

MED på Roskilde –

Hundretusinde deltagere myldrede ind på årets Roskilde Festival.
Psykolog Vibeke Søndergaard var med – som frivillig hjælper.

Til årsmøde med TR

Ordet i sig selv er flot: tillidsrepræsentant – altså en, der har gjort sig fortjent til andres tillid og derfor kan tale som repræsentant for dem. Glædeligvis har Dansk Psykolog Forening oplevet en tilgang af nye tillidsrepræsentanter, TR, de senere år, og mere end 200 psykologer beklæder dette hverv. Dermed står vi som faggruppe stærkt på arbejdspladserne i en struktur, hvor fx væsentlige løn-andele hentes ved lokale forhandlinger.

En forsøgsordning er blevet en fast tradition for denne gruppe. Hvert år sidst i august inviteres foreningens tillidsrepræsentanter til årsmøde i foreningen med det dobbelte mål at skabe nærhed mellem dem og deres forening og skabe basis for, at de kan netværke indbyrdes.

Begge dele – og mere til – blev imødekommet ved årsmødet for en måned siden, hvor der både blev lagt vægt på at give en 'anden slags' inspiration, noget, der ikke er så klassisk TR-agtigt (!), og afsat tid til at arbejde med konkrete eksempler fra deltagerne dagligdag.

Til den første del var AC's formand Sine Sunesen inviteret, og formanden for 285.000 akademikere greb anledningen til at skære en skarp politisk profil over arbejdsmarkedet og lod sig lokke med på en debatlysten forsamlingsdagsordener.

Oplagt var det således at vende forårets overenskomster, hvor AC-formanden jo var blevet kritiseret for at udtrykke tilfredshed med resultatet og for at have forfægtet det synspunkt, at det var "bedre med en jobfest end med en lønfest." I forsamlingen var der dog mange opfattelser repræsenteret – også den, at der skulle være gået hårdere til stålet for at presse yderligere lønkroner ud af arbejdsgiverne. Det var modsat Sine Sunesens opfattelse, at en konflikt kun ville have været virkningsfuld, hvis det drejede sig om

hele det offentlige arbejdsmarked og ikke kun på AC-området.

Resultatet i 2008 må dog ikke vurderes isoleret. Vi arbejder frem mod næste overenskomst i 2011, og det store spørgsmål er, om der ved denne overenskomst ikke er blevet rejst forventninger, der på en eller anden måde skal indfris i 2011.

Ledighed var et andet overordnet årsmødetema, og her er det helt aktuelle spørgsmål i AC og de enkelte medlemsorganisationer, hvordan vi skal forholde os til en forkortelse af dagpengeperioden. Jeg har fra lederplads trukket flere af standpunkterne op i Psykolog Nyt 16/2008, og vores holdning ligger klar. Det sidste ændrer ikke ved, at debatten også må udspille sig med en forståelse for, at andre organisationer har andre grundvilkår og fx oplever medlemsnedgang i lyset af et system, hvor dagpengene kun yder en symbolsk dækning for den, der har været vant til at oppebære akademikerløn. Hvorfor så solidarisere sig gennem forenings- og a-kassemedlemskab?

I såkaldt caféform drøftede tillidsrepræsentanterne senere på dagen emner tættere på dagligdagen: Overenskomstbegrebet 'plustid', mulighederne for fastholdelse af det lokale lønpres i en situation, hvor der centralt er udmøntet mange penge, og kompetenceudvikling i kølvandet på trepartsaftalen. Formen (der ikke pyntes på med ledsagende af cappuccinoer!) skaber grobund for vidensdeling, som siden kan komme alle offentligt ansatte psykologer til gavn.

Ja, hele foreningen – herunder både bestyrelse og Løn- og Stillingsstrukturudvalg – eftersom TR-årsmøder ikke er foredragsarrangementer med foreningen på talerstolen, men i højeste grad stedet, hvor foreningsrepræsentanterne får stof til politikudvikling forærende.

Medlemsblad for
Dansk Psykolog Forening

Dansk Psykolog Forening

Stockholmsgade 27,
2100 København Ø.
Tlf. 35 26 99 55.
E-mail: dp@dp.dk
www.danskspsykologforening.dk

Psykolog Nyt

Stockholmsgade 27,
2100 København Ø.
Tlf. 35 26 99 55.
E-mail: p-nyt@dp.dk
Fax/Psykolog Nyt: 35 25 97 07.

Redaktion:

Arne Grønborg Johansen, ansv. redaktør
Jørgen Carl, redaktør
Heidi Strehmel, bladsekretær/annoncer

DK ISSN: 0901-7089

Produceret af:

Elbo Grafisk A/S, Fredericia
Trykt med vegetabiliske farver
på miljøgodkendt papir

Oplag:

Kontrolleret oplag (FMK): 8000 ex.
Trykoplæg: 8.550 ex.

Medlem af
Danske Specialmedier

Indsendt stof: Indsendte artikler dækker ikke nødvendigvis redaktionens eller foreningens holdninger. Redaktionen forbeholder sig ret til at afvise, forkorte eller redigere indsendte artikler. Redaktionen påtager sig ikke ansvar for artikler, der indsendes uopfordret.

Forside: Thomas Arnbo, Roskilde Festival

Jobannoncer 2008

Psykolog Nyt + www.psykologjob.dk

	Ved manus	Ved reproklar
Helsider:	Kr. 10.500,-	Kr. 9.055,-
176 x 237 mm:		

Halvsider:	Kr. 6.015,-	Kr. 5.250,-
86 x 237 mm eller 176 x 118 mm:		
Priserne gælder jobannoncer med 1 stilling.		
Prisliste: www.danskspsykologforening.dk		

Farvetillæg (CMYK):

Sort + 1, 2 eller 3 farver: **Kr. 1.400,-**

Alle priser ekskl. moms.

Abonnement/2008: 1.000 kr. + moms.

Deadline (kl. 12)

Nr.	Deadline	Udgivelse
19	6/10	24/10
20	20/10	7/11
21	3/11	21/11

Frivillig ■ Af redaktør Jørgen Carl

Når musikken rigtigt spiller –

Roskilde Festival er musik og samvær på den fede måde. Men med hundredtusinde deltagere er der børn, der risikerer at få en nedtur. For dem er Social Workers et værdifuldt tilbud.

■ The Chemical Brothers, Grinderman, Jay-Z, Judas Priest, My Bloody Valentine, Radiohead, Slayer, Neil Young ... Bare for at nævne nogle af årets musikalske hovednavne. Og så er der i niveauerne derunder en skov af danske solister og bands, etablerede og *upcomers*, der i sig selv er argument nok for at lægge et sommerophold på Roskilde Festival – for de mange tusind, der er vilde med dét!

En ugelang kæmpefest sidst i juni og først i juli med koncerter, camping, samvær, boder, biograf, street sport, skaterampe med djs og masser af aktiviteter og events. I 2008 for 38. gang siden debuten i 1971 og i år med den ekstra-

gevinst, at vejret holdt sig tørt, så man undgik de trøstesløse skybrudsscener og mudderorgier, der ellers var begyndt at ligne en tradition.

Festivalgængere fra Danmark, Norden, Europa og hele verden dannede på den vis et midtsjællandsk samfund med omkring 100.000 indbyggere og underkastede sig dermed mange af de lovmæssigheder, der gælder for store grupper. Fed fest, socialt samvær og nærhed på medaljens forside betyder jo ikke, at bagsiden ikke findes.

For at få samfundet til at fungere har festivalledelsen derfor med stadig større professionalisme opbygget en struk-

>

> tur og en række tilbud, der får festen til at køre på skinner, men samtidig rækker en hånd til dem, for hvem det hele risikerer at ende i nedtur.

En af de mange frivillige hjælpere var psykolog Vibeke Søndergaard. Og hvor passer en psykolog nu lige ind i det system, der får tingene til at glide og tager af for de værste knubs?

Et opkvalificeret tilbud

- Jeg har været på Roskilde Festival masser af gange før, men indtil i år blot som almindelig gæst. Sidste år lagde jeg mærke til nogle af hjælperne her, som bar hvide veste mærket 'Social Worker' og holdt en walkie-talkie i hånden. Gennem en kontakt blev det til, at jeg i år selv blev en Social Worker. Min tanke var, om ikke jeg som psykolog kunne bruges som frivillig hjælper, kombineret med at jeg kender festivalen så godt, forklarer Vibeke Søndergaard.

- Min henvendelse blev modtaget ublandet positivt, for selv om 'psykisk førstehjælp' indgår i de opgaver, Social Workers påtager sig, er det hidtil sket uden en psykologs

deltagelse. Det er heller ikke *psykologarbejde* i streng forstand, men man var altså glad for at kunne opkvalificere tilbuddet.

Begrebet Social Worker i festivalsammenhæng opstod for fire år siden, og tilbuddet er efterfølgende indgået i samme sektion af festivalstrukturen som fx samaritterne. Mellem disse grupper er der et tæt samarbejde.

Synlige voksne

Målgruppen for Social Workers er primært festivaldeltagere i aldersgruppen 13-15 år, og det ligger i luften, at de meget unge har brug for, at vågne voksenøjne hviler på dem undervejs i festen.

- Man skal forbinde Roskilde Festival med musik, hygge, noget rart og må undertiden spørge sig selv, hvor de voksne, altså forældrene, er i dette her. Men der er mange børn og ganske unge her uden deres forældre, og for dem er det betryggende, at Social Workers er synlige i billedet. De skal have nogen at læne sig op ad, og jo ikke mindst hvis noget går skævt undervejs, mener Vibeke Søndergaard.

- Festivalen er jo også atypiske situationer, alt det, der kan udvikle sig uforudsigeligt og gå i en gal retning. Den er manges debut med alkohol i ukontrollable mængder, stoffer, den er for nogle seksuel debut, ulykkelig kærlighed, isolation og nedtur. Situationer, som i andre sammenhænge forhåbentlig ville blive samlet op af forældrene eller netværket i øvrigt.

- Vi hverken kan eller skal sætte en bremse på livsudfoldelsen, vi er ikke noget politi, men vi skal være der, når den unge har brug for det, være synlige og tage en snak med dem.

- Synlighed og tillid er vigtigt, fastslår Vibeke Søndergaard, så Social Workers fungerer ikke som en udrykningsstyrke, men går konstant rundt i de forskellige campingområder fra sidst på eftermiddagen til langt ud på natten.

Faconen er imødekomende, hjælpsom, rummelig, et smil på læben, så den gode kontakt er der. Man skal som barn eller ung føle sig mødt af de hvidklædte voksne, når de 'rigtige' voksne ikke er der. Er tilliden skabt under normale situationer, fungerer hjælpen også, hvis der opstår unormale situationer.

Hændelser i den lette ende

Årets Roskilde Festival hører til i den fredelige ende – med den markante undtagelse, at en norsk deltager døde af et hjer-testop. Her var der efterfølgende behov for psykologisk bistand til vennerne og til forældrene, der ankom fra Norge.

Ellers nævner Vibeke Søndergaard et par håndfulde situationer fra festivalugen, hvor der var brug for egentlig indgriben: Et par, der var i fare for at drukne i badesøen, og som efterfølgende måtte hjælpes videre. Børn på bare ni og elleve år, der gik alene rundt og blev hjulpet hen til forældrene. Beruselse og påvirkning af stoffer. Situationer, hvor konflikter, der kunne være eskaleret, i stedet blev talt ned. Typisk ting i den lettere ende, men som Social Workers sørger for bliver landet ordentligt. Vold var derimod ikke et problem.

I sammenfattende form betegner Vibeke Søndergaard festivalen som et spejl på det ydre samfund – ikke værre eller mere grelt: Problemerne er ikke anderledes her end ude i samfundet.

- Tænker man så, at det lyder som den rene ferie, så er det både rigtigt og forkert. Hvad der på overfladen ser tilfældigt ud, er en del af en professionel festivalorganisation, som de færreste gør sig begreb om. Efter de enkelte vagter sker der en debriefing, og der føres logbøger, som senere indgår i den samlede evaluering for festivalen. Erfaringer samles op, så et års fejl er rettet til de følgende år. Der indgår omkring 50 personer i Social Workers, så det siger sig selv, at der kommunikeres og koordineres – indbyrdes og med alle de andre korps af frivillige hjælpere.

- Men jo, det er jo også en ferie for mig, forstået sådan, at jeg var sammen med familien om eftermiddagen og i nogle timer almindelig musikglad festivalgæst. Og så vil jeg tro, at jeg på kommende års Roskilde Festival vil kunne bygge videre på mine erfaringer fra i år, hvor alt var nyt.

- Jeg vil i hvert fald gerne blive ved mange år endnu, nyder at indgå i et både velfungerende og nyttigt teamarbejde med noget, der skaber mening for mig. Typerne, kulturen her, samhørigheden ... Det afsætter jeg gerne en uge til, siger Vibeke Søndergaard. ■

FOTO: THOMAS KJÆR, ROSKILDE FESTIVAL

Hvad indeholder en jægersoldat?

Kun de bedste er gode nok til at blive jægersoldater. Men hvad skal der egentlig til? To psykologstuderende fra Aalborg Universitet er gået på jagt efter et svar.

Profil ■ Af Anders Kjærgaard og Claus Rønnow Pedersen

■ 'Jægerkorpset' er noget af det mest prestigefyldte, man kan have stående på sit visitkort. Fra 1961 og frem til dags dato har korpset kun udklækket 352 jægersoldater, hvilket vidner om en eksklusivitet, der flere steder er et eftertragtet kvalitetsstempel.

Eliteenheden havde oprindelig informationsindhentning bag jerntæppet som hovedopgave, men besidder i dag kapacitet til at løse mange typer specialoperationer i det fulde konfliktspektrum fra krig til fred. For at blive jægersoldat gennemgås en ekstremt hård uddannelse og udvælgelse, og kun de allerbedste er gode nok til at opfylde kravene, hvilet er med til at styrke fællesskabsfølelsen. Jægerkorpset er derfor i særlig grad udtryk for en ekspertkultur – det elitære og det ekstraordinære – noget, man skal gøre sig fortjent til.

Forud for deltagelsen på det indledende otte ugers patruljekursus (PTR) ligger for de flestes vedkommende både halve og hele års forberedelse, hvilket er nødvendigt for at kunne honorere de indledende krav. Ud af de ca. 100 ansøgere, der hvert år søger ind, er der statistisk set kun syv, >

FOTOS: BAW/SCANPIX

- > der i sidste ende gennemfører, altså en frafaldsprocent på 93 %. Undervejs skal kursisten bestå prøver af såvel teoretisk som fysisk art, og gennemføres PTR med tilfredsstillende resultat, gives der adgang til det såkaldte aspirantkursus (ASP) – et femugers kursus i umiddelbar forlængelse af PTR, hvor fokus er udvælgelse frem for uddannelse.

Målet er at finde de ansøgere, der dels har den rette motivation, dels besidder *psykologisk fitness*, ultimativt forstået som evnen til at indgå i operative patruljer på missioner under ekstreme forhold. Sådanne missioner involverer bl.a. ikke standardiserede, ukonventionelle krav i fjendtlige operationsområder under forskellige kulturelle omgivelser. Missionerne må forventes at opstille mange uvisse og ofte ukontrollerbare faktorer. Soldaterne skal fx kunne præstere fejlfrit i missioner hvor det, under udfordrende eller ekstreme miljømæssige forhold i værste fald kan koste liv.

Mere at være end at synes

På grund af det lange uddannelses- og hårde udvælgelsesforløb må det formodes, at der optræder en række fælles-træk for soldaterne, der gennemfører uddannelsen, selv om de naturligvis også adskiller sig på en række andre områder. Vi har forsøgt at tegne et omrids ved at inddrage forskellige synspunkter fra positioner, der alle er i berøring med soldaterne.

Gennem spørgeskemaer, interview, feltobservationer samt NEO-PI-R- og Rorchach-test har vi belyst jægersoldatens personlighedsstruktur og -dynamik og har fundet markante træk inden for stresshåndtering, målfokusering og præstationsorientering, hvilket er blevet bestyrket af meta-refleksioner fra både kursister og Jægerkorpsset selv.

