
Identitet, sosial støtte og
mening i et
helsefremmende
perspektiv

Eva Langeland
Professor i helsevitenskap,
spesialsykepleier psykisk helse,
Høgskulen på Vestlandet
Fakultet for Helse og Sosialvitskap

Disposisjon

› Salutogenese

› Helsefremming: ressurser i personen og omgivelsene

› Grunnleggende spørsmål: Salutogenese/patogenese

› Sentrale begreper : Opplevelse av sammenheng og motstandsressurser

› Mening: fire områder

› Sosial støtte og identitet

› Salutogene samtalegrupper

› Salutogent perspektiv på psykisk helse

› Anvendelse i holdning og handling på ulike arenaer

Eva Langeland,HVL 2

14.05.2019 3

SALUTOGENESE PATOGENESE

› Fokuserer på

opprinnelsen til helse.

› ARON ANTONOVSKY

(1923-1994)

› Søker å forklare

hvorfor folk blir syke.

› Salutogenese er en av de sterkeste teoriene

om helsefremming (Antonovsky, 1996)

«There is nothing so practical as a good theory».

(Lewin, 1951)

Eva Langeland,HVL 4

Grunnleggende syn på

virkeligheten:

Metaforen om Livets elv

Antonovskys forskningsarbeid har

vært viet til følgende spørsmål:

‘Uansett hvor en er i elven som er

formet av historiske, sosiokulturelle

og fysiske betingelser:

«Hva former ens evne til å svømme

bra?»

(Antonovsky 1987, 90).

Grader av helse: samspill mellom

motstandsressurser og stressende faktorer.

Helse

sammenbrudd

Optimal helse

Eva Langeland,HVL 7

HELSEFREMMENDE

FAKTORER heller enn

risikofaktorer

Eva Langeland,HVL 8

Spenning og stress er forstått som

potensielt helsefremmende.

› Passende utfordringer.

› Alminneliggjøre følelsen av spenning.

Eva Langeland,HVL 9

Opplevelse av sammenheng (OAS)

defineres som en grunnleggende holdning

som uttrykker hvilken grad man har en

gjennomgående, stabil og dynamisk tillit til

at (1) stimuli i ens indre og ytre miljø er

strukturerte, forutsigbare og forståelig, (2)

man har ressurser nok til å kunne

håndtere kravene som disse stimuliene

stiller, og (3) disse kravene er utfordringer

som det er verdt å engasjere seg i»

(Antonovsky, 1987,

s.19)

1.Begripelighet

2.Håndterbarhet

3.Meningsfullhet

Motstandsressurser (GMR og SRR)

› Generelle motstandsressurser (GMR) kan bli definert
som “enhver karakteristikk av personen, gruppen eller
omgivelsene som kan fremme effektiv mestring av
spenning (Antonovsky, 1979).

› Spesifikke motstandsressurser(SRR):

Motstandsressurser som er tilgjengelige i

spesifikke situasjoner.

Eva Langeland,HVL 11

Motstandsressurser og

mestring som opplevelse av sammenheng (OAS).

OAS

IDENTITET

RELIGION, VERDIER

SOSIAL STØTTE

KULTUR

KUNNSKAP

INTELLIGENS

MESTRINGS-

STRATEGI

KONTINUITET,

OVERSIKT

KONTROLL

FYSISK AKTIVITET

BIOKJEMISK

MATERIELLE

VERDIER

FRILUFTSLIV MUSIKK, SANG

BEVEGELSE, DANS

HUMOR

Eva Langeland,HVL 12

Grunnleggende meningsskapende områder i den

menneskelige eksistens.

› Indre følelser.

› Umiddelbare personlige relasjoner.

› Hovedaktivitet(er).

› Eksistensielle tema.

Eva Langeland,HVL 13

Vi må øke vår daglige diett av positive følelser
(Barbara Fredrickson, 2004)

› Livsstilsendring, kontinuerlige anstrengelser og forsterkninger

› Utvider vår oppmerksomhet og tenkning

› Unngår å dvele med negative følelser

› Vi blir mer kreative

› Tar bedre beslutninger

› Mer tillit

› Bedre forhandlinger

› Vi ser hele bildet når vi erfarer positive følelser

Eva Langeland,HVL 14

Barbara Fredrickson (2004) forts

› Forandrer oss til det bedre

› Øker og bygger ressurser.

