
Sisus – Statens institut för
särskilt utbildningsstöd – har
regeringens uppdrag att arbeta
fram ett nationellt program för
kompetensutveckling för ett
bättre bemötande av människor
med funktionshinder. Bemö-
tandeuppdagets uppgift är att
beröra, ge insikt, kunskap och
förståelse om hur personal i
offentlig verksamhet bemöter
människor med funktionshinder.

Bemötandet av människor med funktionshinder i tand-
vården har även uppmärksammats. Sisus har därför
beviljat stimulansmedel till ett projekt som har resulte-
rat i denna bok och i ett utbildningsmaterial.

Lilla Bemötandeboken vänder sig till tandvårds-
personal och vill med humor och värme förmedla
vad personer med funktionshinder kan uppleva i
kontakten med tandvården. Boken är tänkt att
stimulera till samtal och reflektion och inspirera
till ett gott bemötande.

© Mun-H-Center förlag
ISBN 91-973028-4-8

”Ett bra bemötande är högst sannolikt
symtomlindrande och skapar trygghet.”

(ur C-M Stolt: Medicinen och det mänskliga. 2003)

Om bemötande av patienter
med funktionshinder i tandvården

O
m

 bem
ötande av patienter m

ed funktionshinder i tandvården

1

Tack till alla er som generöst delat med
er av era erfarenheter och gjort den här
boken möjlig!

927 59 Bemötandeboken 04-01-07 16.02 Sida 42

32

© Mun-H-Center förlag

Redaktion: Bitte Ahlborg
Bo Alborn
Johanna Norderyd
Elisabeth Wallenius

Illustrationer: Gunilla Dahlgren

Tryck: Rondo Grafisk Kommunikation, Mölndal 2004

ISBN 91-973028-4-8

927 59 Bemötandeboken 04-01-07 15.56 Sida 2

54

Kära läsare !
Lilla Bemötandeboken är ingen instruktions-
bok, utan har målet att ge inspiration och
lust att öka kvaliteten i mötet med patienter
som har funktionshinder. Vi hoppas dess-
utom att Lilla Bemötandeboken ger dig
några igenkännande leenden och glada
skratt. Det har vi fått!

Göteborg i januari 2004

Bitte Ahlborg, Bo Alborn, Johanna
Norderyd och Elisabeth Wallenius

927 59 Bemötandeboken 04-01-07 15.56 Sida 4

76

Bemötande av patienter med
funktionshinder i tandvården
SISUS – Statens institut för särskilt utbildningsstöd –
har regeringens uppdrag att verka för ökad kompetens
kring bemötande av personer med funktionshinder.
Även bemötandet inom tandvården har aktualiserats
genom ett projekt i samverkan mellan:

• Riksförbundet Sällsynta diagnoser
• Mun-H-Center
• NFH – Nordisk förening för Funktionshinder

och oral Hälsa, svenska sektionen

Projektets mål är att all tandvårdspersonal ska upp-
märksamma och förstå de svårigheter som personer
med funktionshinder kan uppleva i kontakten med
tandvården och därigenom förbättra sitt bemötande.

För att få underlag till denna bok har en rad möten
genomförts där alla kategorier av tandvårdspersonal,
personer med olika funktionshinder, anhöriga och
assistenter har ingått. Citat från dessa möten har an-
vänts i boken, som illustrerats av Gunilla Dahlgren.

Den samlade dokumentationen ligger även till
grund för ett utbildningsmaterial, tänkt att kunna
användas på klinikmöten och vid personalutvecklings-
arbete. Utbildningsmaterialet är tillgängligt på
Mun-H-Centers hemsida: www.mun-h-center.se

927 59 Bemötandeboken 04-01-07 15.56 Sida 6

98

Patienten skall alltid
vara i centrum
”Alla möten är viktiga – vi vill mötas med
respekt även i tandvården.”