Kursisterne er allerede på det indledende PTR bevidste om, hvem der skiller sig ud og må formodes at være egnede til at blive jægere. Denne vurdering grunder sandsynligvis i kursisternes konstante sammenligning og evaluering af sig selv i forhold til de andre. Et par soldater kommenterer:

”De har et godt humør, en god fysik, er gode til at pleje deres netværk, de isolerer sig aldrig, heller ikke når de er nede.” – ”Det er typer, der er gode allround, og som kan se ud over sig selv, når en opgave skal løses.” – ”De er meget målrettede, og så er de gode til sat tage det sure slæb og samtidigt være positive.” – ”Mental parathed og vindererfaring (de er vant til at arbejde/kæmpe for at nå deres mål).” – ”Mentalt overskud. De stresser ikke og har humoren med, når det er surt og gør ondt. Samtidig kan de ”æde” sig selv og ofre sig indtil opgaven er løst.”

Alle kursister er enige om, at det mentale betyder meget for gennemførelse, men paradoksalt nok har kun få brugt tid på at træne dette. Karakteristisk for de fem, der blev jæ-

gere i 2007, har derimod blandt andet været, at de, selv om der undervejs har været 'mindre sjove' episoder, har kunnet opretholde motivationen og haft intakte ambitioner gennem hele forløbet, hvilket kunne være udtryk for særlige mentale egenskaber. De besidder med andre ord særlige evner eller hårdhed til at kunne sætte sig ud over anstrengelserne og bevare fokus i situationer, hvor andre måske står af.

Derfor bad vi i et gruppeinterview med jægerne anno 2007 om at sætte ord på, hvilke fællestræk og kompetencer de selv mente de besad. Hvad var det, der gjorde, at det netop var dem, der kom igennem? I svarene hed det blandt andet:

"Jamen, det må jo være, at vi har en vilje alle sammen. (...) Ja, og så tror jeg, at vi er rimelig gode til at lære nye ting hurtigt alle sammen. (...) Jeg tror også, at vi har evnen til at komme med et lille smil eller at se noget positivt i mange ting i stedet for at skrue sig selv ned. Vi har måske kunnet grine af lidt dumme ting, engang imellem, og så videre. God humor der! (...) Når man bare står i lort til halssens, og man er våd, og man er træt og har ondt over det hele, og så alligevel kunne stoppe op og smile og sige: "hold kæft – det er noget lort der her". (...) Så lige tænke: "Det kan godt være, at jeg står i vand hertil, men der kommer så heller ikke noget vand ned fra oven." (...) Eller når man har gået 95 kilometer, og så stadig væk lige ... enten kunne svine en instruktør til eller synge en sang eller et eller andet. (...) Så tror jeg, at vi er gode til at give den gas, når det gælder. Men også kunne slappe af. Man skal være god til at kunne koble af."

Testresultater

Overordnet er der blandt forskere enighed om, hvilke essentielle kategorier der er determinerende for succesfulde præstationer i højrisiko operationelle situationer.

Forankret i Picano et al.'s (2006) undersøgelser fra Anden Verdenskrig og frem til i dag danner 1) stress-resiliens, 2) tilpasning, 3) samarbejdsevne og 4) fysisk fitness og udholdenhed hjørnestenene i det fundament, som elitesoldaten består af, jf. *Skema 1*:

Skema 1.

Stress-resiliens vedrører evnen til:

- at være emotionel stabil og stædig
- at kunne tolerere vanskeligheder og frustrationer på hensigtsmæssig måde
- at kunne bevare effektiviteten under stressende forhold

Tilpasning vedrører evnen til:

- at handle resolut i et foranderligt miljø
- at kunne modificere planer i forhold til situationen

Samarbejde vedrører evnen til at:

- tilsidesætte personlige behov ift. gruppens behov
- at kunne dele succes og acceptere skyld

Fysisk fitness vedrører evnen til at:

- opretholde fysisk parathed

Som implicit fællesnævner for de fire kategorier hersker der næppe tvivl om, at elitesoldater, herunder jægersoldater, også besidder den forømtalte mentale styrke eller en sejhed ud over det sædvanlige.

For at undersøge den mentale styrke nærmere replicerede vi Jones' (2000) undersøgelse [1] i et spørgeskema til soldaterne, som bestod PTR 2008, ved at opstille de samme udsagn og bad dem rate disse på samme måde. Resultaterne fra vores undersøgelse ses i nedenstående *Tabel 1*:

Tabel 1. Centrale faktorer i mental styrke vurderet af soldater (N = 18) som gennemførte PTR 2008.

Attribute	Sum of Rankings	Overall Rank
Regaining psychological control following unexpected, uncontrollable events (competition-specific)	73	1=
Pushing back the boundaries of physical and emotional pain, while still maintaining technique and effort under distress (in training and competition)	73	1=
Remaining fully-focused on the task at hand in the face of competition-specific distractions	84	3
Having an unshakable self-belief in your ability to achieve your competition goals	92	4
Accepting that competition anxiety is inevitable and knowing that you can cope with it	103	5

FAKTA ■ Baggrund

Artiklen er et ekstrakt af et kapitel fra forfatterens bachelorprojekt ved Aalborg Universitet, juni 2008. Indhentningen af empiri er sket prospektivt gennem både kvantitative og kvalitative tilgange samt feltobservationer 2005-2008. Et af undersøgelsens formål var at sammenligne kursister på PTR 2007 med PTR 2008. Undersøgelsen hviler primært på besvarelser af spørgeskemaer fulgt op af kvalitative interview og nævnte test. Der blev foretaget interview med kursister, instruktører og andre fagfolk med relation til Jægerkorpsen.

- > Resultaterne indeholder vigtig information på flere områder: Vi kan blandt andet se, at det vigtigste for soldaterne i forbindelse med mental styrke er at holde hovedet koldt og bevare fokus i pressede situationer. Derudover er en stærk selvtilid og et lavt angstniveau vigtige elementer i soldatens mentale styrke.

En anden interessant vinkel finder vi i trækteorien, hvis fundament består i antagelsen om, at mennesker indeholder forskellige træk, der tilsammen udgør personligheden. Ved hjælp af personlighedstesten NEO-PI-R kan man identificere, hvilken sammensætning af træk de enkelte soldater besidder.

I en NEO-PI-R-undersøgelse af amerikanske elitesolda-

ter fandt man frem til, at de besad exceptionel stresstolerance, emotionel stabilitet og en fysisk fitness ud over det sædvanlige. Dertil en høj grad af indre motivation, initiativ og konkurrencemæssigt drive samt ufravigelig tro på egne evner og integritet. Endelig evnede de fornuftig evaluering og stillingtagen under stress og kunne generelt karakteriseres som stædige og selvstændige.

Ansporet af disse resultater og interesseret i, om der skulle være overensstemmelse med egen målgruppe iværksatte vi en mindre undersøgelse: en stikprøve på ni jægersoldater. Tre var jægere anno 2007, mens seks havde flere års tjeneste bag sig. Naturligvis danner ni test på ingen måde et sammenligningsgrundlag med en undersøgelse baseret på 340 individer, men kan give indikationer om ligheder. Se Skema 2.

Sammenlignes resultaterne fra den amerikanske undersøgelse med vores stikprøve, viser det sig, at der eksisterer en klar tendens inden for visse domæner, mens enkelte facetter varierer mellem de to undersøgelser. Dette muligvis som følge af vores mindre population, kulturelle forskelle eller andre ubekendte forhold. Den største diskrepans findes i facetten 'følelser' (domænet 'åbenhed'), hvor amerikanske specialstyrker scorer lavt, mens de danske jægersoldater scorer højt. Derudover scorer de amerikanske specialstyrker højt på tillid, hvor fordelingen hos de ni jægersoldater er mere spredt: fire i lav, tre i middel og to i høj.

Skema 2.

DOMÆNE	Resultater for 9 jægersoldater
Neuroticisme	Lav score i angst irritabilitet jeg-bevidst sårbarhed Middel score i impulsivitet depression
Ekstraversjon	Højere score i varme dominans aktiv spændingssøgende positive emotioner Middel score i selskabstrang
Åbenhed	Højere score i handling følelser ideer
Venlighed	Lavere score i efterrettelighed beskedenhed
Samvittighedsfuldhed	Højere score i kompetence pligtopfyldenhed præstationsorientering selvdisciplin

Tabel 2.

	I/E	S/N	T/F	P/J
JG 1	E62	N59	T40	J68
JG 2	E70	N50	T31	J71
JG 3	E60	N60	T40	J58
JG 4	E53	S49	T40	J64
JG 5	E60	N51	F59	J55
JG 6	E63	N75	F53	J54
JG 7	E60	N58	F58	J54
JG 8	E66	N57	T41	P49
JG 9	E63	N51	T40	J64
TENDENS	E (62)	N (58)	T (39)	J (61)

NEO-PI-R-resultaterne udskrives i en mindre rapport med en række informationer om den enkelte respondent, herunder også træk, som har scoret særligt højt eller lavt i testen. Disse træk vil ofte betyde, at man er i besiddelse af nogle spidskompetencer, som kun få andre har, hvilket oftest kan være positivt - omvendt kan de også være en ulempe, da de er upåagtede af den givne situation. Alle ni jægersoldater har markante træk, varierende fra et til 10.

Her viser der sig også to tydelige tendenser: 1) Otte ud af ni (89 %) har svært ved at modtage feedback eller tolerere kritik. 2) Seks ud af ni (67 %) har stressfølsomhed [2] som markant træk. Det første punkt har vakt undren, men kunne formodes at bunde i soldaternes markante og måske bedrevidende tro på egne evner, der kan få feedback eller kritik til at virke kedeligt, irrelevant og måske som spild af tid. Hvad angår stressfølsomhed som et gennemgående markant træk kan det ikke på samme måde overraske, da det netop er en af de vigtigste egenskaber, man kan relatere til jobbet.

NEO-PI-R-rapportens sidste del omhandler psykologiske typer baseret på blandt andet den jungianske typologimodel samt Myers-Briggs' udvidelse af denne. Resultaterne ses i *Tablet 2*.

En sidste interessant vinkel findes i den projektive Rorschach-test, som blev foretaget af Institut for Militærpsykologi på otte jægersoldater anno 2006. Testen tegner et generelt billede af soldater, der har præference for detaljen og dernæst opfatter helheden, hvilket kan indebære en risiko for at fejlfortolke en given situation. Generelt fremstår soldaterne som velbegavede og perfektionistisk indstillede, dog med et relativt snævert interesseområde.

De skiller sig i særlig grad ud fra normalbefolkningen på områder som målorientering, struktur, organisering, fastholdelse af opgaver og en strategisk handlingsorienteret tankegang. Alle dyrker endvidere individuelle idrætsgrene som fx adventure-race, kampsport, orienteringsløb og triatlon, hvad der understøtter antagelsen om, at de kan lide konkurrence (med sig selv). Derudover har de i arbejdsøjemed en enestående stresshåndtering, men sammenlignet med normalbefolkningen har de et begrænset sprogligt vokabular, når det drejer sig om følelsesmæssige aspekter. Endelig er de dygtige til at samarbejde i mindre team, men finder det til tider svært i sammenhænge ud over arbejdet.

Soldaterne havde generelt en tendens til at se anatomiske billeder i de forskellige blækklatter, sandsynligvis som følge af, at de netop havde været på et sanitetskursus, hvilket samtidig underbygger både tesen og validitetskritikpunktet om, at testen er situativ og kontekstafhængig.

Opsummerende kan jægersoldaterne på flere områder betegnes som 'omvandlerne paradokser', idet de skal kunne rumme modsætninger og være yderst fleksible under værste tænkelige forhold. Fx skal de 1) Være villige til at tjene andres formål. 2) Kunne modtage ordrer, men samtidig være reflekterende. 3) Være ekstreme individualister og holdspillere på samme tid – socialnarcissister – og tilmed kunne affinde sig med, at de nu ikke er ekstraordinære, men blot en i flokken.

*Anders Kjærgaard, stud.psych., Aalborg Universitet
anderskj@hum.aau.dk*

*Claus Rønnow Pedersen, stud.psych., Aalborg Universitet
roennow1@hum.aau.dk*

REFERENCER ■

- > Costa, P.T. & McCrae, R. (1992) Four ways five factors are basic. *Personality and Individual Differences*, Vol. 13, No. 6, s. 653-665.
- Grønkjær, P. (2004) *Forståelse fremmer samtalen – 16 mennesketyper kommunikationsstil*. København: Gyldendal, s. 9-23 & 71-101.
- Jensen, P.K. & Rasmussen, P. (1997) *Jægerkorpset*. København: Gyldendal.
- Jones, G. (2002) What is this thing called mental toughness? An investigation of elite sport performers. *Journal of Applied Sport Psychology*, 14: 205-218.
- Maddi, S. et al. (2002) The Personality Construct of Hardiness. *Journal of Research in Personality* 36, s. 72-85.
- Madsen, J.P. (2001) *Systematisk personaleudvælgelse*. Rungsted: Forsikringshøjskolens Forlag.
- Picano et al. (2006) Assessment and selection of high-risk operational personnel. I: Kennedy, C.H. & Zillmer, E. A. *Military psychology – clinical and operational applications*. New York: The Guilford Press, kap. 17.
- Rorschach, H. (1942) Psychodiagnostics: A diagnostic test based on perception. I: Hock, R.R. *Forty studies that changed psychology, 5th ed.* New Jersey: Pearson, Prentice Hall, p. 272-279.

NOTER ■

[1] Jones' undersøgelse bestod i at lade tidligere olympiske eliteidrætsudøvere finde frem til 12 essentielle elementer i mental styrke og herefter rate dem i forhold til hinanden (Jones, 2000).

[2] I testen beskrevet som: "Ekstremt modstandsdygtig over for følelser af stress og pres. Kan føle sig urealistisk usårbar eller uovervindelig. Har svært ved at erkende egne begrænsninger og kan presse sig selv alt for hårdt. Tager ikke passende forholdsregler eller opnår den nødvendige støtte eller assistance. Fornemmer ikke eller beskæftiger sig ikke med tegn på sygdom, fiasko eller tab. Kan træffe dårlige beslutninger på grund af følelsen af uovervindelighed og usårbarhed. Er ofte feedback-resistent." (NEO-PI-R-rapport)

”MP gør forskel på medlemmerne!”

I **debatten** om Ny Pensionsordning hævder stemmer, at der vil blive gjort forskel på medlemmer i den gamle ordning og Ny Pensionsordning. Det vil der ikke.

Stemmerne hævder også, at medlemmer i gammel ordning har **mere ret til penge** end medlemmer i Ny Pensionsordning. Det har de ikke.

MP forbliver én fælles pensionskasse med **ét investeringsfællesskab**. Et medlem er et medlem og en krone er en krone, uanset hvilken ordning, du siger ja til. Det kræver kontributionsbekendtgørelsen, og det er da også **det bærende princip** i en medlemsejet pensionskasse.

MP gør **ikke forskel på medlemmerne**. Men Ny Pensionsordning kommer til at gøre en forskel.

Det er dit valg – for det gælder din pension.

Læs mere om Ny Pensionsordning på www.nypensionsordning.dk. Og husk, at du skal vælge senest 1. oktober.

ILLUSTRATION: HENNING CHRISTENSEN

Bitterhed på svensk

Mange moderne par står uforstående og uforsonligt over for hinanden – som små, forurettede børn, der anklager hinanden. Der er i vort naboland (og her?) atter blæst til kønskamp i litteraturen såvel som i virkeligheden.

Et fænomen ■ Af Finn Korsaa

■ De, der var børn i 1970'erne, er nu blevet voksne. Dengang blev de karakteriseret som "kompetente børn" af begejstrede pædagoger og psykologer.

Et af den tids børn, en svensker ved navn Maria Sveland, har skrevet en bog, "Bitterfissen", om sine erfaringer som voksen. Hun lider, fordi verden ikke svarer til hendes høje moralske forventninger. Det viser sig i form af sammenligningsfølelser som misundelse, jalousi og nag.

Af forlaget karakteriseres bogen som en roman, hvad den ikke er. Den er lige så lidt en roman og lige så meget præget af revanchisme som Adolf Hitlers "Mein Kampf". Svelands bog fremstår imidlertid som et nødvendigt og retfærdigt feministisk propagandafremstød i kampen for den absolutte ligestilling mellem kønnene, drevet frem af et til had oppisket nag til mænd.

