

Was fehlt uns zum Erfolg in der Therapie der Tabakabhängigkeit?

Was fehlt uns zum Erfolg in der Therapie der Tabakabhängigkeit?

Raucherberatungslabor.RBL

Was fehlt uns zum Erfolg in der Therapie der Tabakabhängigkeit?

Raucherberatungslabor.RBL

**Werkzeug zum Training der
Raucherberatung**

Datenlage und Guidelines

- US-Guidelines, Update 2008: Evidence A
 - **combining counseling and medication**
 - Support and encouragement: Evidence B
 - Problem solving/ skills training: Evidence B
- Viele Daten zur **Medikation**
- Wenig Daten zur **Beratung**
 - Ask, Advise, Assess; **Assist**, Arrange

Wie wollen **Sie** uns denn beraten

interdisziplinäres Entwicklungsteam

- direkt Betroffene
 - Tabakabhängige RaucherInnen
- Relevante Berufsgruppen
 - ÄrztInnen
 - KrankenpflegerInnen
 - PsychotherapeutInnen
- Entwickeln gemeinsam ein wirksames Werkzeug zum Training der Raucherberatung

Menschliche Kommunikation

Watzlawick, Beavin, Jackson. 1967

- Jede Kommunikation hat einen **Inhalts-** und einen **Beziehungsaspekt**,
 - derart, dass letzterer den ersteren bestimmt und daher eine Metakommunikation ist.
- Zwischenmenschliche Systeme können als **Rückkoppelungskreise** angesehen werden

Beziehungsaspekt

- Einziger Wirkstoff der Therapeutischen Beziehung
- Empirischer Wirksamkeitsnachweis
- 1957 Carl Rogers
Necessary and Sufficient Conditions of Therapeutic Personality Change

Lineare/Zirkuläre Kausalitätsabläufe I

- Fuß trifft auf Stein
 - **Energie**
 - Form und Gewicht des Steines
 - ...Verlagerung des Steines

Lineare/Zirkuläre Kausalitätsabläufe II

- Fuß trifft auf Stein
 - **Energie**
 - Form und Gewicht des Steines
 - Verlagerung des Steines

- Fuß trifft auf Hund
 - **Information**
 - Hund bedient sich eigener Ressourcen
 - Verletzung
 - Weglaufen
 - lebenslange Freundschaft

Lineare/Zirkuläre Kausalitätsabläufe III

- Fuß trifft auf Stein
 - Gewicht und Form des Steines
 - ...Verlagerung des Steines
 - **Energie**
- Fuß trifft auf Hund
 - Hund bedient sich eigener Ressourcen
 - Verlagerung
 - Verletzung
 - Freundschaft
 - **Information**

Menschliche Kommunikation

Watzlawick, Beavin, Jackson. 1967

- Jede Kommunikation hat einen **Inhalts-** und einen **Beziehungsaspekt**,
 - derart, dass letzterer den ersteren bestimmt und daher eine Metakommunikation ist.
- Zwischenmenschliche Systeme können als **Rückkoppelungskreise** angesehen werden

Rückkoppelungskreise I

Das Verhalten jedes einzelnen Individuums bedingt das Verhalten jeder anderen Person und wird seinerseits von dem Verhalten aller anderen Personen bedingt

Rückkoppelungskreise II

- Th setzt Intervention
 - wartet auf Feedback
 - Reaktion des Klienten
- Arzt setzt Intervention
 - wartet auf Feedback
 - Besserung der Symptomatik

Gestörte Rückkoppelung

- Geringe Motivation
 - Zeitmangel
 - Kein Honorar
- Unterschiede
 - Sprachen
 - Interessen
 - Machtverteilung
 - Autoritätsgläubigkeit
 - Informationsdifferenz
- Wenig egalitäres gesellschaftliches Klima

Rückkoppelungskreise III

- Verbesserung der Rückkoppelung führt zu Verbesserung der Therapeutischen Beziehung
- Instrument, dass gestörte Rückkoppelungskanäle wieder öffnet, verbessert die Therapeutische Beziehung

Folgerung

- Wir sind keine Steine
- Unsere Patienten sind keine Steine
- Daher können Beziehungsaspekt und Rückkoppelung mit Vorteil in die Raucherberatung einbezogen werden

Hypothese und Folgerungen

- **mehr Erfolg durch bessere ÄP- Beziehung:**
 - Focus auf Beziehungsaspekt
 - Intensive, multiple Rückkoppelungsmechanismen
- **OSCE: Objective Structured Clinical Evaluation**
 - Schottland, USA, Heidelberg
- **geeignetes Instrument:**
 - Interaktiv, daher personalintensiv
 - wirklichkeitsnahe
 - Interdisziplinär
 - sicher

Raucherberatungslabor.RBL

- **train the trainer Seminar** für Raucherberatung
- **Werkzeug zum Training der Raucherberatung**
- **wirklichkeitsnaher Beratungssimulator** für den Beratungsanteil der Therapie der Tabakabhängigkeit
- **Professionelles interaktives Setting**, um die eigene Beratungstechnik besser
 - zu erkennen,
 - zu verstehen und damit
 - zu optimieren

RBL-Setting I

Plenum

☒ Ärztin/Arzt

☒ Psychotherapeutin

☒ ProbandIn

- Dauer 3 h
- 12 BeraterInnen: 9 Team
- Einleitungen
 - Arzt
 - Psychotherapeut
- Demonstrationsgespräch
 - fishpool
 - Gleiches Setting wie in der Kleingruppe

RBL-Setting II

- Kleingruppen: 3 Berater, 1 Proband, 1 Psychoth.
 - Beratung
 - Reflexion
 - Nachfragen, Wiederholen, Optimieren, Neues versuchen...
 - Roger's Bedingungen: Empathie, Wertschätzung, Kongruenz,

RBL-Setting III

Plenum

- ✚ Ärztin/Arzt
- Ψ Psychotherapeutin
- ❓ ProbandIn

- Erfahrungsaustausch und Kritik

Feedback-Schleifen I

- Probanden zu Berater

Feedback-Schleifen II

- Kollege 2 zu Berater

Feedback-Schleifen III

- Kollege 3 zu Berater

Feedback-Schleifen IV

- Psychotherapeut zu Berater

Feedback-Schleifen V

- Proband zu Berater
- Kollege 2 zu Berater
- Kollege 3 zu Berater
- Psychotherapeut zu Berater

RBL-Erfolg

- Positives Feedback
- Erfolgreiche Raucherberatungslabors seit 2006
- Unterstützung der pharmazeutischen Industrie
- Fortbildungsprogramm ÖGP anrechenbar
- Folgeseminar in Arbeit

Zusammenfassung

- Das Raucherberatungslabor.RBL
 - Verwendet grundlegende Erkenntnisse der Kommunikationswissenschaften und der Psychotherapie
 - Zur Optimierung der Therapeutischen Beziehung in der Raucherberatung
- verbessert RBL Erfolg der Therapie der Tabakabhängigkeit?

RBL – offene Fragen

- Ihr Feedback
- Ihre Meinung
- Ihre Anregungen und Vorschläge
 - zur Optimierung
 - zur objektiven Evaluation
 - zur Implementierung in die ärztliche Ausbildung