�
”Som förälder till ett barn med funktions-
hinder uppskattar jag när barn i första hand
får vara barn och i andra hand barn med
funktionshinder. Jag ogillar när man tror att
mitt barn inte har samma behov som andra
barn.”

�
”Jag går nu på en liten klinik, där jag är
känd av alla. Det är trevligt att alla hälsar
när de går förbi.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 8

1110

Ha förståelse för
patienternas speciella
livssituation
”Det är viktigt att sätta sig in i patienternas
situation för att ha förståelse för deras behov.”

�
”Det är oerhört tidskrävande att ha funk-
tionshinder. Jag har snäva marginaler för allt
i mitt liv. Vardagen är ansträngd och att sköta
tänderna kan vara besvärligt. Det finns inte
ork och så blir resultatet ett evigt dåligt
samvete.”

�
”Att få vänta länge i väntrummet kan vara
speciellt besvärligt för mig och min följeslagare
på grund av mitt funktionshinder. Speciellt
om man inte blir upplyst om förseningen.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 10

1312

”Det är viktigt att patienten får tidlappen
i handen, även om man vet att han inte kan
hantera den nya tiden. Man måste ändå ofta
ringa på morgonen för att påminna om
tiden samma dag.”

�
”En patient med funktionshinder kan
exempelvis säga:
– Jag kan inte komma den tiden, för då ska
jag rida.
Det kan vara väldigt högt prioriterat för
den här patienten att rida. Det är inte vi
som tandvårdspersonal som ska bestämma
vad som är viktigt.”

�
”Kom ihåg att tandläkarbesöket kanske är
ett av tio besök inom vården för mig denna
vecka.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 12

1514

Låt ingen känna att
de är till besvär
”Min tandläkare har alltid tid för mig.
Han är flexibel och empatisk. Han är ett
jättestöd.”

�
”Jag går numera hos en förstående tand-
läkare som plockar fram kuddar och donar
och fixar. Den förra tandläkaren talade
aldrig om vad han skulle göra. Han brydde
sig inte om hur jag satt eller låg. Det verkade
som om han bara ville ha behandlingen
snabbt avklarad, så att han slapp mig.”

�
”Jag behöver intyg och ansökningar, som
försäkringssystemet kräver. Tandläkaren
kanske tycker att det tar för lång tid och
ger för liten inkomst?”

�
”Det är skönt att känna sig välkommen,
trots att man själv upplever att man är en
belastning.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 14

1716

Tala aldrig över
patientens huvud
”Det finns risk att man behandlar vuxna
personer med funktionshinder som om
de var barn.”

�
”En gång hade jag och min sköterska ett
privat samtal över huvudet på en patient
med funktionshinder. Efteråt sa patienten
lite försynt, att han egentligen inte var så
intresserad av vad vi hade gjort under
helgen. Vi skämdes!”

�
”Man bör alltid vända sig till patienten och
prata med henne, även om hon har svårt att
kommunicera eller förstå.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 16

1918

”När jag är ledsagare har jag märkt att de
flesta pratar med mig, istället för med den
det berör.”

�
”Jag upptäckte att personalen på tand-
kliniken behandlade min son som om han
inte förstod. Man pratade inte till honom,
utan man pratade om honom.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 18

2120

Våga fråga
”Ödmjukhet är att inse att man inte förstår
allt. När någon vågar visa detta ger det mig
större trygghet än när jag träffar personer,
som säger att de kan och vet bäst.”

�
”Jag uppskattar, när man ser att föräldrar
och personal har olika kompetens och att
man kompletterar varandra, inte kon-
kurrerar.”

�
”Det är synd att personalen inte alltid
lyssnar till vad vi föräldrar har att säga.
Det kan exempelvis bara vara en liten detalj,
som skulle ha gjort att behandlingen funge-
rat. Jag upplever att de inte tar mig på
allvar.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 20

2322

”Ibland vet vi inom tandvården inte till-
räckligt om våra patienter. Det är en fördel
om vi också tar reda på lite om deras bak-
grund och får en helhetsbild.”