Bogen lægger sig op af Erica Jongs "Fear of Flying" (dansk: "Luft under vingerne") fra 1970, idet dens jeg-person sammenligner sin charterferie til Tenerife med Jongs Europa-odysse. Hvis man ser bort fra flyveturen, er der ikke meget, der kan begrunde denne sammenligning. Der er for eksempel ikke noget gnidningsløst knald over Svelands rejse, hun vil blot ned i varmen og hvile ud.

Den absolutte ligestilling

Her i Tenerifes milde luft reflekterer hun over livet derhjemme i det januarkolde Stockholm, hvor hun har efterladt mand og barn. Hun tænker på sin barndom, og disse erindringer veksler med en uhæmmet vrede over den herskende ulighed mellem kønnene, som hun uden videre projicerer ud over de sagesløse feriegæster. Virkeligheden kan enhver se, som Goethe sagde, men det er kun den, der har

noget at lægge i den, der kan erkende dens indhold. Derfor ser hun sig omgivet af mandschauvinister og deres kvindelige ofre.

Hendes udgangspunkt er, at simpel retfærdighed består i, at alle er stillet absolut lige. Hun forestiller sig, at problemerne i parforholdet helt ville forsvinde, hvis en fuldkommen lighed var mulig. Derfor bliver svangerskabet og fødslen den store anstødssten. Hun understreger, at det var hendes mands barselsorlov, der reddede deres parforhold! Parternes barn skulle dernæst i vuggestue, ikke så meget for barnets skyld, for enhver svensker ved udmærket, at børn intet godt har af at komme i vuggestue, men fordi det tjener lighedsideologien. Derfor skal barnet også sove mellem forældrene, og dersom parterne bliver skilt, går lighedsmannen også ud på at dele barnet – og den vise Salomons indsigt må man antage er gammeldags mandschauvinistisk snak for Sveland.

Tidligere kunne man karakterisere den sindstilstand, som Svelands hovedperson Sara befinder sig i, som en synd, der forhindrer hende i at stå sig godt med sig selv. Hun er besat af ideen om, at noget i verden skal bringes i orden, før hun kan få ro i sin sjæl. Men således besat kan hun ikke forbedre noget som helst.

Saras overvejelser kunne minde om de kvaler, som Saul gennemlever i første Samuels Bog, der rummer en af digtningens dybsindigste skildringer af misundelsen. Saul kommer atter og atter til erkendelse af, at ondskaben kommer fra ham selv, men vil alligevel slå David ihjel for at udrydde den. Sara når igen og igen frem til, at det er kærligheden, der må være det afgørende mellem mand og kvinde, men hun kan ikke frigøre sig fra sin misundelse og bitter-

>

- > hed. Hun kan ikke slippe tilbøjeligheden til at sammenligne sig med mændene og har for så vidt mistet sig selv på forhånd. Der er ingen erkendelse af, at misundelsen er udtryk for en indre konflikt, som noget yderligere forstærker. Sara er således endt i et følelsesmorads, der bestandig gør ondt værre.

Bestseller

At Maria Svelands bog er blevet en bestseller, kan kun skyldes, at hun ikke er alene om at mærke en frustration. Det er af samme grund, dette ingen boganmeldelse er – men en kommentar til et fænomen!

Fortvivlede kvinder barrikaderer sig bag misundelsen og nagets skinlogik og ser bort fra de muligheder som findes lige for næsen af dem, og som alle moderne kvinder er optaget af, nemlig deres egen individuelle historie. Den bearbejdes i psyko- og parterapi som aldrig før, og Svelands sprog har en umiskendelig terapeutisk jargon.

Men spørgsmålet er, om terapien kan skabe en frigørelse fra det barnlige univers, eller om den er endt i en insisteren på, at det er barndommens idealer, der skal gælde i voksenlivet. At alt er uretfærdigt, er en vurdering, som bogens Sara er nået frem til, og som kun er naturlig ud fra en fortolkning, der alene anerkender barndommens idealer som målestok.

Sara kan om sin far fortælle, at han var en dominerende mand med stor mave og et tykt bundt pengesedler. Han styrede den nervøse mor, som altid ryddede op og lavede mad. Det vil sige, at han styrede familien via økonomien, mens moderen styrede faderen ved at isolere ham følelsesmæssigt fra sig selv og børnene. En tilstand, der i bogen markeres symbolsk via en episode hvor faderen ikke ville med til familiefotografen.

Barndommens skyld

Sara giver denne barndom skylden for hendes egne problemer, og det er på den baggrund svært ikke at få den tanke, at det aldrig er for sent at få en ulykkelig barndom.

Konstruktionen af fortiden viser sig i skildringen af en far, der ganske vist var frustreret, men også omsorgsfuld, og som flere gange var der på pletten, når hun i puberteten var i knibe. Som voksen føler hun imidlertid, at hun i barndommen aldrig blev set, og at hun altid var overladt til sig selv.

Skildringen afslører desuden, hvad der var det egentlige problem i Saras barndomsfamilie: Moderen var knyttet til børnene med følelser, som gjorde samlivet med manden til

en umulighed, og han reagerede, forståeligt nok, med frustration. Det er denne frustration, der hos den voksne Sara er blevet eksponeret til mandkønnets utålelige chauvinisme. Hendes overvejelser fører hende til refleksioner, der igen og igen munder ud i et forsvar for bindingen til moderen. En binding, der fastholder Sara i misundelsens ideelle univers, og det bliver efterhånden umuligt ikke at få den opfattelse, at Bitterfissen er en lille, stædig pige, der i et voldsomt raseri har taget parti for sin stakkels mor.

Voksenliv og håb

Det problem, som Bitterfissen slet ikke kan se og derfor heller ikke kan forholde sig til, er, at hendes mand presses af hendes lighedsmani ud i en umodenhed, som hun selv ligger under for. Det ulykkelige er, at han af anklagerne synes tilbøjelig til at lade sig presse og dermed ender i en position, som mange moderne mænd kender til ulidelighed: De skal bestandig forsvare sig over for kvinden.

Således står mange moderne par uforstående og uforsonligt over for hinanden, som små forurettede børn, der anklager hinanden. Kvinden føler, at hun har en mand, der er uansvarlig, og som helst er fri for at deltage i familielivet, mens manden føler, at alt skal foregå på kvindens betingelser, så han derfor trækker sig følelsesmæssigt eller kæmper med hende, fordi han ikke vil finde sig i hendes tyranni. Ingen af parterne magter tilsyneladende en voksen position, hvorfra konflikterne kunne drøftes, forstås og bearbejdes.

Hvor det i knaphedssamfundet havde været naturligt at udvikle en teori om mindreværdsfølelse, som Alfred Adler gjorde med sin individualpsykologi i begyndelsen af 1900-årene, kunne Jesper Juul med sin bog "Dit kompetente barn" fra 1970 udarbejde en teori om det naturlige for barnet i at udfolde sig helt frit og betone barnets ret til ubegrænset selvudfoldelse. I knaphedssamfundet var kompetence noget, man udviklede i takt med dygtiggørelse og erfaring. Overflodssamfundet har skabt en opfattelse, ifølge hvilken barnet er kompetent på forhånd.

Det er denne moderne rousseauske indstilling, der har skabt det tidstypiske barn som Bitterfissen: En krævende, magtfuld og velformuleret kværlulant, der drives frem af en barnlig stædighed.

Bogen udkom på Modtryk tidligere i 2008. Det fænomen, den er udtryk for, er udkommet dagligt gennem flere årtier.

Finn Korsaa, mag.art.

”Jeg havde stor glæde af min vejleder, men også af sparring med kollegerne i min forskningsenhed under min ph.d.-uddannelse”

Thomas Jønsson, ph.d.

Adjunkt ved Psykologisk Institut, AU

Går du efter de mest attraktive jobs?

Med en psykologisk ph.d.-grad fra Aarhus Universitet bliver du en attraktiv arbejdskraft i det private erhvervsliv og i den offentlige sektor.

Den Samfundsvidenskabelige Ph.d.-skole opfordrer dygtige studerende og kandidater til at søge om optagelse på skolens ph.d.-program i psykologi:

- 3-årige forløb (5+3)
- 4-årige forløb (4+4).

Du opnår kandidatgraden efter to år på det 4-årige forløb.

Den psykologiske ph.d.-uddannelse på Aarhus Universitet
Formålet med den psykologiske ph.d.-uddannelse er både at uddanne forskere, men også at imødekomme det praktiske livs behov for højt kvalificerede psykologer. En ph.d.-grad skaber forventninger om, at en psykolog kan noget mere og kan derfor være med til at sætte skub i en karriere uden for universiteterne, for eksempel som konsulent eller leder i den offentlige sektor eller i erhvervslivet.

Den Samfundsvidenskabelige Ph.d.-skole tilbyder

- en lønnet forskeruddannelse på internationalt niveau
- et stærkt psykologisk forskningsmiljø
- kvalificeret vejledning på højt niveau
- mulighed for deltagelse i konferencer og udlandsophold
- mulighed for at blive en del af den absolutte elite inden for dit fag og dermed søge attraktive og specialiserede jobs

Ansøgningsfrister:

15. november kl. 12.00 og 15. april kl. 12.00

Læs mere på www.samfundsvidenskab.au.dk/phd eller kontakt programformand Peter Krøjgaard, e-mail: peter@psy.au.dk, telefon: 8942 4928

PhD

Den Samfundsvidenskabelige Ph.d.-skole
Det Samfundsvidenskabelige Fakultet
Aarhus Universitet

Hvad virker i psykoterapi

Den måske første internationale konference om, hvad der virker i psykoterapi, fandt sted i Lund i forsommeren 2008. En lille dansk delegation sammenfatter centrale indtryk fra nogle af de mange indlæg.

Konference ■ Af Esben Hougaard, Hrefna Asthórsdóttir, Hildur Finnbogadóttir, Anita Mortensen, Hanne Nørre, Jacob Piet

■ Kognitiv adfærdsterapi (KAT) har opnået bemærkelsesværdig succes de sidste årtier. Der er god dokumentation for virkningen af særlige udgaver af KAT over for de fleste lidelser, og terapiformen dominerer inden for evidensbaseret psykoterapi.

Men succesen har også sine begrænsninger. 20-50 % af de klienter, der får tilbudt korttidsbehandling med KAT, opnår mindre tilfredsstillende udbytte (Hougaard et al., 2008). Dertil kommer, at der er meget beskednen dokumentation for, hvad der virker i KAT, hvilket alment gælder for psykoterapiområdet. Selv om kognitive metoder har den største udbredelse blandt kliniske psykologer i USA (Norcross, Karpiak, & Santoro, 2005), også blandt eklektiske psykoterapeuter (Norcross, Karpiak & Lister, 2005), er der ingen overbevisende dokumentation for virkningen af de særlige kognitive metoder i KAT (Longmore & Worrell, 2007). Inden for den såkaldte "Mindfulness og Accept"-bevægelse, nogle steder omtalt som KAT's "tredje bølge" efter klassisk og kognitiv adfærdsterapi, har man decideret betvivlet værdien af kognitiv omstrukturering, dvs. undersøgelse og ændring af negative tankemønstre, i psykoterapi (Hayes, Folette & Linehan, 2004).

Effektforskning i randomiserede kontrollerede forsøg spiller en vigtig rolle for evidensbaseret psykoterapi, men forskningen retter sig mod behandlingsprogrammer som en samlet pakke af metoder og giver ikke i sig selv svar på, hvorfor terapien nogle gange virker og nogle gange ikke gør det.

At svare på spørgsmålet om, hvordan psykoterapi virker, er blevet udråbt til en hovedudfordring i det nye årtusind (Hyman, 2000). En bedre forståelse af ændringsmekanismer giver lovning på bedre psykoterapi, i og med at den åbner muligheder for at skræddersy behandlingen til den enkelte klients særlige problemer. Det er derfor en nærliggende tanke, at KAT, hvis den skal fortsætte sin frugtbare udvikling med tæt samspil mellem forskning og praksis, fremover må interessere sig mere for psykoterapeutisk procesforskning.

På den baggrund er den (vist nok?) første internationale konference om, hvad der virker i psykoterapi, en begivenhed til tiden. Konferencen, som fandt sted 9.-11. juni i Lund, blev arrangeret af Forum Lundense med blandt andre Gardar Wiborg og Lars-Gunnar Lundh fra Institut for Psykologi ved Lunds Universitet. Foreningens formål er at fremme grundforskning, anvendt forskning og klinisk praksis vedrørende kognitive og adfærdsoverrettede terapiformer samt andre beslægtede terapiformer, som har en videnskabelig basis.

Ændringsmekanismer og medierende variable

Psykoterapiforskning kan være rettet mod at besvare følgende hovedspørgsmål: 1) Virker psykoterapi (og hvor godt)? 2) Over for hvilke lidelser/problemer virker (hvilke former for) psykoterapi? 3) Hvad ved psykoterapi virker? 4) Hvordan virker psykoterapi? De to første spørgsmål søges besvaret i henholdsvis effektforskning og forskning i

- > prognostiske klientvariabler, medens de to sidste belyses i procesforskning. Spørgsmål 4 drejer sig om forandringsprocesser eller ændringsmekanismer i psykoterapi og er psykoterapiforskningens mest komplekse spørgsmål, som det har været særdeles vanskeligt at besvare med traditionelle empiriske metoder.

Den gængse metode til psykoterapeutisk procesforskning består i korrelative proces-effekt-studier (Orlinsky, Rønnestad & Willutski, 2004). Man undersøger, om en særlig procesvariabel, fx den terapeutiske alliance, målt undervejs i terapien korrelerer med klientens udbytte efter terapien. Generelt set er der konstateret en sammenhæng mellem alliance og udbytte, der ofte er fremhævet som procesforskningens mest konsistente fund, selv om sammenhængen gennemsnitligt er af beskeden størrelse ($r = \text{ca. } 0,20$) (ibid.). Mest almindeligt antager man, at terapeutens relationelle kompetence påvirker alliancen, som har indflydelse på effekten, enten direkte i kraft af det interpersonelle samspil i terapien eller ved at påvirke klientens arbejde med terapiens specifikke metoder. En korrelation er imidlertid ikke det samme som en årsagsrelation, og man kunne også forestille sig, at tidligt indtruffet terapeutisk ændring, inden alliancen måles, er årsag til såvel alliancen under, som udbyttet efter terapien. Så selv om de færreste nok forestiller sig, at det forholder sig således, kan man ikke ud fra forskningen klart afvise, at en positiv alliance blot afspejler, at terapien går godt, og at metoderne virker (Kazdin, 2007).

Den stringente forskning i psykoterapeutiske mekanismer interesserer sig for såkaldte medierende eller mellem-liggende variabler, som er empiriske operationaliseringer af de underliggende teoretiske begreber i forklaringsmodellen. Hvis vi tager allianceforskningen som eksempel, så kan den medierende variabel være scoren på en allianceskala, der operationaliserer et særligt alliancebegreb inden for en teoretisk model, som forklarer alliancens virkningsmekanismer ud fra fx teorier om social indlæring eller tilknytning.

En medierende variabel bidrager til at forklare sammenhængen mellem en uafhængig variabel, mere eller mindre specificerede træk ved psykoterapien og en afhængig variabel, mål for den terapeutiske effekt. Hvis vi tager et andet eksempel, denne gang fra KAT, så antager Aaron T. Beck og kolleger (1979), at terapien virker, ved at de særlige kognitive metoder ændrer klientens negative basale antagelser og automatiske tanker, hvilket så igen forårsager nedgan-

gen i de depressive symptomer. De kognitive variabler, negative basale antagelser og automatiske tanker er således ifølge teorien medierende variabler. En stringent empirisk støtte til teoriens antagelse fordrer, 1) at de kognitive variabler påvirkes af terapiens metoder (fx derved at der er større ændring i variablerne i KAT end i anden terapi), 2) at der er sammenhæng mellem ændring i de kognitive variabler og effekten, samt 3) at en væsentlig del af effekten kan forklares ud fra ændringen i de kognitive variabler (dvs., at effekten bliver mindre, hvis den medierende variabels bidrag fraregnes). Statistisk vil sammenhænge kunne afklares ved regressionsanalyser.