› Gir næring til psykologisk motstandsdyktighet

› Dette kan måles på cellenivå

› Regulerer følelser og adferd.

› Øker velvære

Eva Langeland,HVL 15

SOSIAL STØTTE.

› Tilknytning

› Sosial integrasjon.

› Muligheten for å gi omsorg.

› Bekreftelse av egenverdi

› Å ha noen å stole på

› Å ha noen å få råd og veiledning hos

Eva Langeland,HVL 17

Kjennetegn på Sosialt velvære

(Keyes, 2007)

› Sosialt aksepterende

› Sosial aktualisering

› Sosialt bidrag

› Sosial sammenheng

› Sosial integrasjon

Eva Langeland,HVL 18

Sosial støtte og OAS

› Kvaliteten på sosial støtte er viktig, spesielt å

oppleve relasjoner hvor en har mulighet til å gi

omsorg og hvor en opplever sosial inkludering.

(Langeland og Wahl, 2009)

Eva Langeland,HVL 19

Identitet
› “Livets salt” - spenning

› Drømmer

› Mestringshistorier.

› Innsikt i hva?

› Valg

Eva Langeland,HVL 20

Eva Langeland,HiB

EGOIDENTITET.

IDENTITETS-

NIVÅ

HANDLINGS-

NIVÅ

UNNTAK

Geir Lundby, 2000

Eva Langeland,HiB
14.05.2019 22

VALG

BEVISSTHET

INTENSJONALITET VALG ANSVAR

ALTERNATIVER

Larsen, E., 1972

The power of stress: a salutogenic

model of intervention. (Magrin, et al, 2006)

› Utvikle en salutogen mestringsstil

› Spenning som livets salt.

Eva Langeland,HVL 23

«Vi blir formet av måten vi danser
med flokkene våre på»

(Per Fugelli)

SALUTOGENE SAMTALEGRUPPER

› En velfungerende gruppe med ressursfokus.

› Sammenhengen mellom sosial støtte og identitet

› Felles erfaringer

› Modellæring

› Et rikere liv

› Styrker salutogen kapasitet.

(Langeland, Gjengedal og Vinje, 2016)

Eva Langeland,HVL 25

Salutogen kapasitet

› « ….kapasiteten til å investere, mobilisere og

organisere tilstrekkelige ressurser til å skape

en bevegelse i retning av erfaringer med god

helse og velvære.

(Vinje & Ausland 2013, Langeland, Gjengedal, Vinje 2016)

Eva Langeland,HVL 26

Tension

Active

adaptation

Salutogenic group

climate

Identity

Salutogenic group

climate

Social

support

Individual

SOC

Collective

SOC

Context

Context Context

Context

Eva Langeland,HVL 27

Personsentrert

tilnærming og læringsklima

Eva Langeland,HVL 28

Helsefremmende faktorer

› Person - Åpent system.

› Interne og eksterne omgivelser

› Helse- og sosialarbeider – tverrfaglig team

› Helse

Eva Langeland,HVL 29

Tusen Takk !

Eva Langeland: ela@hvl.no

Eva Langeland,HVL 30

Langeland, E (2017). Salutogenese og tilhørighet.

I: Tellnes, G.: Natur og kultur som folkehelse. Helsefremmende samhandling, forebygging og rehabilitering.

Fagbokforlaget, s.38-46

Referanser

Mittelmark, M.B., Sagy, S., Eriksson, M.,

Bauer, G., Pelikan, J.M., Lindström, B.,

Espnes, G.A. (Eds.) (2016). Handbook of

salutogenesis: Past, present and future.

Springer

http://www.springer.com/us/book/9783319

045993
Eva Langeland,HVL 33

http://www.springer.com/us/book/9783319045993

Referanser

› Antonovsky,A.(2000):Helbredets mysterium.Hans Reitzels Forlag.

› Antonovsky A (1985). The life cycle, mental health and the sense of coherence. The Israel Journal of Psychiatry and
Related Sciences, 22: 273–280.