�
”Jag känner till en tandläkaren som när
hon ska behandla vissa barn med funktions-
hinder först träffar föräldrarna utan att
barnet är med. Hon låter dem berätta om
sitt barn – vad han eller hon kan och inte
kan, vad det finns för problem, vad barnet
är rädd för. Detta gör det sedan lättare för
tandvårdspersonalen att möta barnet på
rätt sätt.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 22

2524

Anpassa behandlingen
till patienternas förut-
sättningar
”Jag går på specialisttandvården med min
dotter som har flerfunktionshinder och grav
utvecklingsstörning. När hon inte ville sitta
i behandlingsstolen för att bli undersökt satte
sig tandläkaren på golvet och la hennes huvud
i sitt knä. Då gick det hur bra som helst.”

�
”Jag, som har en ovanlig diagnos, har bara
goda erfarenheter av det bemötande som jag
fått av tandvårdspersonalen ända sedan jag var
liten. De har alltid haft stor förståelse för mitt
funktionshinder. De har aldrig hissat och sänkt
behandlingsstolen hur som helst, utan jag har
alltid varit väl förberedd och fått ordna
sittandet så att det fungerat bäst.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 24

2726

”Det är viktigt att försöka utgå från patien-
ternas förmåga att klara av saker, istället för
att se vad de inte klarar.”

�
”Jag tänker på patienter med utvecklings-
störning. Man får kanske inte så många
chanser, så man måste gå varligt fram.
Vara ödmjuk. Lyssna. Det tycker jag är
kul – en utmaning! Vara nöjd med ett
litet framsteg i rätt riktning.”

�
”För personer med funktionshinder är det
extra angeläget att få träffa samma tandvårds-
team så långt det är möjligt.”

�
”Det är särskilt viktigt att få ett gott be-
mötande när man är rädd.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 26

2928

Ge patienterna den
tid de behöver
”Ett bra bemötande tar inte längre tid och
det lönar sig dessutom i längden!”

�
”Jag uppskattar när tandläkaren kommer ut
i väntrummet och ger mig ett personligt väl-
komnande.”

�
”En gång när jag satt i behandlingsstolen
konsulterade min tandläkare en kollega.
Han kom in och utan att ens presentera sig
gick han direkt fram och tog i min mun och
tittade. Jag kände mig mycket upprörd och
kränkt!”

�
”Produktionstänkande kan göra att man
har svårt att växla ned till det tempo som
patienten behöver. Det är ju faktiskt männi-
skor och inte maskiner vi jobbar med.”

927 59 Bemötandeboken 04-01-07 15.56 Sida 28

3130

Var inte rädd
”Människor som möter personer med funk-
tionshinder kan reagera på olika sätt, ibland
med rädsla eller olust.”

�
”När det gäller bemötandet av patienter med
psykiska störningar, så tror jag att många vård-
givare är rädda. Det finns mycken okunskap
och rädsla. Man vet inte hur man ska göra.”

�
”Förstår man funktionshindret, så vet man
bättre hur man skall tackla situationen och då
är det inte så konstigt. Kommer det in någon
som beter sig avvikande, blir man nog ganska
ställd om man inte har kunskap.”

�
”Moderna föräldrar har höga krav på mig
som tandläkare. De kan mer än jag om sitt
barns funktionshinder och jag måste erkänna
att detta ibland gör mig osäker.”

927 59 Bemötandeboken 04-01-07 15.57 Sida 30

3332

Kunskap ger trygghet
”Min tandhygienist har alltid min journal
aktuell och frågar mig dessutom hur jag har
det just nu, innan hon tittar mig i munnen.
Det borde fler göra.”

�
”Sjukdomen påverkar alla funktioner hos
min son. Det är viktigt att alla som skall
hjälpa honom känner till helheten.”