Disse grundlæggende forhold ved de empiriske krav til en medierende variabel blev først klart beskrevet i en klassisk artikel af Baron og Kenny (1986), som fik betydelig opmærksomhed på konferencen. De gjorde opmærksom på, at det tillige må sandsynliggøres, at den medierende variabel er årsag til effekten, og at det ikke forholder sig omvendt. Kraemer et al. (2001) påpegede senere, at tidsfølgen her må betragtes som afgørende, i og med at ændringer i de medierende variabler må optræde før ændringen på effektmålet, svarende til at årsag kommer før virkning. Hvis ikke dette kan godtgøres, er det tænkeligt, at forholdet mellem variablerne er omvendt, således som det ovenfor blev påpeget i forbindelse med muligheden for, at tidligt indtruffet effekt medierer den terapeutiske alliance. Nyligt har også Alan E. Kazdin (2007) viet spørgsmålet om medierende variabler nogle grundige metodologiske overvejelser med anbefaling af intensive studier med måling af effekt og processer over hele terapiforløbet som den bedste metode til dets besvarelse.

Umiddelbart lyder det måske ikke så indviklet, men kravet om dokumentation for den tidsmæssige rækkefølge mellem variablerne stiller særdeles komplicerede krav til design af undersøgelser med fokus på medierende variabler. Robert DeRubeis fra Pennsylvania, som er en af pionererne inden for forskning i psykoterapi ved depression, holdt indlæg om de metodologiske problemer i forbindelse med konstatering af medierende variabler. Han var ikke udelt optimistisk med hensyn til muligheden for en stringent dokumentation af den tidsmæssige rækkefølge mellem medierende variabler og effekt under psykoterapien. Den tidsmæssige sammenhæng mellem processer og effekter i psykoterapi er relativt uafklaret (efter hvor lang tid virker en given metode?), den kan variere for forskellige klienter, og

der kan forekomme tidsmæssigt efterslæb for såvel terapiens effekt som dens virkningsmekanismer; fx derved at det kan tage tid før klienten helt forstår meningen med en særlig metode eller erkender, at der er sket en ændring.

Som mulige forskningsstrategier nævnte DeRubeis eksperimentel forskning i mekanismer uden for psykoterapien (illustreres nedenfor), intensive studier med gentagne målinger af effekt og proces, eventuelt med fokus på markante begivenheder ("sudden gains" eller "critical events"), samt studier af medierende variabler for længere tidsperioder, fx i forbindelse med tilbagefald, hvor tidsfølgen er lettere at afklare. Enkelt-case-undersøgelser og kvalitative undersøgelser vil kunne være eksempler på intensive studier.

At vanskelighederne ved forskning i medierende variabler er betydelig, illustreres af, at ingen af indlæggene ved konferencen omfattede intensiv forskning i medierende variabler efter de mest stringente metodologiske kriterier (jf. Kazdin, 2007). Et enkelt indlæg af Rebecca Murphy fra Oxford omhandlede designet af (men ikke resultater fra) et nyt, særdeles velgennemtænkt, men yderst komplekst forskningsprojekt med fokus på medierende variabler i psykoterapi ved spiseforstyrrelser ud fra teorier om virkningsmekanismer i de to terapiformer i undersøgelsen, KAT og interpersonel psykoterapi.

Angsttilstande

David M. Clark fra London (tidligere Oxford) orienterede om den strategi til udvikling af nye behandlingsformer, som har kendetegnet flere prominente KAT-centre, men måske mest elegant ses udmøntet ved hans egen, såkaldte Oxford-London-Skole (jf. Clark, 2004). Strategien foregår i en række trin, hvis formål er at:

1. Identificere de centrale psykologiske forstyrrelser i lidelsen (ud fra kliniske erfaringer, interview med klienter og psykologiske teorier).
2. Udvikle en hypotetisk model, der forklarer, hvorfor forstyrrelserne ikke er selvkorrigerende, men vedligeholdes.
3. Afprøve hypoteser om de vedligeholdende årsagsfaktorer fra modellen i eksperimentelle studier uden for terapien.
4. Udvikle et særligt behandlingsprogram rettet mod at ændre de vedligeholdende faktorer og pilotteste det i case-serier.
5. Teste behandlingsprogrammets effekt i randomiserede kontrollerede forsøg.

Strategien er med held anvendt til at udvikle effektive behandlingsprogrammer for panikangst, hypokondri, socialfobi og PTSD. Ved panikangst blev Clark således tidligt opmærksom på klienternes frygt for de kropslige symptomer (som han ikke selv oplevede, når han fremkaldte dem gennem hyperventilering) (pkt. 1). På den baggrund udviklede han sin berømte cirkelmodel for et panikanfald, hvor katastrofetanker om angstsymptomer spiller den centrale rolle for vedligeholdelse af lidelsen (pkt. 2). Modellen blev dernæst efterprøvet i en række eksperimentelle studier uden for terapien (pkt. 3), blandt andet ved at fremkalde panikanfald hos klienter med panikangst ved at lade dem læse lister med ordpar af symptomer og katastrofefortolkninger (fx hjertebanken – slagtilfælde, åndenød – kvælning).

Andre studier af kollegaen Paul Salkovskis har fundet, at anvendelse af såkaldt sikkerhedsadfærd, beregnet til at dæmpe angsten eller imødegå frygtede begivenheder i si-

>

> tuationen, nedsætter virkningen af enkelt-sessionseksponering, umiddelbart efter at den har fundet sted, hvilket understøtter modellens antagelse om, at også sikkerhedsadfærd vedligeholder angsten. Derefter eksperimenterede man med at udvikle det særlige behandlingsprogram for panikangst (pkt. 4) vejledt af kliniske erfaringer og effektstørrelser i enkelt-case-forskning. Først når man her var nået til en behandlingsform med betydelig før-efter-effekt, gik man videre til at teste behandlingsprogrammet i et randomiseret kontrolleret forsøg (pkt. 5). Strategien har resulteret i særdeles virksomme behandlingsmetoder for de omtalte lidelser med op mod 80 % af klienterne, som ikke længere opfylder kriterierne for lidelsen efter behandlingen i undersøgelser foretaget af repræsentanter for London-Oxford-Skolen.

Pkt. 3 i strategien, den eksperimentelle udforskning af mekanismer uden for terapien, vil sammen med pkt. 5, effektforskningen, indirekte kunne støtte hypotesen, at terapien virker ved at rette sig mod lidelsens centrale kognitive forstyrrelser og vedligeholdende faktorer. Det gælder især, hvis den særlige terapiform opnår bedre udbytte end andre troværdige behandlingsformer, hvilket har været tilfældet i en række undersøgelser af de omtalte lidelser. Men der er ikke tale om direkte støtte til, at mekanismerne virker i selve terapien, hvilket kræver psykoterapeutisk procesforskning.

Clark omtalte imidlertid også resultater fra to undersøgelser af KAT med henholdsvis panikangst og socialfobi, som gav støtte til hypotesen om, at ændringer i modellerens vedligeholdende variabler fungerer som medierende variabler i terapien. Ud fra data fra en ny undersøgelse, der omhandlede socialfobi (Clark et al., 2006), fandt man således, at mål for ændringer i centrale medierende variabler knyttet til modellen for socialfobi (socialfobiske negative antagelser, negative automatiske tanker, sikkerhedsadfærd og selv fokuseret opmærksomhed) målt midtvejs i terapien kunne forudsige ændringer på effektmål fra før til efter terapien. [1] En sådan undersøgelse opfylder Baron & Kennys (1986) kriterier for medierende variabler, og den tager samtidig hensyn til tidsfølgen, i og med at ændringen i de medierende variabler er målt forud for ændringen i effektvariabler.

Man kan dog fortsat forestille sig, at regressionsanalyser også ville kunne støtte den modsatrettede sammenhæng, derved at ændringer i effektvariablerne over den første halvdel af terapien forklarer en væsentlig del af ændringen i de

kognitive variabler over hele terapiforløbet (svarende til at tidligt indtruffet effekt også medierer de kognitive variabler). Clark omtalte ikke sådanne analyser i sit eget data-materiale, men derimod en endnu ikke publiceret, intensiv norsk undersøgelse af Asle Hoffart og kolleger, hvor man havde målt medierende variabler og effekt tidsforskudt (henholdsvis mandag og torsdag) på ugebasis i et 10-ugers KAT-forløb med socialfobi. Medens ændringer i de teorispecificerede medierende variabler klart forudsagde senere ændringer i effektvariabel, så gjaldt også den modsatrettede sammenhæng!

Depression

Medens de eksisterende undersøgelser i rimelig grad støtter de kognitive modeller for ændringsmekanismer inden for angstområdet, er situationen mere speget, når det gælder depression. Steven A. Hollon fra Vanderbilt i USA, der lige som DeRubeis hører blandt pionererne inden for forskning i psykoterapi ved depression, udtrykte sig forsigtigt. Der er dokumentation for, at KAT virker på niveau med og mere holdbart end medicin, men støtten til den kognitive forklaringsmodel er sparsom. Man har fundet, at kognitive ændringer i negative automatiske tanker og basale antagelser finder sted under terapien, og at de hænger sammen med udbyttet, men ændringerne er ikke specifikke for KAT. Tilsvarende kognitive ændringer er også fundet i medicinsk behandling af depression.

David A. Clark fra New Brunswick i Canada gik mere kritisk til værks i sit spørgsmål, om de kognitive metoder helt har udlevet deres rolle i behandling af depression. Clark fremhævede en stor undersøgelse, hvor man fandt, at ren adfærdsaktiveringsterapi uden kognitiv omstrukturering opnåede bedre virkning end traditionel KAT over for sværere tilfælde af unipolar depression (Dimidjian et al., 2006). Det er pudsigt, at der nu synes at være bedre dokumentation for de kognitive modeller inden for angstområdet end ved depression, selv om det i høj grad var Aaron T. Becks depressionsbehandling, der banede vejen for adfærdsterapiens kognitive drejning.

I en kommentar nævnte Lars Göran Öst fra Stockholm, at en af hans ph.d.-studerende i en metaanalyse havde fundet, at sammenhængen mellem alliance og effekt var langt større ved depression ($r = 0,40$) end ved angstlidelserne ($r = 0,10$). En mulig forklaring på forskellen kan være den, at metoden spiller en væsentligt større rolle i psykoterapi ved angst end ved depression (Hougaard et al., 2008).

Borderline personlighedsforstyrrelse

Arnoud Arntz fra Maastricht i Holland omtalte en række fund fra en komparativ undersøgelse af skema-fokuseret kognitiv terapi (Young, Klosko & Weishaar, 2003) og Kernbergs overførings-fokuserede psykodynamiske terapi (Clarkin et al., 1999) ved borderline personlighedsforstyrrelse. Skema-fokuseret terapi er en eklektisk terapiform, der ud over KAT-metoder også anvender metoder fra oplevelsesorienteret og psykodynamisk terapi.

Undersøgelsen, der omfattede 88 klienter og strakte sig over et treårigt behandlingsforløb, viste klart bedre udbytte og mindre frafald for klienter i skema-fokuseret terapi end for klienter i overførings-fokuseret terapi (Giesen-Bloo et al., 2006). Såvel klienter som terapeuter vurderede den terapeutiske alliance højest i skema-fokuseret terapi (Spinhoven et al., 2007). For begge terapiformer gjaldt, at dårligere alliance forudsagde øget frafald, og at bedring i kli-

entvurderet alliance over første halvdel af terapien forudsagde bedre udbytte efter terapien.

Arntz omtalte et ikke tidligere publiceret fund, at graden af terapeutens manuelefterlevelse korrelerede positivt med udbyttet i skema-fokuseret terapi, men negativt i overførings-fokuseret terapi. Det sidstnævnte resultat betyder, at jo mere regelret terapeuterne anvendte metoderne i den overførings-fokuserede terapi, desto dårligere resultater opnåede de. Resultaterne i undersøgelsen støtter den antagelse, at den skema-fokuserede terapi eksplicitte bestræbelser for at skabe tryk tilknytning til terapeuten og dermed bedre alliance spiller en vigtig rolle i psykoterapi med borderline-klienter.

Terapeutiske nyskabelser

KAT befinder sig i en konstruktiv brydningstid med mange nye perspektiver – langt fra den stereotype forestilling >

3 workshops i november med Eia Asen

19 NOV 2008

Undersøgelse af børn og familier

Eia Asens tilgang gør op med en skarp opdeling mellem undersøgelse og behandling. Centralt i tilgangen står et konkret ændringsarbejde for, at undersøge udviklingsmulighederne i familien.

Gennem en konkret case vil Lisbeth Liebmann fra Frederiksberg Familierådgivning vise, hvordan hun i samarbejde med Asen har omsat tilgangen til dansk praksis.

Pris 1.625,- ex. moms

20 NOV 2008

ADHD – Behandling uden medicin?

Eia Asen vil, sammen med den kontroversielle Sami Timimi, kaste et kritisk lys på ADHD-diagnosen, bl.a. ud fra et kulturelt perspektiv.

De vil præsentere nytænkende behandlingsformer, som alternativ til den fremherskende medicinske behandling.

Pris 1.925,- ex. moms

21 NOV 2008

Introduktion til flerfamilieterapi

Eia Asen vil med sin sædvanlige humoristiske og inspirerende stil give en introduktion til teori og metode i Marlborough Modellen og dens udbredte anvendelser indenfor bl.a. dagbehandling, familieklasser og familieskoler. Seminaret henvender sig til behandlere og supervisorere, der har begrænset erfaring med Flerfamilieterapi.

Pris 1.625,- ex. moms

Mere info og tilmelding på www.nordicinterventions.dk | nordic | interventions

- > om evidensbaseret psykoterapi som et genoptryk af støvede terapimanualer. På konferencen blev omtalt en række terapeutiske nyskabelser, herunder nogle hvor fokus er på emotionsregulering snarere end på kognitiv omstrukturering.

”Mindfulness” er et begreb, der har vundet tiltagende indflydelse inden for KAT de seneste ti år. Mindfulness defineres almindeligvis som et ikke-dømmende nærvær med fleksibel opmærksomhed over for oplevelser i nuet. Træning i at være mindful anvendes som en selvstændig metode til at bekæmpe stress, og den indgår som del af en række forskellige terapiformer, mindfulness-baseret kognitiv terapi (Segal, Williams & Teasdale, 2002), acceptance and commitment therapy (Hayes et al., 2004) og dialektisk adfærdsterapi (Linehan, 2003).

I sit indlæg fremhævede Ruth Baer fra Kentucky i USA, som er en af de førende forskere og skaber af den vel nok mest tilfredsstillende skala på området (Five Factor Mindfulness Questionnaire), mindfulness-træning som en almen behandlingsmetode over for en række psykiske lidelser. Metoden antages at kunne fremhjælpe en konstruktiv form for selv-fokuseret opmærksomhed, som påvirker processer, såsom frygt for emotioner, adfærdsmæssig selvregulering og rumination. Baer redegjorde for resultater fra sit eget forskningsprogram, som underbygger antagelsen, at mindfulness-træning opnår sin symptomdæmpende effekt i kraft af klientens øgede mindfulness ud fra ændringer i målinger før og efter terapien. Fokus på mindfulness implicerer en anden strategi over for negative tanker end den gængse kognitive metode, hvor indholdet i tankerne udfordres. I stedet tilstræbes det gennem opmærksomhedsregulering at lære klienten at undgå at blive opslugt af tankerne samt at forholde sig ikke-dømmende eller ”decentreret” til tankernes indhold (”Jeg er ikke mine tanker”).

Edward Watkins fra Exeter i England har udarbejdet et omfattende forskningsprogram vedrørende hensigtsmæssige og uhensigtsmæssige former for selvfokusering og herudfra skabt en særlig terapiform rettet mod depressiv rumination. Rumination, defineret som en passiv og gentagen fokusering på ens symptomer og negative livsvilkår, er et centralt kendetegn ved angst og depression. Den er altså en form for uhensigtsmæssig selvfokusering. På den anden side findes der også hensigtsmæssige former for selvfokusering, hvilket blandt andet ses i forbindelse med emotionel bearbejdelse af traumatiske hændelser.

