
Hur hanterar vi alla dessa
barn och ungdomar som

upplevt trauman?

Anna Sarkadi, specialistläkare,
docent

This leaflet was initially developed by Aala El‐Khani, Rachel Calam and Kim Cartwright, The University of Manchester, UK, through
discussions with Syrian refugee caregivers. This version has been amended by Anna Sarkadi & Karin Fängström for Sweden in 2015.

INFORMATION TILL VUXNA SOM SER EFTER BARN UNDER OCH EFTER FLYKT
	

OM DIG
Vad kan du uppleva?

 Du	kan	bli	lättare	irriterad	än	vanligt.	Ditt	humör	kan	variera	och	
snabbt	gå	fram	och	tillbaka.	Du	kan	vara	väldigt	orolig	eller	nervös	
eller	deprimerad.		

 Du	kan	ha	upprepade	och	levande	minnen	av	dina	upplevelser.	Dessa	
flash‐backs	kan	medföra	reaktioner	i	kroppen,	såsom	att	hjärtat	slår	
snabbt	eller	att	du	svettas.	

 Du	kan	uppleva	att	det	är	svårt	att	koncentrera	dig	och	fatta	beslut,	
eller	du	kan	lättare	känna	dig	förvirrad.		

 Dina	sov‐och	matvanor	kan	också	bli	störda.	
	

Alla	de	här	sakerna	kan	påverka	hur	du	kommer	överens	med	det	barn	eller	
de	barn	som	du	ser	efter.		

Vad du kan göra för att hjälpa dig själv?
 Erkänn	att	det	är	en	utmanande	tid,	men	att	du	kan	lära	dig	att	hantera	den.	Du	har	

klarat	av	svårigheter	tidigare	i	ditt	liv.		
 Tänk	på	att	du	är	en	unik	person.	Använd	det	du	kan	och	dina	resurser.		
 Tillåt	dig	själv	och	dina	barn	att	sörja	de	förluster	ni	kan	ha	upplevt.		
 Försök	ha	tålamod	med	hur	dina	känslor	förändras.		
 Försök	vara	hoppfull	och	försök	ha	en	positiv	inställning.	Det	kan	hjälpa	dina	barn	

att	känna	hopp	för	framtiden.		
 Stötta	varandra	och	ta	emot	hjälp	från	vänner,	släkt,	samhället	och	religiösa	ledare.		
 Ta	hand	om	dig	själv	så	mycket	det	går	och	försök	att	vila	när	du	kan.	
 Försök	att	hitta	rutiner	eller	återgå	till	gamla	rutiner,	

såsom	regelbundna	sovtider.	
 Försök	att	hålla	dig	själv	sysselsatt	med	regelbundna	

sysslor,	arbete	eller	aktiviteter	med	andra	omkring	dig.	
 Fortsätt	med	de	religiösa	aktiviteter	du	brukar	göra.			

OM DITT BARN
Vad kan ditt barn uppleva?

”Försök ha t ålamod
med hur dina känslor

f örändras.”

Teaching recovery techniques

Children and War Foundation

Section 1 – Intrusion
Session 1

• Group intro
• Information about trauma (Michael’s story) and

normalising traumatic stress reactions
• Establishing a safe place

– In your special place, you can see the things you
want, and imagine touching and smelling them, and
hearing pleasant sounds. You feel calm and happy.

– You can always imagine being here when you want to
feel calm and secure and happy. Your helper will
always be there whenever you want them to be

Session 2
• Imaginary techniques

– The common goal of these various techniques is
to develop the child’s ability to deliberately
bring up their intrusive image, to change the
image in various ways, and to be able to switch
it off.

– Having control of intrusive images rather than
them having control of you
• Screen, hand, distance, frame, positive

image, disposal of image, switching off the
memory

– Gaining control of intrusive sounds or smells

Session 2

• Dual Attention Task (EMDR-inspired)
– Knee-tapping while holding the traumatic

image with open eyes
– Repeat a tapping set with a positive image to

finish
• Dreamwork

– Drawing, bringing out in the light, re-ending
• Time for bothering thoughts and worries
• Homework

Section 2 – Arousal
Session 3

• A way to make ourselves feel less scared is to learn ways
to make our bodies relax…

• Muscle relaxation
– Breath control
– Relaxation technique + imagery safe place

• Positive self-talk: thoughts guide feelings
– I can do it
– I know I can cope
– I won’t let it beat me
– Memories can’t hurt me

• ”Fear thermometer”

Section 3 Avoidance
Session 4

• Collect ”safe reminders” – colours, smells
• Graded exposure – climbing a ladder one step

at a time using the safe reminders
– 1. Construct a fear hierarchy
– 2. Choose a target and prepare for confronting the

reminder - relaxation
– 3. Stay in the situation - positive self-statements
– 4. Monitor fear until acceptable level - fear

thermometer
5. Self-praise and reward
6. Repeat with a more difficult target

Session 5
• Exposure to traumatic memories

– Drawing, writing, talking
• What happened before the traumatic event
• - How I first knew something was wrong
• - What I did
• - How the hurt happened
• - How I knew it was over
• - What I did afterwards
• - The very worst moment
• - What I learned from what happened

Session 5

• Looking to the future
• Closure