�
”Jag är förälder till ett barn med funktions-
hinder och jag vill att man på tandkliniken är
förberedd när vi kommer dit. Tryggheten är
att tandläkaren läser på. Det är bra när det
finns nedskrivna rutiner och vårdprogram,
så att saker som är viktiga inte blir bort-
glömda.”

�
”Det räcker inte att bara vara snäll – man
måste också vara professionell.”

927 59 Bemötandeboken 04-01-07 15.57 Sida 32

3534

Tillgänglig tandklinik
underlättar
”Jag kunde inte komma in genom huvud-
entrén utan fick gå in bakvägen. Man vill
hålla sig väl med den som ska hjälpa en och
därför håller man tyst om den här kränk-
ningen. Man vill ju inte bli betraktad som
en jobbig person.”

�
”Skötrum brukar bara finnas för små barn –
men sedan tycker man tydligen att behovet
att byta blöjor inte finns mer. Det är inte
roligt att behöva lägga sin stora dotter på
ett golv i en trång toalett.”

�
”Klinikens tillgänglighet och personalens
förståelse för funktionshinder hänger
väldigt nära ihop.”

927 59 Bemötandeboken 04-01-07 15.57 Sida 34

3736

”Behandlingsstolen passar inte min kropp
och därför är det så skönt att tandläkaren
nu har skaffat extra kuddar som gör att jag
kan ligga tryggt och slappna av.”

�
”När vi byggde om kliniken fick vi en tak-
lift och den används jättemycket. Jag fattar
inte hur vi klarade oss utan den!”

�
”Viktigt att det finns bra parkeringsmöj-
ligheter.”

�
”Förutom behandlingskuddarna är det fak-
tiskt de små hjälpmedlen vi använder mest,
till exempel okrossbara munspeglar, bitstöd
och munvinkelhållare.”

927 59 Bemötandeboken 04-01-07 15.57 Sida 36

3938

Litteratur
• Regeringens proposition 1999/2000:79. Från patient

till medborgare – en nationell handlingsplan för
handikappolitiken.

• SOU 1999:21. Lindqvists nia – nio vägar att utveckla
bemötandet av personer med funktionshinder.
Slutbetänkande av utredningen om bemötande av
personer med funktionshinder.

• Om bemötande av människor med funktionshinder.
En informationsskrift från Sisus. 2001.

• Om bemötande av människor med funktionshinder
– en antologi från Sisus. 2001.

• Om bemötande av människor med funktionshinder.
Ett nationellt program för att öka kompetensen om
bemötande. Sisus 2003.

• SOU 1998:48. Kontrollerad och ifrågasatt.
Intervjuer med personer med funktionshinder.

• Stolt C-M. Medicinen och det mänskliga – vård-
konst och vardagsetik, humanism och humaniora.
Natur och Kultur 2003.

Länkar
• Sisus – www.sisus.se
• Mun-H-Center – www.mun-h-center.se
• Nordisk förening för Funktionshinder och oral

Hälsa, svenska sektionen – www.nfh-sverige.se
• Riksförbundet Sällsynta diagnoser

– www.sallsyntadiagnoser.nu

Vad är ett bra bemötande? Hur
skall man göra? Kanske handlar det
helt enkelt om att kunna se sig själv
i den man möter. Se att här finns inte
bara en hörselskadad, en utvecklings-
störd eller en blind person, utan fak-
tiskt en student, en tonårsflicka eller
en småbarnsmamma.
Vad är då viktigt för att tillvaron ska
fungera? Vad skulle jag ha behövt?
Hur skulle jag vilja att andra mötte
mig? Vad är det egentligen för behov
som förenar oss alla, oavsett om vi
har funktionshinder eller inte?

Ann Jönsson

Ur: Om bemötande av människor med funk-
tionshinder. Ett nationellt program för att öka
kompetensen om bemötande. Sisus 2003.

”

”

927 59 Bemötandeboken 04-01-07 15.57 Sida 38