Watkins adskiller derfor to former for selvfokusering: 1) En konceptuel form svarende til rumination, som er abstrakt, omhandler almene begivenheder, er vurderende med spekulationer om, hvorfor begivenhederne indtraf. 2) En oplevelsesorienteret form, som er konkret, ikke-vurderende og procesorienteret med fokus på, hvordan specifikke begivenheder udfolder sig fra øjeblik til øjeblik. Den hensigtsmæssige, oplevelsesorienterede form for selvfokusering har klare fællestræk med mindfulness.

I overensstemmelse med David M. Clarks anbefalinger er forskningsprogrammet påbegyndt med omfattende eksperimentel forskning i rumination og konstruktiv selvfokusering for senere at resultere i en særlig form for behandling rettet mod kronisk depression, som er pilotafprøvet og nu i færd med at blive testet i en randomiseret kontrolleret undersøgelse. Den særlige måde at arbejde med rumination i depressionsbehandling er klinisk meningsfuld, og den låner i betydelig grad træk fra adfærdsaktiveringsterapien (Addis & Martell, 2008). Rumination opfattes her som undgåelsesadfærd, der hindrer klientens konstruktive problemløsningsforsøg.

Afsluttende kommentar

Denne korte beretning fra konferencen i Lund er naturligvis selektiv med manglende omtale af mange interessante bidrag. Hovedformålet har været at illustrere en nyere tendens inden for forskning i KAT med større fokus på processer i terapien.

Hvis vi tolker udviklingen rigtigt, betyder tendensen også, at man bevæger sig væk fra nogle traditionelle dogmer inden for KAT med åbenhed over for inspiration fra andre terapiretninger – dog altid vejledt af forskning. Den kliniske og teoretiske front i psykoterapi er ofte forud for evidensoversigternes konklusioner.

Det bør mane til eftertanke, at kognitiv adfærdsterapi efter Becks retningslinjer klart er den empirisk bedst underbyggede terapiform ved depression, samtidig med at der her kan sættes spørgsmålstegn ved værdien af de kognitive metoder.

*Esbén Hougaard, professor i klinisk psykologi
& Hrefna Asthórsdóttir, stud.psych.*

*& Hildur Finnbogadóttir, ph.d.-studerende & Hanne Nørr,
ph.d.-studerende & Jacob Piet, ph.d.-studerende.*

*Alle Psykologisk Institut, Aarhus Universitet
Anita Mortensen, klinisk psykolog, Klinik for OCD,
Århus Universitetshospital, Risskov*

LITERATUR ■

Addis, M.E. & Martell, C.R. (2008). *Overvind depression: Et skridt ad gangen*. København: Dansk psykologisk Forlag.

Baron, R.M. & Kenny, D.A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173-1182.

Beck, A.T., Rush, A.J., Shaw, B.F. & Emery, G. (1979). *Cognitive therapy of depression*. New York: Guilford Press.

Clark, D.M. (2004). Developing new treatments: On the interplay between theories, experimental science and clinical innovation. *Behaviour Research and Therapy*, 42, 1089-1104.

Clark, D.M., Ehlers, A., Hackmann, A. et al. (2006). Cognitive therapy versus exposure and applied relaxation in social phobia: A randomized trial. *Journal of Consulting and Clinical Psychology*, 74, 568-578.

Clarkin, J.F., Yeomans, F.E., Kernberg, O.F. et al. (1999). *Psychodynamic psychotherapy of borderline personality*. New York: Wiley.

Dimidjian, S., Hollon, S.D., Dobson, K.S. et al. (2006). Randomized trial of behavioral activation, cognitive therapy, and antidepressant medication in the acute treatment of adults with major depression. *Journal of Consulting and Clinical Psychology*, 74, 658-670.

Giessen-Bloo, J., van Dyck, R., Spinhoven, P. et al. (2006). Outpatient psychotherapy for borderline personality disorder: Randomized trial of schema-focused therapy vs transference-focused psychotherapy. *Archives of General Psychiatry*, 63, 649-658.

Hayes, S.C., Follette, V.M. & Linehan, M.M. (eds.) (2004). *Mindfulness and acceptance: Expanding the cognitive behavioral tradition*. New York: Guilford.

Hougaard, E., Straarup, K.N., Arendt, M. et al. (2008). Psykoterapi for angstlidelser og unipolar depression. *Psykolog Nyt*, 62 (6), 10-19.

Hyman, S.E. (2000). The millennium of mind, brain, and behavior. *Archives of General Psychiatry*, 57, 88-89.

Kazdin, A.E. (2007). Mediators and mechanisms of change in psychotherapy research. *Annual Review of Clinical Psychology*, 3, 1-27.

Kraemer, H.C., Wilson, T., Fairburn, C.G. & Agras, W.S. (2002). Mediators and moderators of treatment effects in randomized clinical trials. *Archives of General Psychiatry*, 59, 877-883.

Linehan, M.M. (1993). *Cognitive behavioral treatment for borderline personality disorders*. New York: Guilford.

Longmore, R.J. & Worrell, M. (2007). Do we need to challenge thoughts in cognitive behaviour therapy? *Clinical Psychology Review*, 27, 173-187.

Norcross, J.C., Karpiak, C.P. & Lister, K.M. (2005). What's an integrationist? A study of self-identified integrative and (occasionally) eclectic psychologists. *Journal of Clinical Psychology*, 61, 1587-1594.

Norcross, J.C., Karpiak, C.P. & Santoro, S.O. (2005). Clinical psychologists across the years: The Division of Clinical Psychology from 1960-2003. *Journal of Clinical Psychology*, 61, 1467-1483.

Orlinsky, D.E., Rønnestad, M.H. & Willutzki, U. (2004). Fifty years of psychotherapy process-outcome research: Continuity and change. I: M.J. Lambert (ed.), *Bergin and Garfields handbook of psychotherapy and behavior change* (5th ed.) (pp. 307-389). New York: Wiley.

Segal, Z.V., Williams, J.M. & Teasdale, J.D. (2002). *Mindfulness-based cognitive therapy for depression: A new approach to preventing relapse*. New York: Guilford.

Spinhoven, P., Giesen-Bloo, J., van Dyck, R. et al. (2007). The therapeutic alliance in schema-focused therapy and transference-focused psychotherapy for borderline personality disorder. *Journal of Consulting and Clinical Psychology*, 75, 104-115.

Young, J.E., Klosko, J.S. & Weishaar, M.E. (2003). *Schema therapy: A practitioner's guide*. New York, NY: Guilford.

NOTER ■

[1] Af svar på spørgsmål fra salen syntes det at fremgå, at sammenhængen også gjaldt, efter at der var korrigeret for ændring på effektmål i første halvdel af terapien.

Hvad er socialangste angste for?

Mennesker, der lider af en særlig angst for samvær med andre mennesker, siges at lide af social-angst eller *socialfobi* – idet fobier betegner en angst, der specielt udløses af bestemte ydre situationer. Andre fobier som angst for små lukkede rum (klaustrofobi) og angst for edderkopper (araknofobi) er dog sjældent så ”skadelige” for den fobiske person som den sociale fobi.

Hvis man er angst for små lukkede rum eller edderkopper – eller for den sags skyld for høje steder (akrofobi) eller mørke (nyktofobi) – er det noget, der som regel let kan undgås. Men omgang med andre mennesker er jo en anderledes hyppig foreteelse i stort set alle menneskers liv. Derfor er socialfobi en meget mere skadelig fobi, fordi den skaber langt mere pine og forstyrrelse i et menneskes liv end de andre mere afgrænsede og overkommelige fobier.

Faktisk viser nye undersøgelser, at socialangst formodentlig er den angstlidelse, der ”ødelægger” livet mest for sine ofre, idet mennesker med udpræget socialangst ikke blot risikerer at blive ensomme, de bliver desuden ofte stærkt handicappet i deres uddannelse – som de under tiden helt må opgive – og i deres arbejde og karriere. Hen ad vejen kan den sociale angst således medføre så meget livsindskrænkning og tab af glæder, at der hyppigt opstår alvorlige depressioner senere i livet hos de socialangste.

Det er derfor godt, at der i de senere år er kommet mere søgelys på denne specielle angstlidelse, og vi har tidligere kunnet berette om de gode behandlingsresultater med specielt kognitiv adfærdsterapi over for mennesker med stærk socialangst. Ikke alene virker behandlingen bedre end medicin i første omgang – nok så interessant er det, at der kommer færre tilbagefald efter endt psykologisk behandling, end der gør efter endt medicinsk behandling. Den medicinske behandling kan let blive til en skrue uden ende, så man efterhånden bliver afhængig af den angstdæmpende medicin, samtidig med at denne gradvis mister sin virkning, således at man nu har to problemer: socialangst og medicinafhængighed. Derfor har man også i nyere tid udviklet en speciel form for psykologisk behandling af mennesker med afhængighed af angstmedicin.

Man kan på denne baggrund undre sig meget over, at man i Danmark kun støtter og betaler for medicinsk, men ikke

for psykologisk behandling af stærk og langvarig (og handicappende) socialangst. Så meget desto mere, som at det for nylig er kommet frem, at mennesker med angstdæmpende medicin i blodet kan være ganske farlige i trafikken og må frarådes overhovedet at køre bil i medicinpåvirket tilstand. Man må dog håbe, at det ligesom det for nylig blev besluttet at yde tilskud til psykologisk behandling af depression snart vil blive muligt at få tilskud til psykologisk behandling for (social-)angst.

Indtil da kan det være interessant at se nærmere på, hvad det er for specielle situationer, de socialangste mennesker nærer så stor angst for.

Dette spørgsmål har et canadisk-amerikansk forskerhold set nærmere på i en stor undersøgelse over flere tusinde repræsentativt udvalgte mennesker i de to lande. I USA omfattede undersøgelsen lidt over 10.000 voksne over atten år, som alle udfyldte spørgeskemaer om, hvorvidt de nogen sinde havde lidt under symptomer på socialangst. Det viste sig, at hele 10 % af de adspurgte faktisk døjede eller i en tidligere periode havde døjet med socialangst, og disse ca. tusind mennesker udfyldte herefter et mere detaljeret spørgeskema, blandt andet om hvilke af tretten specielle sociale situationer der især kunne udløse deres sociale angst.

I den canadiske del af undersøgelsen indgik der hele 36.000 voksne, og også her fandt man, at knap hver tiende led eller havde lidt under socialangst. Også disse ca. 3.000 canadiske personer med akut eller tidligere socialangst udfyldte det omtalte spørgeskema om specielle angstfremkaldende situationer.

Ved at analysere besvarelsene fra de i alt 4.000 mennesker med personlige erfaringer med socialangst fandt forskerne frem til, at der tilsyneladende er tale om tre lidt selvstændige typer af socialangst, som til en vis grad kan optræde uafhængigt af hinanden. De tre mere specielle former for socialangst vedrørte især følgende tre typer af sociale situationer: 1) Samværsangst dvs. angst for blot at være sammen med andre mennesker ved sammenkomster, fester og lignende. 2) Iagttagelsesangst, dvs. angst for at blive iagttaget af andre, når man foretager sig et eller andet, hvor man kunne komme galt af sted og gøre noget pinligt. 3) Taleangst er angst for at sige noget i større eller mindre forsamlinger.

De tre former for angst er selvfølgelig ikke skarpt adskilte fra hinanden. Ved samværsangst kan man også føle sig observeret af andre og man kan – når man skal sige noget til andre – for en stund blive grebet af taleangst. Iagttagelsesangst kan selvfølgelig også gøre sig gældende, når man skal

Forskningsnyt:

- Redaktionsgruppen: Ask Elklit, Thomas Nielsen (redaktør), Dion Sommer og Peter Krøjgaard, Psykologisk Institut, Aarhus Universitet.
- Sekretariat: Ingrid Graversen (træffes man-fr. kl. 9-15 på tlf. 89 42 49 00, direkte: 89 42 49 21)

holde en tale, og kan således være svær at skelne fra taleangst. Men iagttagelsesangst kan også optræde uden, at man skal tale, fx når man blot skal spise ved et selskab og blive grebet af angst for at komme galt af sted under spisningen, så det bliver "frygtelig pinligt".

Den amerikansk-canadiske undersøgelse viste dog også, at de tre former for socialangst kun kunne adskilles fra hinanden, når de optrådte i lettere grader; mens de, der led af stærk socialangst også som regel led af alle tre former for socialangst. Man kan altså sige, at lettere socialangst kan "holde sig" indenfor rammerne af en enkelt af de tre omtalte former for socialangst. Men når den sociale angst stiger i styrke, breder den sig også til stadig flere sociale situationer og mennesker med meget stærk og behandlingstrængende socialangst, lider som regel af alle de tre mere specielle former for socialangst på en gang.

Forskerne bag undersøgelsen mener derfor, at man ved behandling af lettere former for socialangst bør tage udgangspunkt i den specifikke type af socialangst, mens man ved behandlingen af stærk og omfattende socialangst kan benytte mere ensartede metoder.

tn

Kilde: Cox, B.J., Clara, I.P., Sareen, J. & Stein, M.B. (2008). The structure of feared social situations among individuals with a lifetime diagnosis of social anxiety disorder in two independent nationally representative mental health surveys. *Behaviour Research and Therapy*, 46. 477-486.

Medfødt socialangst?

Hvor kommer den fra, denne sociale angst? Nogenlunde lige meget fra arv og miljø: Det er i hvert fald, hvad forskningen indtil nu tyder på. Enæggede tvillinger med samme arveanlæg er meget mere ens med hensyn til at udvikle socialangst end tvæggede tvillinger af samme køn, så arven betyder utvivlsomt noget. Men enæggede tvillinger er dog langt fra nøjagtig ens med hensyn til socialangst, så miljøet spiller også en rolle. Det viser sig blandt andet ved, at enæggede tvillinger, der vokser op adskilt fra hinanden, er mere forskellige med hensyn til socialangst end enæggede tvillinger, der vokser op i samme familie.

Forskningen i de miljøfaktorer, der menes at kunne føre til socialangst, har foreløbig peget på følgende fem faktorer: 1) En streng opdragelse med bestandige trusler om alvorlige afstraffelser. 2) En overbeskyttende opdragelse, hvor barnet i alt for høj grad "skærmes" fra livets vanskeligheder og derfor ikke i normal grad får vænnet sig til vanskelige situationer. 3) Regulær mishandling under opvæksten i form af fx fysiske og seksuelle overgreb eller i form af såkaldt "emotionel mishandling", hvor barnet ydmyges eller forsømmes af

de voksne. 4) En opdragelse præget af ambitiøse forældre, der overvåger og kritiserer barnets adfærd i så høj grad, at barnet senere bliver angst for at opføre sig uheldigt. 5) Mobning i skolen, som kan føre til udvikling af socialangst, der kan fortsætte i mange år efter skoletiden.

Herudover er det for nylig foreslået, at børn, der i de første par leveår ikke opnår sikker og tryk tilknytning til deres mor, kan risikere at komme til at lide af stærkere socialangst senere hen. I dette tilfælde er det dog svært at adskille hønen fra ægget, idet børn med nervøs eller ængstelig tilknytning til deres mor, muligvis har denne nervøse tilknytning på grund af moderens uheldige adfærd, men der kan også være tale om, at børn får en nervøs tilknytning til deres mor, netop fordi de har en medfødt tendens til socialangst.

Hvis det er rigtigt, at små børn allerede kort efter fødslen kan være præget af en medfødt socialangst, der ligger i deres arvelige anlæg, skulle man vente, at der kunne findes tegn på en sådan socialangst allerede hos få måneder gamle spædbørn? Det er netop, hvad syv engelske forskere for nylig har undersøgt nærmere, og deres undersøgelse tyder faktisk på, at der kan være noget om snakken.

De engelske forskere tog udgangspunkt i den omstændighed, at spædbørn allerede kort efter fødslen som regel viser en tydelig forkærlighed for at se på ansigter. Det viser sig for eksempel ved eksperimenter, hvor man holder to billeder op foran spædbarnet. Et billede med en tegning af et ansigt og et andet billede med lige så mange streger, men hvor stregerne ikke forestiller et ansigt. Det viser sig i langt de fleste tilfælde, at spædbarnet kigger væsentlig længere på billedet af ansigtet end på billedet, der er ligeså kompliceret, men som ikke forestiller et ansigt. Denne meget tidlige tendens til at se på ansigter menes at være udtryk for et medfødt instinkt hos det nyfødte barn. Dette instinkt får barnet til især at kigge på de mennesker, der omgiver barnet – som regel moderen – og medfører en hurtigere indlæring af disse ansigter, så de kan genkendes og derved skabe tryghed for barnet, der også menes at have et medfødt instinkt for at knytte sig særligt stærkt følelsesmæssigt til sin mor. Ud over at barnet fødes med medfødte instinkter for at kigge på ansigter og for at knytte sig følelsesmæssigt til sin mor, menes det også at have medfødte "evner" til at fornemme betydningen af følelsesmæssige udtryk hos andre. Dette har man dog ikke undersøgt hos spædbørn, men allerede ét til to år gamle børn reagerer som regel med mere uro ved synet af vrede eller angste ansigter end neutrale eller glade ansigter.

