	

[image: image1.jpg](H)JARNKOLL

Psykiska olikheter — lika rittigheter

Så skriver du en insändare
(eller en debattartikel)

Lokaltidningens insändar- och debattsidor kan ofta vara ett bra ställe att förmedla något viktigt du vill få sagt. Det kan också vara ett bra tillfälle att nå ut med Hjärnkolls budskap om att psykisk ohälsa är vanligt, att många diskrimineras, och att alla kan göra något för att främja psykisk hälsa och bryta diskriminering. Insändare är ofta mer kortfattade och lite mer personliga i sin utformning, debattartiklar är ofta lite längre och innehåller ofta något konkret förslag, någon konkret kritik eller någon form av nyhet.

Nedan följer en stegvis instruktion om hur du kan ta fram en insändare eller debattartikel.

1. Vad vill du berätta?

Bestäm dig först för vad du tycker är viktigast att få sagt. Vill du till exempel berätta om hur viktigt det är att personer med psykisk ohälsa får bra vård, eller att arbetsgivare borde sluta diskriminera, eller att var fjärde person har psykisk ohälsa och att fler borde engagera sig för att främja hälsa? Ju mer konkret och tydlig du blir i ditt budskap, desto mer läsvärd blir artikeln.

2. Börja med sammanfattning

Börja med att skriva en sammanfattning till din insändare eller debattartikel. Sammanfattningen bör inte vara mer än fem eller sex rader och den bör innehålla en problemformulering och någon tanke om hur du tycker att problemet ska lösas. Den kan också innehålla ett renodlat positivt budskap med något konkret exempel på positiv händelse som du vill belysa.

3. Skriv kortfattat

Efter sammanfattningen kan du utveckla ditt resonemang. Skriv lite mer om det problem eller den utmaning du vill berätta om. Eller förklara än mer de positiva effekterna som du ser av ett förslag du presenterar. Om du skriver en insändare kan du försöka hålla dig till en halv A4 text, om du skriver en debattartikel kan en hel A4 ofta vara lagom längd på artikeln.

4. Var gärna personlig

Ta gärna upp egenupplevda exempel om du vill, särskilt om du skriver en insändare. Till exempel i stil med: ”Jag har själv varit med om att möta kollegor som vågar prata om psykisk hälsa och vet hur viktigt det är för att alla ska känna sig välkomna på arbetsplatsen”.

5. Skriv om någon nyhet

Om du vill komma in på debattplats kan det ofta vara bra att skriva om någon nyhet. Till exempel genom att du kommenterar någon ny undersökning som presenterats.

6. Skriv om dagsaktuella saker

Ett bra sätt att göra din artikel med intressant kan vara genom att knyta an din text till något som är dagsaktuellt. Till exempel i stil med: ”Idag är det FN-dagen för mänskliga rättigheter. Något som borde uppmärksammas är att många av oss med psykisk ohälsa här i Norrbotten faktiskt diskrimineras. Genom att…”.

7. Var lokal

Betona gärna i din text hur situationen är i just din kommun eller i ditt län. Lokala medier vill gärna ha artiklar som är skrivna av någon lokalt och som handlar om det egna länet eller kommunen.

8. Ta kontakt med tidningen

När du är nöjd med din artikel ringer du till tidningen. Be att få tala med debattredaktören om du skrivit en debattartikel och med insändarredaktören om du skrivit en insändare. Berätta mycket kortfattat att du skrivit en artikel och att just den tidningen du kontaktat kommer att blir först med att publicera artikeln om de är intresserade. Efter telefonsamtalet mailar du över artikeln. Får du inget svar inom tre dagar så ringer du upp och frågar om de vill ha artikeln eller inte. Om de inte vill ta in artikeln kan du kontakta någon annan lokal tidning.

Tänk på att om du vill få din artikel publicerad en särskild dag, till exempel på FN-dagen för mänskliga rättigheter, så behöver du ta kontakt med din tidning och skicka dem artikeln ungefär en vecka innan tänkt publicering.

På insändarplats går det ofta bra att vara anonym/skriva under pseudonym medans det på debattplats ofta krävs att du uppger namn. Fråga din tidning vilka regler som gäller där.

Exempel på hur en insändare kan se ut (om du gillar texten får du gärna använda dig av den när du skriver):

Arbetsgivare i Skövde bör ta den psykiska ohälsan på större allvar

Psykisk ohälsa är ett av de snabbast växande hoten mot folkhälsan i Sverige och det är en vanlig orsak till sjukskrivningar. Var fjärde person i Sverige lever med psykisk ohälsa. Här i Skövde är såklart situationen inte annorlunda. Men trots att vi vet detta, och trots att många diskrimineras, så görs det för lite för att förändra attityder och främja psykisk hälsa. Inte minst bland alla arbetsgivare.

Jag har själv levt med psykisk ohälsa under stora delar av mitt liv. Jag är oftast inte öppen med de erfarenheterna när jag söker jobb. Anledningen är inte att jag inte vill vara öppen, utan att jag helt enkelt har lärt mig att jag inte tjänar på att vara det. Okunskap bland omgivningen gör att jag får svårt att leva ett liv på lika villkor som alla andra.

Sjukskrivningar som sker på grund av psykisk ohälsa kanske många gånger skulle kunna undvikas om arbetskamrater och arbetsgivare förstod att det med rätt förutsättning, går att leva ett rikt liv och arbetsliv även med psykisk sjukdom eller funktionsnedsättning.

Arbetsgivare har ett stort ansvar och kan förebygga diskriminering genom att till exempel investera i friskvård, ha rutiner för hur chefer och kollegor ska agera när en medarbetare utvecklar psykisk ohälsa, utveckla ett nära ledarskap så att man upptäcker ohälsan tidigt och kan hejda utvecklingen, samt se till att medarbetarna kan påverka sin egen arbetssituation.

Olikheter berikar och är en förutsättning för kreativa lösningar i ett arbete. Och om fler arbetsgivare arbetar systematiskt med att höja kunskaper och agerande kring psykisk hälsa och ohälsa kan både individer och arbetsplatser bli vinnare.

Olle Ollesson, Skövdebo
Sida 2 av 3

[image: image1.jpg]