

SALUT MENTAL ► A l'Alt Empordà, les dades provisionals del 9 de març al 30 d'abril registren 2.086 pacients atesos al Centre de Salut Mental, tant adults com infants.

Difícil escenari per a la salut mental després de la crisi de la Covid-19

► La situació provocada per la pandèmia fa esclatar diferents malestares psicològics que els experts preveuen detectar en els pròxims mesos

Paola García

FIGUERES

■ Una pandèmia a escala global; un confinament sense precedents; la incertesa al futur; una crisi econòmica quan encara no ens hem recuperat de la de l'any 2008; atur en augment... Són molts els factors que poden alterar la salut mental de la població i, en els casos de les persones amb un trastorn previ, es torna més greu encara. «Ningú s'esperava una cosa així, una situació de pandèmia que també comporta una crisi, com a mínim, econòmica important. És un estrès, ens fa conscients de la nostra vulnerabilitat, una situació així ens posa davant el mirall», descriu el psiquiatre cap de sector de Salut Mental de l'Alt Empordà, Lluís Jordà, tot i que es vol mostrar optimista, «hem d'esperar que ens en sortirem», és conscient que la situació provocarà un augment de la demanda de professionals de la salut mental.

El Centre de Salut Mental (CSM) d'adults a l'Alt Empordà ha registrat, en aquest període de confinament, 1.080 visites al centre. Les dades provisionals que tenim són del 9 de març al 30 d'abril. D'aquestes 1.080 visites, 4.240 són telemàtiques; 81 pacients nous; i 1.456 atesos. Pel que fa a infants i joves, han estat 64 visites al centre; 1.024 telemàtiques; 47 pacients nous; i 630 atesos.

Es preveu que augmentin els casos posttraumàtics com els dols no resolts per no poder fer l'acompanyament

Són molts els factors que poden alterar la salut mental i en els casos de les persones amb un trastorn previ, més

Fins a 99 persones a l'Alt Empordà reben l'ajut i l'acompanyament de la Fundació Support

El Consell General de la Psicologia pel que fa a l'estat espanyol va alertar en un comunicat que s'estaria parlant de «més de deu milions d'espanyols en risc de presentar problemes derivats de la pandèmia de la Covid-19» i demanaven reforçar el sistema sanitari amb més professionals de la psicologia. «La Salut Mental és la gran oblidada i no se li ha donat gran ajuda, ja tenim molts casos entre la població, i ara augmentaran», lamenta la psicòloga Maika López.

Des de la seva consulta de Figueres, explica com n'és de necessari donar suport psicològic a la població i la manca de recursos que hi ha. «Hem de procurar donar una assistència de qualitat. Si tenim la Xarxa de Salut Mental [pública] desbordada i la gent no es pot costejar anar a la privada, no es pot donar una bona assistència», indica López.

Com sempre, els més vulnerables són els que més pateixen aquestes mancances. No ha estat el mateix passar el confinament en una casa amb totes les comoditats que en un petit pis sense ventilació o no tenir les necessitats bàsiques cobertes. Així i tot, no hi ha una relació clara amb el fet que el confinament pugui afectar més per tenir un problema de salut mental previ. «Un agorafòbic, per exemple, no ha tingut cap problema. Hi ha gent que s'ha sentit molt segura a casa i li ha anat bé i gent que ha tingut molt estrès», explica López. La psiquiatra Marina Niubó afegeix que «moltes persones amb problemes de salut mental estan molt tancades a casa, tenen poca xarxa social, no tenen moltes aficions... i potser el confinament no l'afecta tant».

En general el que es preveu és que augmentin els casos posttraumàtics. «Dols que no s'han resolt perquè no s'ha pogut fer l'acompanyament; situacions econòmiques de la feina; convivència a la qual no estem acostumats; trencaments de parella...», indica López. La psicòloga té clar que «ara hem estat fent una gestió de contenció, emocional i suport però totes les conseqüències de com anirà ens les trobarem ara», afegeix.