Det engelske forskerhold har nu undersøgt, om blot to måneder gamle spædbørn med formodede anlæg for social angst ville reagere forskelligt på ansigter med og uden følelsesmæssig udtryk sammenlignet med andre børn uden særlige anlæg for socialangst. Man ved endnu ikke, hvilke specielle gener der er bærere af socialangst, så forskerne kunne ikke udvælge de to grupper af børn ud fra en gentest, men de gjorde det næstbedste: De udvalgte børnene ud fra mød-

>

- > renes grad af socialangst. Da socialangst for ca. halvdelen vedkommende antages at være medfødt, kunne man regne med, at en gruppe spædbørn af socialangste mødre i gennemsnit havde mere tendens til socialangst end en gruppe af spædbørn af mødre uden socialangst.

Derfor fik forskerne 32 mødre med udpræget socialangst og 33 mødre uden spor af socialangst til at deltage i denne undersøgelse, idet alle mødrene havde ca. 2 måneder gamle børn, som blev testet på følgende måde: Man udsatte de små børn for den "sædvanlige" kiggetest med to billeder af henholdsvis et ansigt og et ikke-ansigt. Men denne gang benyttede man to typer af ansigtsbilleder, en gruppe af billeder, hvor ansigtet så helt neutralt ud (uden følelsesmæssigt udtryk), og en gruppe billeder, hvor ansigterne havde stærke tegn på negative følelser som vrede eller rædsel.

Det viste sig, at de to grupper af børn af henholdsvis socialangste og ikke-socialangste mødre, adskilte sig fra hinanden ved begge typer af billeder. Ved de neutrale ansigter kiggede børnene af de socialangste mødre længere på ansigtsbillederne end den anden gruppe af børn, men ved billederne med "ophidsede" ansigter, kiggede børnene af de socialangste mødre væsentlig mindre på ansigterne end de andre børn – som faktisk kiggede længere på disse billeder end på billederne af de neutrale ansigter.

Undersøgelsen tyder således på, at blot to måneder gamle børn med formodede anlæg for socialangst både er karakteriseret ved at have særlig stærk tendens til at kigge på ansigter i deres omverden og at vise tegn på tendens til at undgå at kigge på ansigter med udpræget negative følelsesmæssige udtryk – som om disse ansigter allerede i to måneders alderen vækker ubehag eller ligefrem angst hos de små spædbørn.

Da forskerne også havde udført observationsundersøgelser med iagttagelser af mødrene i hjemmet i samspil med deres egne børn, kunne forskerne yderligere konkludere, at det med temmelig høj sikkerhed ikke var en forskel i mødrenes adfærd, der var årsag til forskellen i spædbørnenes kiggetider på neutrale og "ophidsede" ansigter.

Det ser altså vitterlig ud til, at man allerede i tomånedersalderen kan spore tegn på medfødte anlæg for socialangst. Men om de spædbørn, der i denne undersøgelse viste den stærkeste tendens til at undgå at kigge på billeder med ubehagelige negative følelsesmæssige udtryk, også senere blev de børn, der blev mest socialangste – altså om testen ligefrem kan bruges "prognostisk" – det kan man først få at vide om 10-15 år, når man med nogenlunde sikkerhed kan skelne mellem børn med og uden vedvarende socialangst.

tn

Kilde: Creswell, C., Woolgar, M., Cooper, P., Giannakakis, A., Schofield, E., Young, A.W. & Murray, L. (2008). Processing of faces and emotional expressions in infants at risk of social phobia. *Cognition and Emotion*, 22(3). 437-458.

Søvnmangel har tre selvstændige virkninger

Vi kan alle en gang imellem komme ud for at mangle noget nattesøvn, så man dagen efter føler sig søvngig og uoplagt. Men hvad siger forskningen om den sag, hvad sker der mere nøjagtigt, når et menneske springer en hel nattesøvn over?

Mange mennesker frygter, at en utilstrækkelig nattesøvn skal forstyrre deres "forstand" dagen efter. Denne frygt holder faktisk ofte gang i søvnløsheden, fordi man efter at have ligget søvnløs et par timer bliver endnu mere søvnløs af frygt for ikke at kunne klare den efterfølgende dags opgaver som følge af en svækkelse af forstanden. Denne frygt er dog fuldstændig ubegrundet, og mange er faktisk blevet næsten fri for hyppig og plagsom søvnløshed efter blot at have fået dete at vide! Trods adskillige forsøg på at måle en nedgang i intelligensen efter en søvnløs nat er der aldrig fundet tegn på en sådan svækkelse eller på noget som helst område af det, vi kalder forstanden, efter en enkelt søvnløs nat. Selv efter to søvnløse nætter, hvor forsøgspersonerne må kæmpe med en voldsom søvnighed for overhovedet at holde sig vågne under testning, viser denne testning ingen væsentlige ændringer i intelligensen – så længe det blot lykkes for forsøgspersonerne at holde sig vågne.

Kun med hensyn til det man kalder vedvarende opmærksomhed eller "koncentrationsevnen" ser man en nedgang. Det viser sig især i simple reaktionstidsforsøg, hvor forsøgspersonerne blot skal sidde og vente tålmodigt på, at der en gang imellem kommer lys i en lille lampe – eller at der kommer et bestemt tegn frem på en tv-skærm – hvorefter personen skal trykke så hurtigt som muligt på en knap, så man kan måle reaktionstiden. Sådanne simple reaktionstidsexperimenter er det eneste område, hvor man dog har fundet en klar eftervirkning af en mistet nattesøvn. Det er dog ikke sådan, at alle reaktionstiderne bliver længere, men snarere sådan, at der en gang imellem kommer en særlig forsinket reaktionstid. Dette sker altså hyppigere efter en mistet nattesøvn end på en normal dag. Denne let nedsatte eller periodevis svigtende koncentrationsevne i "kedelige situationer" har altså næppe nogen betydning for resultatet af en intelligens-testning, men den kan selvfølgelig have livsfarlig betydning, hvis man kører bil efter en søvnløs nat!

Ud over at en mistet nattesøvn gør os dårligere til at koncentrere os om en kedelig opgave i længere tid, gør den os også mere søvnige, og endelig er der tegn til, at det giver dårligere humør. Det sidste gælder dog kun, hvis man ikke i forvejen er deprimeret; i sådanne tilfælde ser man nemlig ofte en paradoksalt positiv effekt af en manglende nattesøvn på humøret. Men for almindelige mennesker sker det nu oftest, at man bliver i dårligere humør efter en mistet nattesøvn.

Vi har altså at gøre med tre forskellige virkninger af en mang-

lende nattesøvn: Øget søvnighed, dårligt humør og nedsat koncentrationsevne. Hvordan hænger disse tre ting nu sammen, følges de ad, eller varierer de uafhængigt af hinanden?

Dette spørgsmål har tre amerikanske forskere set på i en ny undersøgelse, hvor de hos forsøgspersonerne dagen efter en søvnløs nat ikke alene målte alle tre ting, men også målte to af tingene både subjektivt og objektivt. Det drejede sig om søvnighed og humør, som vi selvfølgelig først og fremmest forstår som subjektive tilstande: Man oplever, at man er søvnløs, og at man er i dårligt humør. Men man kan til en vis grad også måle disse ting mere objektivt. Søvnighed kan man måle på to måder: For det først kan man se, hvor hurtigt en person falder i søvn efter at have lagt sig til at sove i et søvnlaboratorium. Jo hurtigere personen falder i søvn, des søvnløgere kan han siges at have været. For det andet kan man registrere hyppigheden af ændringer i pupillerne under konstant belysning, idet pupillerne bliver mere urolige, jo flere timers nattesøvn man har mistet.

Hvad humøret angår, målte forskerne også ændringer i pupillerne hos forsøgspersonerne, men denne gang i bestemte situationer, hvor forsøgspersonerne blev udsat for to typer af billeder – dels neutrale billeder af blomster og huse, dels ubehagelige billeder af sårede mennesker eller dyr og andet, som kunne give anledning til negative følelser hos forsøgspersonerne. Fra tidligere undersøgelser vidste man, at mennesker med vedvarende negative følelser, fx angst og nedtrykthed, reagerer med stærkere pupiludvidelser ved sådanne følelsesmæssigt provokerende billeder end mennesker i almindeligt eller godt humør.

Eksperimentet gik ud på, at 30 voksne forsøgspersoner (lige mange mænd og kvinder) ved lodtrækning blev fordelt til to grupper, hvoraf den ene fik lov til at sove normalt natten inden testningen, mens den anden gruppe blev holdt vågen hele natten med underholdning og forskellige opgaver. Dagen efter testede man forsøgspersonernes koncentrationsevne ved et langvarigt, kedeligt reaktionstidseksperiment. Dernæst testede man deres humør, dels subjektivt, ved at skulle sige, hvor på en skala fra nul (det værst tænkelige humør) til 100 (det bedst tænkelige humør) de befandt sig. Desuden testede man humøret objektivt ved at måle pupiludvidelser ved ubehagelige billeder.

Endelig målte man søvnigheden subjektivt, ved at forsøgspersonerne skulle angive på en skala fra 0 (overhovedet ingen søvnighed) til 100 (maksimal søvnighed), hvor de nu befandt sig på denne skala. Dernæst målte man deres søvnighed objektivt ved dels at studere hyppigheden af pupilændringer uden ændringer i lyspåvirkningen, dels ved at "lægge forsøgspersonerne i seng" med elektroder i hovedbunden og derefter måle, hvornår deres hjerner viste tegn på, at søvntilstanden var indtruffet.

Det var naturligvis ikke overraskende, at den søvnløse gruppe udviste mere søvnighed både objektivt og subjektivt end kontrolgruppen, dårligere humør både objektivt og sub-

jektivt og endelig også en klart mindre koncentrationsevne, som det fremgik af langt flere usædvanlig lange reaktionstider ved reaktionstidseksperimentet. Det var mere overraskende, at de i alt fem målinger fordelte sig i tre grupper, der overhovedet ikke hang sammen indbyrdes. Der var således ingen tendens til, at forringelse i koncentrationsevnen hang sammen med hverken graden af søvnighed eller dårligt humør, hvad enten disse ting blev målt objektivt eller subjektivt. Man kan altså efter en søvnløs nat godt have en betydelig nedgang i koncentrationsevnen uden at føle sig særlig søvnløs eller følelsesmæssig berørt – og omvendt.

Hvad angår sammenhængen mellem søvnighed og dårligt humør som følge af en søvnløs nat, viste det sig, at der var klar sammenhæng mellem de to subjektive mål indbyrdes og mellem de to objektive mål indbyrdes – men overhovedet ingen sammenhæng mellem de objektive og subjektive mål! Man kan fx godt føle sig vældig søvnløs, men ikke være i stand til at falde hurtigt i søvn og omvendt. Og man kan score højt på det subjektive mål for dårligt humør uden at have særlig stærke pupiludvidelser ved billedtesten og omvendt. Men de, der scorede højt på det ene subjektive mål, fx for søvnighed, scorede gennemgående også højt på det andet subjektive mål for dårligt humør, og de, der havde en høj grad af objektiv søvnighed, havde også gennemgående et mere "objektivt dårligt humør".

Da vi efter en søvnløs nat kun selv kender vores subjektive søvnighed og subjektivt dårligt humør, må vi altså se i øjnene, at vi efter en sådan nat ikke kan vide ret meget om hverken vores objektive søvnighed, vores objektivt dårligt humør (modtagelighed for negative påvirkninger) eller vores koncentrationsevne.

tn

Kilde: Franzen, P.L., Siegle, G.J. & Buysse, D.J. (2008). Relationships between affect, vigilance, and sleepiness following sleep deprivation. *Journal of Sleep Research*, 17. 34-41.

En lille lur kan hjælpe på hukommelsen

Ingen ved med sikkerhed, hvorfor i alverden vi skal tilbringe en tredjedel af vores tilværelse med at ligge og sove i en "bevidstløs" tilstand. Der er dog fremsat et utal af mere eller mindre spekulative teorier, hvoraf vi her blot skal nævne tre.

Den ene teori går ud på, at søvnen tjener til at holde os stille i den tid, hvor vi skal vokse (her tænkes både på børn, der vokser – og som jo også sover mere end voksne – og på vækst af kroppens væv til erstatning af det, der nedbrydes). Denne teori støtter sig især til den omstændighed, at der særligt udskilles væksthormoner under den dybeste søvnfase. >

- > Men denne dybere søvnfase varer kun i halvdelen af tiden, og hvad skal så resten af søvnen gøre godt for?

Det har den anden teori et bud på. Det er den såkaldte instinkt-teori, som går ud på, at søvnen ikke tjener noget kropsligt formål, men blot er installeret i vores hjerner som et instinkt, der var livsbevarende for vores fjerne forfædre. Dette søvninstinkt skulle ifølge teorien tjene til at holde disse forfædre helt i ro i den tid af døgnen, hvor de ikke var egnede til at klare sig i kampen for tilværelsen – altså i den mørke nat, hvor de let kunne blive ofre for rovdyr, hvis de fumlede rundt i mørket, eller hvor de let kunne komme til at bruge flere kalorier i form af muskelarbejde end de kunne skaffe i form af føden, når de nu ikke kunne se ret godt om natten. Denne teori støtter sig især til en enkelt person, en franskmand, som for tyve år siden i flere måneder tilsyneladende klarede sig fint uden overhovedet at sove det mindste om natten (eller om dagen), fordi han havde fået en lille hjernesvulst i den del af hjernen, der formodentlig rummer det pågældende søvninstinkt. Desværre døde den pågældende franskmand pludselig efter flere måneder, og nu ved man ikke, om det er, fordi søvnen alligevel er livsvigtig, eller om det er, fordi hjernesygdommen bredte sig til andre og mere livsvigtige områder af hjernen.

Den tredje teori går ud på, at søvnen er til gavn, ikke for kroppen, men for hjernen. Selv om forstanden ikke bliver ringere efter en enkelt nat uden søvn, er det jo bestemt muligt, at søvnen tjener til at undgå, at forstanden tager skade efter adskillige nætter uden søvn. Man kunne mene, at denne teori ville forudsige, at mennesker, der sover relativt længe om natten, skulle have bedre forstand, men det er helt sikkert ikke tilfældet, så denne teori vækker også megen skepsis blandt forskerne. Nu er der imidlertid offentliggjort en tysk undersøgelse, som dog viser, at søvntilstanden kan have en speciel positiv betydning for hukommelsen. Det ser ud til, at søvntilstanden gør det lettere for hjernen at indkode de foregående oplevelser i hjernevævet, så de sidder bedre fast senere hen – eller med andre ord, så vi husker dem bedre.

Ved det første af de to eksperimenter, som den tyske forskergruppe udførte, satte man forsøgspersoner til at lære en liste med 30 tilfældige ord. Forsøgspersonerne fik kun to minutter til at studere listen med de 30 ord, og lige bagefter blev den ene halvdel af forsøgspersonerne lagt til at sove med elektroder i hovedbunden, så forskerne kunne fastslå, hvor meget de sov i den følgende time. Mens denne halvdel af forsøgspersoner altså sov i op til en time, sad den anden halvdel af forsøgspersonerne og underholdt sig en times tid med læsning og spil.

Herefter vækkede man forsøgspersonerne i den første gruppe (hvis de sov) og satte alle forsøgspersonerne til at nedskrive så mange af de 30 ord, som de kunne huske. Man kunne måske på forhånd vente, at de vågne forsøgspersoner ville huske listen bedst, fordi de havde haft mulighed for en

gang imellem at repetere lidt på listen. Men det var helt klart søvngruppen, der huskede flest af de 30 ord. Derfor mener de tyske forskere, at søvnen har haft en positiv betydning for deres hukommelse ved at muliggøre en bedre "indkodning" i hjernevævet.