› Antonovsky,A, (1993). Complexity, conflict, chaos, coherence, coercion and civility. Social Science and medicine, 37(8),
969-981.

› Antonovsky, A. (1996). The salutogenic model as a theory to guide health promotion. Health Promotion International,
11(1), 11-18.

› Braaten L J. To what extent do clients discriminate among the group leader’s basic therapeutic attitudes? A person-
centered contribution. The Person-Centered Journal 1999;6(1):32-45.

› England M, Artinian B. Salutogenic Psychosocial nursing practice. Journal of Holistic Nursing 1996;14(3):174-95.

› Eriksson K. Introduktion till vårdvetenskap. Stockholm: Almqvist & Wiksell Sverige; 1986

› Fredrickson, B (2004). The broaden and build theory of positive emotions. Phil. Trans. R. Soc. Lond. B, 359, 1367-1377

› Fugelli, P. (2012). Du blir formet av måten du danser med dine flokker på. Det er derfor egenskapene til flokkene våre er
så viktige. (You are formed by how you dance with your flocks. That is why the properties of our flocks are so important).
Feature article. Dagbladet (a Norwegian national paper), 22.12.

› Fugelli, P(2017). Per dør. Cappelen Damm

› Keyes, CLM (2007). Promoting and protecting mental health as flourishing. A complementary strategy for improving
national mental health. American Psycholgist 62(2):95-108

Eva Langeland,HVL 34

Referanser forts.

› Langeland, Eva (2007). Sense of coherence and life satisfaction in
people suffering from mental health problems. - An intervention study
in talk-therapy groups with focus on salutogenesis. Dissertation for
the degree dr.polit. University of Bergen.

› Langeland, Eva et al(2006): The effect of salutogenic treatment
principles on coping with mental health problems-A randomised
controlled trial. Patient Education and Counseling. 62, 212-219

› Langeland E, Wahl AK, Kristoffersen, K, Hanestad BR (2007).
Promoting coping: salutogenesis among people with mental health
problems. Issues in Mental Health Nursing, 28: 275–295.

› Langeland E, Wahl AK, Kristoffersen K, Nortvedt MW, Hanestad BR
(2007). Quality of life among people with chronic mental health
problems living in the community versus the general population.
Community Mental Health Journal, 43(4):321-39.

› Langeland E, Wahl AK, Kristoffersen K, Nortvedt MW, Hanestad BR
(2007). Sense of coherence predicts change in life satisfaction among
home-living residents in the community with mental health problems:
a one-year follow-up study. Quality of Life Research, 16 (6): 939-946.

Eva Langeland,HVL 35

› Langeland E.(2009). Betydningen av en salutogen tilnærming for å
fremme psykisk helse. Sykepleien Forskning, 4, 288-296

› Langeland E, Wahl AK (2009). The impact of social support on mental
health service users’ sense of coherence: a longitudinal panel survey.
International Journal of Nursing Studies, 46(6):830-7

› Langeland, E. (2011) . Salutogene samtalegrupper: En arena for økt
mestring og velvære. I: Lerdal, A. & Fagermoen, M. S. red. Læring og
mestring i et helsefremmende perspektiv i praksis og forskning. Oslo,
Gyldendal Akademiske.

› Langeland E. (2012). Salutogenese som forståelsesramme i psykisk
helsearbeid. I: Gammersvik, Å og Larsen. T (Red). Helsefremmende
arbeid for sykepleiere i teori og praksis." Fagbokforlaget . s.195-216

› Langeland, E. (2012). Betydningen av den salutogene modell for
sykepleie. Klinisk Sygepleje, 26 (2), 38-48.

› Langeland E. Vinje, H.F.(2013). The Significance of Salutogenesis and
Well-Being in Mental Health Promotion: From Theory to Practice. Chapter
in Keyes C: Mental Well-Being: International Contributions to the Study of
Positive Mental Health. S. 299-329.

Referanser forts.

Eva Langeland,HVL 36

Referanser forts.