Sense xarxa familiar

L'Olivier [nom fictici] de l'Escala, té 50 anys i una malaltia mental diagnosticada. És una persona descompensada, que fa anys que no va al psiquiatre, no pren la me-

Els especialistes no creuen que les persones amb problemes de salut mental pateixin més el confinament.

dicació, etc. El jutge va ordenar a la Fundació Support «curadora» de l'Olivier i ara és aquesta qui pot gestionar la seva economia. «Tenim un mecanisme per controlar els seus diners, però és millor posar-nos d'acord i, normalment, la gent acaba entenent que, si tens un nombre de diners justos, primer s'haurà d'assegurar que menjarà cada dia, que tindrà sostre, que tindrà llum i aigua calenta», explica Solé.

Com l'Olivier, hi ha fins a 99 persones a l'Alt Empordà que reben el suport d'aquesta Fundació. Du-

rant el confinament, han hagut de reestructurar la seva activitat i les complicacions han estat per a aquells usuaris de centres de dia que s'han quedat sense el recurs de cop, «hem hagut de substituir els serveis socials diürns que es van tancar i fer assistència domiciliària: des de posar-hi un suport, algú que ajudi a cuinar fins a parlar amb una veïna que cuinés per a un més i li paguem», diu Solé. El que tenen clar des de la Fundació és apostar perquè aquestes persones visquin soles, ja que «és un dret, però s'incompleix».

P. G. FIGUERES

■ Un dels pitjors episodis que la Fundació Support de les comarques gironines ha viscut durant el confinament ha sigut a la capital de l'Alt Empordà. Una matinal d'abril, dues persones assaltaven la casa de dos veïns de Figueres amb problemes de salut mental. Les víctimes són dos germans que viuen sols i compten amb l'ajuda diària del servei d'atenció domiciliària de la Fundació. El seu director, Josep Maria Solé, ens explica els fets: «La casa va ser assaltada per uns lladres que

La Fundació Support denuncia un atac domèstic contra dos germans a Figueres

quan van veure la situació de les persones i la seva vulnerabilitat, van cometre abusos sexuals».

Des de la Fundació, que vetllen perquè aquestes persones puguin viure amb la mateixa seguretat que tothom, denuncien freqüentment aquests casos quan s'hi troben. «Ens hem personat com acusació particular i demanem la màxima pena possible, la

Fiscalia també ha demanat presó sense fiança», comenta Solé. Tal com informa, els fets es van denunciar «de seguida» tot i que no va ser fàcil, «ells no volien sortir de casa per denunciar». En aquest sentit, el director de la Fundació Support agraeix les facilitats que el confinament ha donat perquè el procediment judicial s'adaptés, «van ser atesos pel

metge forense immediatament i el procediment judicial s'ha ajustat perquè no calgués sortir, es van fer les declaracions per videoconferència».

Tal com explica Solé, l'endemà, els presumptes autors van ser detinguts, van passar a disposició judicial al Jutjat d'Instrucció 1 de Figueres, que estava en funcions de guàrdia. Aquest va ordenar

l'ingrés a presó provisional i sense fiança.

Josep Maria Solé assegura que ha estat «una de les coses més horribles» d'aquest confinament a les comarques gironines. Una de les víctimes és pacient habitual del Centre de Salut Mental de Figueres i, juntament amb el seu germà, són usuaris d'activitats de lleure. «Al noi que va ser vulnerat sexualment, li costava molt expressar-ho i pot tenir conseqüències, estem molt a sobre perquè no se'ls generi més malestar», indica Solé.

Seguiu l'actualitat a través de la nostra web
Informació actualitzada diàriament 24/7
www.emporda.info

ANDREA BOLCATO

Entrevista Lluís Jordà

► CAP DE SECTOR DE SALUT MENTAL DE L'ALT EMPORDÀ

«Has de tractar la gent com a adults si vols que es comportin com a tal»

P.G. FIGUERES

■ El doctor Lluís Jordà (Camprodon) és psiquiatre al Centre de Salut Mental (CSM) de Figueres. Per ell, aquesta situació, «de pandèmia però també de crisi, com a mínim econòmica, important ens fa conscients de la nostra vulnerabilitat».

■ Com heu treballat des de l'inici de l'estat d'alarma?

■ Ha suposat un canvi en la forma de treballar. La idea era prioritzar l'assistència a la gent amb trastorn més greu, sense deixar les urgències i els ingressos a Santa Caterina. Vam fer que cada professional tingués la seva agenda i una part del territori coberta. Hem fet molta atenció telefònica i hem estalviat desplaçaments innecessaris, menys visites presencials i més urgències.