Det undrede dog forskerne, at der i søvngruppen ikke var nogen sammenhæng mellem, hvor længe den enkelte havde sovet, og hvor godt han bagefter huskede den studerede liste på 30 ord. Hvis søvn er godt for hukommelsen, skulle man jo tro, at mere søvn var bedre end mindre søvn, men det var altså ikke tilfældet i denne undersøgelse. De tyske forskere mente derfor, at den hukommelsesforbedrende effekt af søvn måske går i gang, lige når man falder i søvn, men derefter fortsætter, uanset om søvnen fortsætter eller ej.

For at teste denne specielle hypotese udførte forskerne et nyt eksperiment, denne gang med tre grupper. De to første grupper var helt som i det første eksperiment enten helt vågne eller sovende i indtil en time. I den tredje fik forsøgspersonerne først lov til at falde i søvn som i søvngruppen, men allerede efter seks minutter blev de vækket, og så skulle de i resten af timen underholde sig med andre ting, ligesom i den vågne gruppe.

Resultaterne af dette andet eksperiment viste, at gruppen, der kun havde sovet i seks minutter, udviste en næsten lige så stor forbedring i hukommelsen som gruppen, der havde sovet i næsten en hel time (i gennemsnit ca. 40 minutter).

En lille lur på blot seks minutter hjælper altså næsten lige så godt på hukommelsen som en lang lur på tre kvarter, og dette ser den tyske forskergruppe som en støtte til deres teori om, at den hukommelsesforbedrende effekt af søvntilstanden begynder med det samme, når man falder i søvn, og derefter fortsætter, selv når man vågner op igen efter blot seks minutter. Det er selvfølgelig også muligt, at den hukommelsesforbedrende effekt i sig selv er meget kortvarig og næsten helt overstået efter blot seks minutters søvn.

Under alle omstændigheder er det dog også svært ud fra denne teori, at se, hvad vi så skal med over syv-otte timers søvn hver nat. Så selv om den nye tyske undersøgelse har kastet lidt lys over nattesøvnens positive betydning for vores hukommelse, så kan fundene under ingen omstændigheder forklare, at vi skal sove så længe hver nat.

tn

Kilde: Lahl, O., Wispel, C., Willigens, B. & Pietrowsky, R. (2008). An ultra short episode of sleep is sufficient to promote declarative memory performance. *Journal of Sleep Research*, 17. 3-10.

Prisen for at være 'på'

I 2004 gik Isabella Miehe-Renard ned med en voldsom depression. Hvad det var en regning for eller blot fulgte i hælene på, leverer hun en flot skildring af i erindringsbogen "På".

Anmeldelse ■ Af redaktør Jørgen Carl

■ Sproget er i konstant udvikling, ord glider ud, andre kommer til, og nogle ændrer betydning eller får andre betydninger i tilgift. Som den lille præposition 'på', der i sammenhængen 'at være på' er så indholdsrig, at der kan skrives en hel bog over det.

Sådan som tidligere tv-journalist og studievært Isabelle Miehe-Renard, født 1966, netop har gjort det med erindringsbogen "På". Datter af skuespiller Louis Miehe-Renard, medlem af en berømt cirkus-, skuespiller- og medieslægt, ugebladsskandale, Se & Hørs tv-favorit i 1990. Og meget mere.

Men kan hun skrive? Ja, det kan hun i dén grad. Om netop hvad det vil sige at være 'på', om hvad mange unge mennesker sikkert drømmer om – uden at kunne forestille sig, hvad der følger med – og om hvad man risikerer at ramle ind i eller forstærke af personlig skrøbelighed, når man skal stille op til et liv i søgelyset, eksponeret, men ikke får plads til at dyrke sin trang til ro, pauser, ikke får lov at sætte sine egne grænser.

Temaet anslås allerede i forordet, hvor forfatteren sammenfatter: "Siden jeg fyldte 19 år, har mit liv været præget af: tv, 40 daglige smøger, ingen sport, arbejdsmani, et udviklet kærlighedsliv, ingen børn, for meget alkohol, anoreksisymptomer. Senere også depressioner, indlæggelser, lykkepiller og et selvmordsforsøg. Det vil jeg gerne dele med jer. Måske som en advarsel til de mange unge wanna-bees, der står i kø for at komme på."

En begavet patient

Bogen går dog i for mange retninger til at være pædagogisk på den måde. I sit afsæt er den et tilbageblik på en barndom og ungdom i det miehe-reinardske hjem, der nok er en hjertevarm affyringsrampe for børneflokkens mange medlemmer, men også er kaotisk ud over alle grænser. Her leves det omtumlede, uforudsigelige liv fra dag til dag. Flytninger i ét væk, skoleskift, nye kammerater, idelige op- og nedture – alt styret af status for farmands karriere.

Interessant nok, fordi man som moden læser får et ærligere indblik i netop den families liv, end man havde i forvejen.

Ellers skærpes interessen dog betragteligt med Isabella Miehe-Renards på én gang nuancerede og skarpt udleverende version af, hvordan det er at være frontmedarbejder i mediebranchen. Dygtig, disciplineret og ambitiøs som hun er, høster hun anerkendelse (og misundelse), men slides også grundigt op undervejs: Pige træd varsomt ...

Mellem mange sejre – tænk ikke mindst på Isabelle Miehe-Renards tid som nyhedsoplæser på TV2 og som kompetent værtinde i DR2-succes'en "Bestseller" – begynder der at dukke tegn op, nedture, depressionsanfald, mørke.

Om det er regningen, der skal betales, forbliver ubesvaret – men det er dog en slags indbygget logik, at det må forholde sig sådan. I stedet for spekulationer herover lægger Isabella Miehe-Renard tyngen i beskrivelsen af, *hvad* der sker, og *hvordan* det opleves. Indlæggelserne tegner ikke noget kønt billede af psykiatrien, hvor personalet er presset af underbemanding, og hvor fagligheden er pinligt fraværende. Indkaldte vikarer må hjælpes igennem af patienterne: "Man havde ingen psykolog tilknyttet, da stillingen havde stået ledig i et halvt år. Læs lige dette igen: ingen psykolog på en psyk-afdeling."

Forfatteren (patienten) er forarget, og det kan læseren også roligt være. Men samtidig glad for, at en så begavet patient træder så fint, lunt og velskrivende frem, som det sker i "På".

BOGDATA ■

Isabella Miehe-Renard:
"På". Samleren, 2008. 184 sider, 249 kr.

Bevidsthedens natur –

Der er udfordringer for enhver, der måtte søge efter svar på livets essentielle og eksistentielle spørgsmål – for blot at erkende, at det stiller endnu flere spørgsmål til livets uendelige lethed

Anmeldelse ■ Af Susan Schlüter

■ Det er sjældent, at man som læser når så langt rundt og ud i alle verdenshjørner som i Steen Relsters bog "Bevidsthedens natur – Naturens bevidsthed". Med forfatterens egne ord: "Et tegn fra oven? Et led i en kosmisk plan? Eller bare en tilfældighed?"

Med baggrund i en meget besynderlig oplevelse, forfatteren selv havde på en strand, besluttede han sig for, at skrive om bevidsthed. Han ville finde ud af, hvad det var – ikke nødvendigvis for at løse gåden alene, men så i hvert fald forsøge at komme med forslag og hjælpe sig selv og andre med at komme videre på erkendelsens vej.

Denne søgen er han sluppet umådelig godt fra, idet han igennem hele bogen får illustreret sin enorme viden inden for såvel de naturvidenskabelige emner som humanistiske-filosofiske retninger. Ydermere i et sprog og med formuleringer, som er "læsevenlige", og som fænger. En bog, der er svær at slippe – men som man næppe heller kan læse fra begyndelse til slut. Jeg personligt fik mest ud af at tage den i små portioner, fordi den gav så meget stof til eftertanke og samtidig lagde an til en række spørgsmål, der var nødvendige at forholde sig til – tænke videre over. Det gav så igen anledning til nye overvejelser og også ideer, som absolut måtte afprøves i diverse diskussioner og debatter med både fagfolk og lægfolk.

Ud over egne refleksioner har forfatteren valgt at inddrage andre akademikere, alle danske, med interesse for "bevidsthed", for at vise, at der er forskellige metafysiske re-

degørelser og standpunkter, som vanskeliggør diskussionen om bevidsthedens natur.

Fast struktur – for fast?

Bogen er inddelt i tre overordnede dele, hvor bevidsthedens natur fremføres i 1. del og naturens bevidsthed i 2. del. I 3. del er det "en ny fortælling for det 21. århundrede", hvor han går tilbage til Bibelens skabelsesberetning og "the big bang", religionens og spiritualitetens genkomst, myter eller sandhed – til vores dage med de verdensanskuelser og videnskabelige tanker, der nu måtte være, samt forfatterens egen afsluttende skitse, formuleret i en række punkter, til en ny fortælling!

I 1. og 2. del har forfatteren inddraget en række danske filosoffer/naturfilosoffer, psykologer, biologer, fysikere, astronomer, fænomenologer, biokemikere, biosemiotikere – 12 i alt – til at give deres bud på eller direkte besvare otte grundlæggende spørgsmål, som han stiller dem.

Han flytter så at sige den verbale debat i en "rundbords-samtale" med de 12 deltagere ned på papiret og lader således den enkelte person, ud fra de otte grundlæggende spørgsmål, der skal indkredse bevidsthedens natur – naturens bevidsthed, fremlægge hver deres bud/forklaring og overvejelser herpå. Ét spørgsmål ad gangen, først i forhold til bevidsthedens natur (del 1), og dernæst i forhold til naturens bevidsthed (del 2), som hver især svarer på. Når hver enkelt således er kommet "til orde", giver forfatteren sin

opsummering af svarene på de enkelte spørgsmål samt uddyber "debatten" med sit eget bud og egne refleksioner herover.

Man kan så synes om dette, hvad man vil, men for min del bliver det lidt bogens svaghed i den form, idet de udvalgte personers besvarelse i sagens natur bliver kortere bud på, hvad de har gjort sig af tanker, og derfor paradoksalt nok både kan komme til at fremstå som "opremsning" og bliver for komprimeret og et konglomerat af et i forvejen meget komplekst emne.

Bogen styrke er, mener jeg, så absolut der, hvor forfatteren slipper sig selv løs, hælder ud af egen vidensbank og udfolder sine egne tanker og overvejelser, baseret på en lang årrække af indsamlet data og livslang forskning af snart sagt alle vidensretninger, som menneskeheden beskæftiger sig med.

Også en opslagsbog

For en psykolog af den årgang, hvor faget filosofikum på universitetet ikke længere var obligatorisk i den akademiske opdragelse og opdagelse, giver denne bog en fin opfriskning og yderligere supplement til det fag, som jeg den-

gang "mistede, og som blev taget fra mig", men siden hen fik noget indhentet som et andet patchworkarbejde!

Det spændende i Steen Relsters bog er, at han ud over at tage tråden op i debatten om bevidsthed, udforskningen heraf og et bud på en definition af bevidsthed, også samtidig skitserer nogle helt konkrete termer til en ny fortælling herom!

Der er så mange gode afsnit i denne overkommelige bog, som jeg ikke kan lade være med at gå tilbage til, og derfor bliver der tale om en anvendelig "opslagsbog". Dertil en fin og forklarende ordliste, noter og uddybende litteraturliste og forslag til videre læsning.

En absolut anbefalelsesværdig bog – men altså af den slags, som også kræver sin mand eller kvinde. Der er udfordringer for enhver, der måtte søge efter svar på livets essentielle og eksistentielle spørgsmål – for blot at erkende, at det stiller endnu flere spørgsmål til livets uendelige (ulidelige) lethed!

Susan Schlüter

BOGDATA ■

Steen Relster: "Bevidsthedens natur – Naturens bevidsthed. Skitse til en ny fortælling for det 21. århundrede". Forlaget Multivers, 2007, 188 sider. 249 kr. (www.multivers.dk)

Klare linjer for autorisation!

■ På generalforsamlingen i maj 2008 blev det vedtaget, at "Dansk Psykolog Forening skal arbejde for, at Psykolognævnet nedbringer sagsbehandlingstiden i forbindelse med autorisationsansøgninger", hvilket vi i høj grad bifalder. Vi ønsker dog i forlængelse heraf at påpege det u hensigtsmæssige i, at autorisationen ikke tilkendes med tilbagevirkende kraft gældende fra og med den dato, hvor man kan dokumentere at leve op til samtlige af de fra Psykolognævnet stillede krav.

Vi finder det problematisk, at sagsbehandlingens varighed aktuelt er afgørende for, hvornår den enkelte psykolog får tilkendt sin autorisation og dermed kan honoreres økonomisk for denne kvalifikation. Os bekendt kan sagsbehandlingstiden af stort set identiske ansøgninger variere fra et par uger til flere måneder. Forståeligt nok vil sagsbehandlingstiden i perioder med øget arbejdspress, ferieafholdelse eller sygefravær i Psykolognævnet blive forlænget, men det er ikke rimeligt, at vilkårlige faktorer har afgørende indflydelse på tilkendelsestidspunktet. Det bør være et generelt gældende princip, der afgør, hvornår den enkelte kan opnå autorisation og eventuelt deraf følgende økonomisk godtgørelse.

Vi kunne desuden ønske os en større synlighed af de procedurer, der ligger til grund for sagsbehandling af autorisationsansøgninger. Særligt savner vi en tydeliggørelse af de "konkrete vurderinger", som flere forhold skal underlægges, herunder:

Kan vurderingerne foretages ad hoc eller kræves det, at Psykolognævnet samles? Hvis sidstnævnte er tilfældet, hvor ofte finder dette så sted? Vi er bekendt med en konkret sag, hvor det ikke har været muligt for Psykolognævnet at give oplysninger omkring ovennævnte, hvilket har givet anledning til undren hos os.

Ligeså kunne det være behjælpeligt med en uddybning af formuleringer som: "Supervision i grupper, hvor flertallet af supervisanderne har en anden akademisk uddannelse, kan medregnes til den praktiske uddannelse efter en konkret vurdering, hvis supervisionen har været nødvendig og fagligt relevant". Denne konkrete formulering sår tvivl om, hvilke kvalifikationer medsupervisander skal have, samt hvad der vurderes som "nødvendigt" og "relevant" for, at ens supervision kan godkendes.

Som et eksempel på mulige u hensigtsmæssige konsekvenser af disse uklare formuleringer kan nævnes en konkret sag, hvor to psykologer ansat i psykiatrisk regi begge har deltaget i samme H:S-kursus i psykoterapi – dog på forskellige tidspunkter. Som en del af dette kursus indgår supervisionsgrupper med deltagelse af både yngre læger og psykologer. I det ene tilfælde blev supervisionen godkendt uden problemer, hvorimod supervisionen i det andet tilfælde blev anset som problematisk af sagsbehandleren på trods af de umiddelbart parallelle kriterier.

Det er vores opfattelse, at den fra

Psykolognævnet tilgængelige information ikke giver tilstrækkelig indsigt, i hvilke kriterier der vægtes, når nævnets konkrete vurderinger skal foretages. Dette vanskeliggør eksempelvis stillingtagen til, hvilke supervisionstimer det er mest hensigtsmæssigt at lade indgå som en del af autorisations-, henholdsvis specialistan søgning. Størstedelen af disse vanskeligheder mener vi vil kunne løses ved at praksis ændres til, at autorisationen gives med tilbagevirkende kraft. Såfremt Psykolognævnet vælger at opretholde gældende praksis, efterlyser vi som minimum en sagligt funderet begrundelse for dette.

Afslutningsvis kan det påpeges, at man i behandlingen af ansøgninger om specialistgodkendelse registrerer modtagelsestidspunktet for ansøgningen og derefter tilkender specialistgraden fra og med den dato – altså med tilbagevirkende kraft. At dette kun er gældende aktuelt på grund af den forlængede sagsbehandlingstid som følge af den gamle specialistordnings afvikling, mener vi ikke bør stå i vejen for, at Dansk Psykolog Forening anerkender dette princip rimelighed og fastholder det som gældende praksis for specialistan søgninger samt går aktivt ind i arbejdet for at få det indført i forhold til autorisationsansøgninger.