› Langeland, E., Vinje, H.F.(2016). The application of salutogenesis in mental health care
settings. In Mittelmark, M.B. et al (eds.): Handbook of salutogenesis: Past, present and
future. Springer, Chapter 28, pp.299-305

› Langeland E., Vårdal, J. (2014). Betydningen av kunnskapen om salutogenese for psykisk
helsearbeid. I: Almvik, A. Borge, L. (red.) Å sette farger på livet. Helthetlig psykisk
helsearbeid. Bergen: Fagbokforlaget. S. 45-71

› Langeland, E., Skogvang, BO. (2014). En salutogen tilnærming til personer med depresjon
belyst spesielt med bruk av motstandsressursene fysisk aktivitet og friluftsliv. I: Haugan,
G. og Rannestad, T. Helsefremmende arbeid i kommunehelsetjenesten. Cappelen
Akademiske forlag.

› Langeland, E.(2014). Salutogenese og psykiske helseproblemer – En
kunnskapsoppsummering. Oppdrag fra Nasjonalt kompetansesenter for psykisk
helsearbeid (NAPHA). http://www.psykiskhelsearbeid.no/content/7288/NY-RAPPORT-
Salutogenese-og-psykiske-helseproblemer--kunnskapsoppsummering-fra-NAPHA

› Langeland, E (2017). Salutogenese og tilhørighet (SOC) I Tellnes, G.: Natur og kultur som
folkehelse. Helsefremmende samhandling, forebygging og rehabilitering. Fagbokforlaget.

Eva Langeland,HVL 37

http://www.psykiskhelsearbeid.no/content/7288/NY-RAPPORT-Salutogenese-og-psykiske-helseproblemer--kunnskapsoppsummering-fra-NAPHA

Referanser forts.
• Langeland E., Gjengedal, E., Vinje, HF (2016). Building salutogenic capacity: A year of

experience from a salutogenic talk-therapy group. International Journal of Mental Health
Promotion. DOI: 10.1080/14623730.2016.1230070. Published online 22.9

• Lewin, K (1951). Field theory in social science: selected theoretical papers. New York:
Harper & Row;

• Lindstrøm B. & Eriksson, M. (2010). The hitchhiker’s guide to salutogenesis.Folkhälsan
Research centre, Health Promotion Research og IUHPE Global Working Group on
Salutogenesis. Helsinki: Tuokinprint Oy.

• Menzies V. Depression in schizophrenia: Nursing as a generalized resistance resource.
Issues in Mental health Nursing 2000;21:605-17.

• Mæland, JG. (2009). Hva er helse? Oslo: Universitetsforlaget

Eva Langeland,HVL 38

Referanser forts.

› Magrin, M.E., Bruno, C., Gheno, S., Scrignaro, M. & Viganò, V. (2006) The power of stress: a salutogenic model of
intervention. I: Delle Fave, A. (red.). Dimensions of well-being. Research and intervention. Milano: FrancoAngeli, s.
470–488

› Mittelmark, M.B., Sagy, S., Eriksson, M., Bauer, G., Pelikan, J.M., Lindström, B., Espnes, G.A. (Eds.) (2016).
Handbook of salutogenesis: Past, present and future. Springer http://www.springer.com/us/book/9783319045993

› Rogers CR. The necessary and sufficient conditions for therapeutic personality change. Journal of Consulting
Psychology 1957;21(2):95-103

› Rogers CR. On becoming a person. Boston: Houghton Mifflin Company USA; 1961.

› Stanhope, V, Solomon, P (2008). Getting to the heart of recovery and their implication for evidence-based practice.
British Journal of Social Work, 38, 885-899

› Sullivan G. Evaluating Antonovsky’s salutogenic model for its adaptability to nursing. Journal of Advanced Nursing,
1989;14:336-42.

› Vinje, H.F., Langeland, E., Bull, T.(2016). The Salutogenic Model of Health – developments from 1979 to 1994. In
Mittelmark, M.B. et al (eds.): Handbook of salutogenesis: Past, present and future. Springer, Chapter 4, pp 25-40.