■ Heu fet atenció domiciliària?

■ Sí, mireu de no fer-ne molta, perquè suposa molt temps, i més ara. Tenim un equip de psicosis precoç que es dedica específicament a trastorns psicòtics a joves, en primers brots, per evitar el deteriorament i trencament i és un equip que treballa fora. També hi ha un programa de PSI, de suport individualitzat, per a gent més crònica que no s'organitza gens bé.

■ Hi ha hagut més demanda durant el confinament?

■ Diferent. La situació de crisi és un estrès psicològic generalitzat per a tothom. Per a la gent que ja era fràgil, més. La gent que ha pogut aguantar fins ara ho ha fet, però és probable que tinguem un repunt de demanda. Si li sumes la repercussió socioeconòmica, les escoles que no se sap què passarà... Ve menys gent en volum, però anirem entrant en la nova normalitat i per a nosaltres segurament hi haurà un rebrot.

■ Per què es preveu que augmenti?

■ La gent està més deprimida, més ansiosa... poden haver-hi trastorns posttraumàtics. Però també és important no psicologitzar ni psiquiatralitzar el patiment.

■ Què vol dir això?

■ A vegades hi ha la tendència que si hi ha un malestar, hi ha d'haver una atenció psiquiàtrica o psicològica al darrere. No sempre és així.

■ Llavors, com es fa?

■ Una situació així treu els recursos que tothom té de resiliència. Hi ha coses que depenen molt de circumstàncies que no es poden canviar a escala psicològica ni amb un fàrmac. Molt del malestar

IAS

Lluís Jordà a la seva consulta del CSM de Figueres.

« La gent està més deprimida, més ansiosa... poden haver trastorns posttraumàtics »

« Si el malestar socioeconòmic el psicologitzes, no tindriem mai una ràtio suficient »

que es canalitza del sistema sanitari, molt s'ha de reconvertir.

■ En quin sentit afecta el sistema econòmic i polític la nostra salut mental?

■ Una pregunta grossa. Quan hi ha una crisi econòmica, els que més reben són el que menys tenen. Molts d'ells ja tenen una precarietat. Si tot va bé, el teixit socioeconòmic es pot recuperar, però s'haurà de veure.

■ Hi ha relació entre la salut mental i l'estatus econòmic?

■ Amb la salut en general. Un 70-80% dels determinants de la salut són socioeconòmics, no sanitaris.

No es tracta de construir un sistema de salut, que també, però si no mengem bé; si l'aire que respirem no és bo; si no tenim bones condicions laborals... ja pots anar posant hospitals.

■ Hi ha una ràtio professional/pacient suficient?

■ Si el malestar socioeconòmic de les societats modernes el psicologitzes, no en tindriem mai prou. El que hem de fer a la salut mental pública és atendre els trastorns greus. Perquè si no acabem dedicant els nostres recursos a qui ho necessita menys i deixant fora a la gent que més ho necessita.

■ És necessària una visió psico-social per sortir de la crisi?

■ Penso que sí però, és clar, jo soc psiquiatre. Això no és una cosa només tècnica o científica, hi ha molt de psicològic. És molt important informar la gent, i no és fàcil. Has de poder tractar la gent com a persones adultes, si vols que es comportin com a adults. Si dones informació infantilitzada, la gent es comporta com a nens. És important que la gent confii, té a veure amb l'honestetat.

FUNDACIÓ SUPPORT

Des de la Fundació Support fan acompanyament al domicili.

Una entitat que treballa per la dignitat de les persones

REDACCIÓ FIGUERES

■ La Fundació Support té com a objectiu principal defensar, promoure, desenvolupar i estendre els drets humans de les persones amb discapacitat, al mateix temps que acompanyar les persones a perseguir el benestar i la dignitat i a cercar l'autonomia a través del suport jurídic i social. Sup-

port treballa per la qualitat i la dignitat de les persones. L'entitat posa a disposició de la societat el seu coneixement i vol contribuir a millorar els mecanismes de prevenció de les situacions de desamparament o de risc social de les persones amb discapacitat psicossocial, intel·lectual o derivada del procés de l'envelliment.

petrolis
 figueres

SERVEI DE GASOILS A DOMICILI

972 505 608 / 629 737 349

c. Nou de Vilatenim, 4

VILATENIM