barnet: För att få till det där med frukost, vilken tid behöver du gå upp då, för att hinna?

Så skriver antingen du, barnet eller föräldern i hur "Min Dag" skulle kunna se om de försöker sig på en förändring.

Alternativ 2. Då utgår ni från "Min dag" och väntar med "Lätta tips". Börja exempelvis med att säga: *"När man behöver göra en förändring, kan det vara bra att först uppmärksamma hur man gör i nuläget. Är det okej att vi går igenom hur en dag brukar se ut för er?"*

Därefter går ni sedan igenom dagen, förslagsvis gårdagen, då den är lättast att komma ihåg.

Följ klockan dagen runt och fyll i tiden och aktivitet. Det brukar vara lämpligt att börja med när barnet vaknar, när och vad det sedan äter för första gången under dagen. Ni går igenom hur barnet kommer till förskolan/skolan. Vad barnet har för uteaktiviteter och äter under tiden i förskolan/skolan. Andra ämnen ni kan behöva prata om är vad barnet gör på fritiden och hur familjen äter på kvällen (tillsammans, framför tv:n eller på något annat sätt). Allt under dagen går igenom och det finns även möjlighet att fråga om regler runt skärmanvändning och andra rutiner, såsom exempelvis sömn. Försök att lägga undan egna antaganden om hur det ska se ut/ser ut. Ibland kommer förslag på förändringar på en gång men det är bra om ni först kan prata klart om hur dagen faktiskt har sett ut, innan ni börjar diskutera förändringar.

Ni kan också behöva diskutera vanor som barnet gör veckovis och mera sällan. Exempelvis på fritiden, hur ofta är det skolidrott eller när barnet äter sådant som är bra om det begränsas. Skriv i det vid klockslaget och skriv i dagen i veckan för specifik aktivitet. (Ringa in specifika dagar eller skriva dem med en annan färg). Vanor som görs dagligen kan markeras med D och vanor som utförs mera sällan men ett S. Då ser ni hur angeläget det är att bryta vanan om den är mindre bra.

När ni gått igenom dagen, fråga: *Är detta en vanlig dag? Brukar det ofta se ut så som ni just nu beskriver? Och om det var en "annorlunda dag" hur brukar då en vanlig dag se ut?*

Kom in på en lämplig förändring

Då "Min Dag" är ifylld har ni en grund att utgå ifrån när det är dags för nästa steg. Att be barnet och/eller föräldern se på vad som skrivits ned. Vilka tankar får de? Börja med att prata om vilka rutiner som de är nöjda med och fråga sedan: Om ni skulle göra en förändring av levnadsvanorna, vilken skulle ni i så fall göra?

Fundera även själv på vad som skulle kunna vara enklast eller viktigast för familjen att börja med. Om familjen kommer med eget förslag på förändring, så skriv det på raden: Till nästa gång vill jag... Bekräfta valet och stöd det.

Om familjen inte kan komma på något som kan förändras, fråga dem om det är okej att du kommer med några förslag. Ge ett antal förslag, minst tre olika men självklart inte heller för många.

Exempelvis:

Du: Är det okej att jag kommer med några förslag?

Barnet/förälder: Ja.

Du: Ni gör mycket som är hälsosamt och jag förstår att det kan vara svårt att se var ni kan göra en förändring, samtidigt så måste man ju göra det om man ska komma till rätta med det här. Så det jag har som förslag på, som vi skulle kunna tala lite mera om är till exempel mellanmålet på eftermiddagen, middagen eller era rutiner runt dator och tv-tid. Vilken skulle ni kunna tänka er att prata lite mera om?

Skriv SMART

Hör du att förälder/barn verkligen är på gång så fråga om ni ska skriva en handlingsplan. Formulera den enligt SMART-modellen. Med det menas att målet ska vara: Specifikt, Mätbart, Angeläget, Realistiskt och Tidsbestämt. Då ökar chansen att det blir av. På arbetsbladet "Min dag", finns plats att anteckna det ni bestämmer. Uppmuntra familjen att spara arbetsbladen. De genomförda förändringarna samlas då på ett ställe och familjen kan påminna sig om vad de genomfört under en längre tid, det blir en framgångslista som kan stärka motivationen i stunder då den vacklar.

Avsluta samtalet med att tacka barn och förälder för att de delat med sig och fråga hur det varit för dem att prata om det här. Om möjligt boka in ett återbesök för uppföljning.

När familjen kommer tillbaka – diskutera hur förändringen gått, bekräfta det som fungerat och bekräfta ansträngningen om förändringen inte gick att genomföra. Ta fram "Lätta tips" och fyll i en ny "Min dag" med nya mål efter samtal om det nya ämnet.

Ge hopp

Då ni har uppföljning, om du har möjlighet till det, och det inte gick som ni tänkt så var valet av förändringen kanske inte det rätta just då. Så är det ofta när det gäller förändringar av livsstilen.

Eller om barnet och/eller föräldrarna är uppgivna efter flera försök, fråga åter efter vad de kan tänka sig att börja med igen och uppmuntra dem. Din tilltro både till familjens kapacitet, och till att det du förmedlar är relevant och effektivt, betyder mycket för hur utfallet sedan blir. Då förälder/barn känner det hopplöst, får du stå för allas hopp! Du tar ansvar för att ha bra motivationsökande samtal och barn och föräldrar tar ansvar för själva förändringen.

Lycka till!

Det här en del av materialet "Lätta tips" som används vid samtal med familjer där barnen har en övervikt. Materialet är framtaget av Västra Götalandsregionen och är ett samarbete mellan Central barnhälsovård, Folktandvården och Avdelning folkhälsa.Handledningen är skriven av Sofia Trygg Lycke, Leg Barnsjuksköterska, steg 1 psykoterapeut, medlem i MINT.