
Malin Bäck, fritt översatt från Interpersonal Psychotherapy – A Clinician’s Guide by Scott Stuart / Michael Robertson

PATIENT INFORMATION FÖR IPT

VAD ÄR IPT ?
IPT (Interpersonell psykoterapi) är en tidsbegränsad,
strukturerad form av psykoterapi som är upplagd på 16,
veckovisa sessioner. IPT fokuserar på hur pågående
svårigheter i mellanmänskliga relationer hör samman
med psykologisk stress - och sättet, på vilket
psykologiska problem påverkar mellanmänskliga
relationer.

Det finns många olika former av terapier och varje
terapi har sitt speciella fokus och syfte. IPT skiljer sig
från andra terapiformer, då IPT i första hand fokuserar
sig på relationsproblemen. När en person bättre kan
handskas med sina relationsproblem, avtar oftast deras
psykologiska problem. IPT är utvecklad för att hjälpa
människor att känna igen de interpersonella problem
som de står inför samt bidra till förändring i deras
relationer. Flera vetenskapliga studier pekar på att det
finns gott stöd för att IPT som terapiform är effektiv.
IPT är främst utprövat som depressionsbehandling men
har visat sig fungera även vid andra besvär såsom ex
ätstörning, social fobi, bipolärt syndrom m.m.

VAD TALAR MAN OM I IPT ?

Din terapeut kommer använda några sessioner åt att tala
med dig om din depression/ ditt mående och dina
nuvarande relationer, för att se på vilket sätt de hör
samman. Din terapeut kommer ta ansvaret för att
samtalet fokuseras på “rätt” saker. De teman kring
relationer, som de flesta patienter faller in under, är
under något av följande områden:

• Interpersonell konflikt: meningsskiljaktigheter
eller gräl med någon annan. Det kan även
handla om att man inte kan mötas på grund av
olika förväntningar.

• Rollförändring: Omständigheter I livet/kris
som innebär stora förändringar för dig som
person,.

• Sorg och förlust : en känslomässig reaktion på
en omfattande förlust, att sorgearbetet övergår i
depression.

• Interpersonell sårbarhet : svårigheter att skapa
eller bibehålla sunda relationer

HUR ÄR DET MED MEDICINERING & IPT ?

Det är vanligt att man kombinerar IPT och
medicinering, i form av antidepressiv behandling.
För många patienter har kombinationen sannolikt
förbättrat effekten av depressionsbehandlingen.
Om du ordinerats medicin av din läkare bör du dock
berätta detta för din terapeut och även om det sker
någon förändring rörande medicineringen.

VAD KAN JAG FöRVäNTA MIG SKALL
HÄNDA UNDER TERAPINS GÅNG ?

I inledningsfasen av IPT, kommer du och din
terapeut ägna tid åt att diskutera betydelsefulla
relationer i ditt liv och på vilket sätt de har ett
samband med din depression/ ditt mående. Ni
kommer tillsammans göra en interpersonell
inventering, som blir en sammanställning av dina
viktigaste relationer med deras styrkor och svagheter.
Detta hjälper dig att identifiera de relationer som är
mest värdefulla att fokusera på i terapin. I slutet av
den initiala fasen/bedömningsfasen, kommer du och
din terapeut göra upp ett behandlingskontrakt som
pekar på det fortsatta arbetets fokus under resten av
terapin.

Under mellanfasen av behandlingen, kommer du och
terapeuten utgå från ert överenskomna
interpersonella fokus och jobba för att åstadkomma
positiva förändringar. I denna fas används teman
kring att tydliggöra de faktorer i pågående relationer
som triggar de depressiva symtomen, för att därefter
arbeta för förbättrad kommunikation. Ett annat
viktigt inslag är att uppmärksamma de känslomässiga
reaktioner relationsproblemen orsakar. Att
uppmärksamma vad man har för ”interpersonell stil”
i olika relationer kan vara en annan viktig
intervention.

Vid terapiavslutning, diskuterar du och terapeuten
upplevelserna kring att terapin upphör samt de
framsteg du gjort under behandlingen. Ni avsätter
även tid att titta på en handlingsplan för framtiden;
vad du skall göra för att må fortsatt bra eller om du
skulle må sämre igen. Det är viktigt att fortsätta
använda de färdigheter/det stöd man utvecklat under
terapin, även efter avslutad behandling.

Depression/
Mående

Relationer
förluster &
svårigheter

Malin Bäck, fritt översatt från Interpersonal Psychotherapy – A Clinician’s Guide by Scott Stuart / Michael Robertson