› Vinje, H.F., Ausland, L., Langeland, E. (2016). The application of salutogenesis in the training of health professionals.
In Mittelmark, M.B. et al (eds.): Handbook of salutogenesis: Past, present and future. Springer, Chapter 29, pp.306-
318

› Yamazaki, Y., Togari, T. & Sakano, J (2011). Toward development of intervention methods for strengthening the sense
of coherence (SOC): suggestions from Japan. I: Muto, T., Nakahara, T. & Woo Nam, E. (red.). Asian Perspectives and
Evidence on Health Promotion and Education. New York: Springer, s. 118–132

Eva Langeland,HVL 39

http://www.springer.com/us/book/9783319045993

Psykisk helse, definisjon
(Antonovsky, 1985)

› “Psykisk helse: en persons posisjon, på et hvilket

som helst tidspunkt i sin livssyklus på “... ett

kontinuum som går fra uutholdelig emosjonell

smerte og total psykologisk sammenbrudd på den

ene siden til en fullt, levende opplevelse av

psykologisk velvære på den andre siden”

(Antonovsky, 1985, p. 274).

Eva Langeland,HVL 40

Velvære handler om å være i vekst

og utvikling (Keyes, 2007)

› Emosjonelt velvære

› Psykologisk velvære

› Sosialt velvære

Eva Langeland,HVL 41

Kjennetegn på emosjonelt velvære:
(Keyes, 2007)

› Gode følelser, godt humør, ved godt mot

› Når alt kommer til alt føler en lykke ang. fortid eller nuet i hele

eller deler av livet.

› Tilfredshet med fortid eller nuet i hele eller deler av livet.

Eva Langeland,HVL 42

Kjennetegn på psykologisk velvære

forts. (Keyes, 2007)

› Selvakseptasjon

› Personlig vekst

› Hensikt og mening med livet

› Håndtere komplekse omgivelser

› Selvstendighet

› Positive relasjoner med andre

Eva Langeland,HVL 43

“Flourishing”

Eudaimonia Hedonia

Psykisk helse: Det Salutogene Perspektiv

Psykologisk

velvære

Sosialt

velvære

Emosjonelt

velvære

Symptomer
på psykisk

helse

- .52

Emosjonelt
velvære

Psykologisk
velvære

Sosialt velvære

Symptomer
på psykisk

lidelse

Depresjon Panikk
lidelse

Generalisert
angst

En to kontinuum modell
Keyes (2005)

Profesjonell helsearbeiders rolle

› I ett salutogent perspektiv, fungerer

helsefremmer som en samtalepartner

ved å balansere mellom å lytte empatisk

til personens utfordringer og ta i

betrakning styrker og ressurser.
(Hubble et al, 2010).

Eva Langeland,HVL 46

Profesjonell relasjon
› Helsearbeider må være engasjert i å vise høyest mulig grad av en

kombinasjon av holdningene:

ubetinget positiv akseptasjon, empati og ekthet.

› Det er viktig å presisere at disse holdninger til en viss grad må være til

stede, og at personen også må oppleve disse holdningene for at utvikling

og endring skal være mulig

(Rogers, 1957)

Eva Langeland,HVL 47

Sårbarhet og tillit

› Sårbarhet i seg selv motiverer ikke til endring men det er

når hun eller han opplever positiv akseptasjon, empati

og ekthet at tillit og motivasjon til endring skapes (Bråten,

1999).

Eva Langeland,HVL 48

Veileder/Sjekkliste

› Søker du virkelig etter ressurser som kan skape helse?

› Ser du personen eller gruppen du jobber med i den konteksten de er en del

av slik at du også kan fokusere på personen eller gruppen i samspill med

sine omgivelser?

› Er du opptatt av hva som gir den enkelte trivsel og velvære med fokus på

f.eks meningsfulle aktiviteter som gir den enkelte energi og motivasjon?

Eva Langeland,HVL 49

Veileder/Sjekkliste Fortsetter

• Ser du på personen som en aktiv deltaker slik at det blir et reelt

samarbeid mellom personen og du som helse- og

sosialarbeider?

• Har du en sense for coherence og hva som skaper helse som

gjør det mulig for personen eller gruppen til å utvikle sin sense of

coherence?

(Lindstrøm&Erikson, 2010)

Eva Langeland,HVL 50