*Christian Huitfeld, Camilla Jannæs,
Lisbeth Jensen, Camilla Poulsen,
Maja Zandersen og Mette Gravesen*

DEBATindlæg

– må højst fylde en A4-side med enkelt linjeafstand. Indlæg, der forholder sig til navngivne personer eller grupper, vil blive forelagt den/de pågældende til eventuel kommentar. Sådanne indlæg kan altså **ikke altid** optages i det førstkommande nummer.

Kommentar:

■ Formuleringen fra handlingsprogrammet blev vedtaget med bestyrelsens fulde støtte, og vi er naturligvis helt enige. Også i betragtningen om, at de lange sagsbehandlingstider inviterer til en praksis, som stiller autorisationsansøgere mere rimeligt end nu. Gennemsigtighed i processen vil være et skridt på vejen, men hovedmålet må være at leve op til en maksimal sagsbehandlingstid – kombineret med, at de ansøgere holdes

skadesløse, der bliver ramt af tidsoverskridelser.

Vi har mange emner og ønsker, som vi gerne vil præsentere nævnet. Næsten *alle* psykologer kommer på et tidspunkt gennem rumlen, og ganske mange ville gerne møde en behandling, der var mere oppe på beatet og 2008-agtig end nu. Og også signalerede, hvor gerne nævnet vil være i levende dialog med sine brugere.

Roal Ulrichsen

Debatten om pensionen

■ Vi har blandt psykologer generelt et trygt og tillidsfuldt forhold til vores pensionskasse MP Pension. Det er ikke i samme grad tilfældet for alle medlemmer af de to andre organisationer, Dansk Magisterforening og Gymnasielærernes Landsforening.

Vi står lige nu og skal tage stilling til omvalg af vores pensionsvilkår. Vi har fået materiale ud, der holdes medlemsmøder, og der er en dato for fristen for omvalg. Det er tilfældet også i en række andre pensionskasser lige nu, og for andre skete det for indtil flere år siden. Omvalget har sammenhæng med den oprindelige rentegaranti for os gamle medlemmer, som ikke økonomisk er bæredygtig for en forsikringskasse, der skal leve med solidarisk hæftelse i mange år herefter.

Jeg synes, mine psykologkolleger skal gå ind på mppension.dk og tjekke debatforum. Jeg synes også, at I skal ytre jer, hvis I bliver ubehageligt tilpas ved tonen på debatforum og manglen på substantielle argumenter for at sige nej. Ved MP Pensions generalforsamling i april gik bølgerne endnu højere.

Selv har jeg ytret min *tilfredshed* på

debatsiden på pensionskassens hjemmeside og udtrykt forbløffelse og pinagtighed over den hårde og negative tone i debatindlæggene. Sammenlignet med en anden pensionskasse, jeg har midler i, har jeg hos MP Pension fået en langt mere objektiv orientering og med langt flere og bedre muligheder for at få svar på mine spørgsmål.

Det er både vores ret og vores pligt, at man som pensionskassemedlem forholder sig kritisk eller er uenig i analyserne, men dele af kritikken er skinger, og mistænkeliggørelsen af bestyrelse og direktion ude af trit med, at MP Pension er medlemsejet og bestyrelse og direktion ikke kan score personlige gevinster i form af fx aktieoptioner. Ingen i pensionskassens ledelse har interesse i at fordreje virkeligheden for medlemmerne. Lige nu – hvor den vestlige økonomi ser ud til at være på randen af kuldsejling – har vores bestyrelse og dens administration brug for opbakning i form af, at hvert enkelt kritisk spørgsmål følges af en tillids-erklæring. Ellers risikerer vi, de bliver handlingslammede.

Elsa Schmidt

KREDSE

Kreds Fyn

■ **Generalforsamling**

Kredsen afholder ordinær generalforsamling fredag 21. november 2008 kl. 14.30-20.00.

Program: Kl. 14.30-15.00: Velkomstkaffe. Kl. 15.00-17.00: Foredrag om: "Klinisk Hypnose" ved Ann Nymark, cand. psych., som er ved at færdiggøre en diplomuddannelse i klinisk hypnose. I sin praksis arbejder hun bl.a. med hypnose og visualisering, både med børn og voksne. Hypnose er en fokuseringsteknik – et spørgsmål om opmærksomhed og skift i opmærksomhed. Koncentration, afspænding og åbenhed overfor det, som dukker op. Hypnose er en teknik til at komme i trance, hvor suggestibiliteten karakteristisk er forøget. I trancen foregår det terapeutiske arbejde; hypnoterapi.

Kl. 17.00-18.00: Generalforsamling.
Kl. 18.00-20.00: Spisning.

Gratis arrangement, men der kræves tilmelding til susanne@wichpsyk.dk inden 13. november 2008 på grund af bestilling af mad.

Susanne Wich

Kreds Roskilde

■ **Café- og netværksmøde**

I annonceringen af café- og netværksmødet 30. oktober i Psykolog Nyt 14/2008 står adressen fejlagtigt anført med Østervangsskolen på Astavej i Roskilde. Det er rettelig Østervangsskolen på Astersvej i Roskilde.

Hilde Theil

Kreds Ringkøbing

■ **Foredrag**

Kredsstyrelsen for psykologer i kreds Ringkøbing byder på foredrag med erhvervspsykolog Lotte Lüscher fra firmaet Clavis i Århus, der tilbyder bl.a. coaching til firmaer og enkeltpersoner. Lotte Lüscher vil tale om emnet coaching ud fra en psykologfaglig vinkel.

Tid og sted: Torsdag 30. oktober 2008 kl. 17.00 i Det gamle Apotek, Nørregade 47, Holstebro.

Program: Kl. 17.00: Spisning af let anretning samt 1 vand/øl. Kl. 17.45-19.15: Oplæg ved Lotte Lüscher. Kl. 19.15-19.45: Spørgsmål og diskussion. Kl. 19.45: Kaffe og hyggeligt samvær.

Styrelsen er vært for aftenen. Tilmelding til pprcp@herning.dk inden 23. oktober 2008.

Charlotte Gjørup Pedersen

SEKTIONER

Sektionen for Selvstændige Psykologer

■ **Generalforsamling og temadag**

Sektionen holder lørdag 22. november 2008 kl. 10-16 *generalforsamling* på First Hotel Grand, Jernbanegade 18, Odense. Dagsorden i henhold til vedtægterne.

Indkomne forslag, der ønskes til afstemning, skal være formanden i hænde senest 8 uger før. Forslag sendes til pcallesen@gmail.com eller Pia Callesen, Hiort Lorenzens Gade 21 st.th., 2200 København N. Endelig dagsorden med forslag og bilag vil fra oktober 2008 kunne ses på www.dp.dk > Sektioner > Selvstændige Psykologers Sektion.

Dagen forinden, fredag 21. november 2008 kl. 10-17, afholder sektionen *temadag* samme sted: "Paneldebat: Hvad gør terapi effektivt?". Se særskilt annoncering heraf på side 44.

Fyldige oplysninger om begge arrangementer, tilmelding, overnatning, frister mv., er medio september udsendt pr. post til samtlige medlemmer af sektionen.

Pia Callesen

SELSKABER

Psykologfagligt Selskab for Klinisk Hypnose

■ **Generalforsamling**

Psykologfagligt Selskab for Klinisk Hypnose afholder ordinær generalforsamling tirsdag 25. november 2008 kl. 18.30 med dagsorden i henhold til selskabets vedtægter. Generalforsamlingen finder sted i Dansk Psykolog For-

ening, Stockholmsgade 27, 2., København Ø.

Kaare Claudewitz

Gerontopsykologisk Selskab

■ **Fejl i dato**

Der var ved en fejl oplyst to forskellige datoer i annonceringen af selskabets generalforsamling i sidste nummer af Psykolog Nyt. Generalforsamlingen holdes 30. oktober – og ikke på andre tidspunkter! En mail er udsendt til medlemmerne med denne rettelse.

Lars Larsen

MM I ØVRIGT

Gestaltterapeutisk Forum i Danmark

■ **Medlemsmøde**

Tirsdag 28. oktober 2008 kl. 16-18 afholdes medlemsmøde på Institut for Psykologi, Københavns Universitet, Øster Farimagsgade 5 A, København K. Se <http://samf.ku.dk/kontakt/findvej>

Todd Burley, Ph.D. ABPP, underviser på Loma Linda University, Los Angeles i bl.a. gestaltterapi og neuropsykologi og er en af lederne for og trænerne i Gestalt Therapy Institute of L.A. Han vil denne aften forelæse om "Procesanalyse/diagnostisering". De aktuelle diagnoseinddelinger inden for psykiatrien (ICD 10 og DSM IV) er ofte problematiske, fordi de ikke tager højde for klientens indre og relationelle psykiske processer, men fokuserer på følger (symptomerne) af forstyrrelserne/sygdommene. Forelæsningsen vil som alternativ foreslå en procesorienteret, deskriptiv metode til diagnostisering, som er baseret på den gestaltterapeutiske indfaldsvinkel.

Medlemmer har gratis adgang. Gæster 50 kr.

Ole Emig

Det Danske Sigmund Freud Selskab

■ **Foredrag**

"Overjegets obskøne ekko. Om autoritet og autoritetskritik i et psykoanalytisk perspektiv".

Det Danske Sigmund Freud Selskab

inviterer til foredrag med Lillian Munk-Rösing som er litterat, ph.d., forskningsadjunkt ved Københavns Universitet samt kritiker ved Information. Foredraget varer en times tid, efterfølges af en kort pause og dernæst diskussion.

Tid og sted: Tirsdag 7. oktober 2008 kl. 19.30-21.30, Løngangsstræde 37 B, 4. th, København K. Entré 70 kr., studerende 40 kr. Tilmelding nødvendig på e-mail: Freudselskabet@gmail.com eller tlf. 61 30 80 07.

Naja Sandner

Psykoanalytisk Debat og Dansk Psykoanalytisk Selskab

Foredrag

"Det traumatiserede barn – en psykoanalytisk forståelse". Foredraget vil beskrive to psykoanalytiske forløb med børn, som begge har alvorlige udviklingsforstyrrelser på grund af tidlig traumatisering. Formålet vil være at vise, hvordan barnets indre/subjektive oplevelsesverden bliver genskabt i relationen til analytikeren og derfor kan bearbejdes i den psykoanalytiske behandling og resultere i en mere normal udvikling. Ved psykoanalytikerne Anne Kristin Rustad (Oslo) og Gudrun Bodin (København) begge voksne og børneanalytikere.

Tid og sted: Torsdag 30. oktober 2008 kl. 19.30-21.30 på Københavns Universitet, CCS, Øster Farimagsgade 5. Lokale 2.1.42. Pris 200 kr. Tilmelding til Elisabeth Bruhn-Thomsen, ebt@mail.dk. Betaling til kontr. 1551 3986276. Tilmelding senest torsdag 15. oktober 2008.

Det er vigtigt at være opmærksom på, at det er et øresundssamarbejde, derfor vil sproget være både svensk og norsk.

Elisabeth Bruhn-Thomsen

Skolepsykiatrisk Center, København

Centereftermiddag

Fredag 3. oktober 2008 afholder Skolepsykiatrisk Center møde på Gl. Kalkbrænderivej 13, København Ø. Alle er velkomne.

Emnet er "Gymnasieklasse for elever med Aspergers syndrom", ved Karin Hestbech, uddannelseschef, Høje Taastrup Gymnasium.

I Danmark har vi ikke tidligere haft specialklasser i gymnasiet for unge med en diagnose inden for autismspektret, men nu rykker det omsider!

August 2007 lykkedes det at oprette en klasse for elever med Aspergers syndrom, og hermed er der taget hul på en ny æra i gymnasieverdenen, hvor muligheden for en studentereksamen ikke kun er et tilbud til de mest ressourcestærke unge.

Oplægget vil bl.a. indeholde en præsentation af typiske elevprofiler samt projektets økonomiske og organisatoriske rammer, en redegørelse for den pædagogiske og didaktiske praksis samt skitsering af perspektiver.

Eva Rützou

Aarhus Universitet

Tiltrædelsesforelæsning

Professor, psykolog John Weinman er blevet udnævnt til adj. professor ved Det Sundhedsvidenskabelige Fakultet, Aarhus Universitet. Siden 2006 har han undervist medicinstuderende i sundhedspsykologi på Aarhus Universitet. Interesseområder: 'health psychology; illness cognition and self-regulation; stress and wound healing'.

Onsdag 8. oktober 2008 kl. 15.00-16.00 holdes der tiltrædelsesforelæsning. Sprog: engelsk. Sted: Auditorium 1, bygning 4, Indgang 4A, Århus Sygehus, Tage Hansens Gade, Århus. Efterfølgende reception. Fri adgang.

Fakultetet

Jesper Vaczy Kragh (red.):

Psykiatriens historie i Danmark.

Den første samlede historiske skildring af den danske hospitalspsykiatri med fokus på både videnskabelige landvindinger og den skiftende historiske kontekst, psykiatrien har udviklet sig igennem. Forfatterne fortæller om dansk psykiatri fra grundlæggelsen af Sct. Hans Hospital i 1600-tallet til nu, hvor neuropsykiatrien vinder frem og skellene mellem før adskilte psykiatriske retninger i stigende grad nedbrydes til fordel for en mere sammensat beskrivelse af psykiske lidelser.

Hans Reitzels Forlag, 2008, 378 sider, 348 kr. indb.

Arnild Lauveng:

I morgen var jeg altid en løve.

I ti år var forfatteren indlagt som skizofren på psykiatriske afdelinger. Hun var psykotisk og selvdestruktiv, og knuste glas for at skære sig til blods. I dag arbejder hun som psykolog uddannet ved Universitetet i Oslo. Arnild Lauveng overvandt skizofrenien og kan igen sin bog udtale sig som både fagperson og tidligere patient.

Akademisk Forlag, 2008, 155 sider, 249 kr.

Bjarne Nielsen:

Problemadfærd i skolen.

I bogen redegøres for sammenhængen mellem skolens arbejde med problemadfærd og med skolekulturen. Med afsæt i den nyeste forskning på det specialpædagogiske område sættes der fokus på de forhold, der er med til fastholde den nuværende kultur, og der gives konstruktive og velunderbyggede bud på, hvordan der kan løses op for problemstillingerne og arbejdes konstruktivt i klassen, på skolen og i skolevæsenet.

Dafolo, 2008, 163 sider, 220 kr.

Jørgen Due Madsen. Jette Bramsen. Lise-Mette Holton.

Randi Øibakken:

Kognitiv adfærdsterapi ved depression.

Denne manual beskriver 12 sessioner i et kognitivt gruppebehandlingsforløb af personer, som har en depression eller depressive restsymptomer, men den vil også kunne bruges som depressionsforebyggelse. Hver session beskrives med hensyn til indhold, instruktioner, spørgsmål, øvelser, hjemmearbejde, arbejdsskemaer etc. Manualen beskriver den forskningsmæssige baggrund for behandlingen og giver råd til terapeuter om intervention, forsamtale og rammer for behandlingen.

Dansk psykologisk Forlag, 2008, 98 sider, 228 kr.

Jens Berthelsen. Per Schultz Jørgensen. Erik Smidt:

Lærerdilemmaer – i den komplekse pædagogiske virkelighed.

2. udgave af bogen præsenterer mange af de vanskelige situationer og udfordringer, som lærere kommer ud for, og skal råde bod på det forhold, at nye lærere synes, at de alt for lidt gennem deres uddannelse har fået lejlighed til at arbejde med svære situationer i skolen. I bogen præsenteres 20 situationer (cases), som den unge lærer ofte vil kunne møde.

Dafolo, 2008, 205 sider, 289 kr.

Marianne Horsdal:

At lære. At huske. At være.

Bogen kombinerer neuropsykologi og socialpsykologi og giver et fundament for en dybere pædagogisk forståelse af relationer, læring og identitet. Her er der fokus på menneskers kognitive og følelsesmæssige udvikling i sociale samspil.

Billesø & Baltzer, 2008, 248 sider, 258 kr. indb.

”BØGER” præsenterer løbende de nye bogudgivelser primært inden for det psykologiske område. Det redaktionelle princip er at søge inspiration til omtalen fx i forlagenes pressemeddelelser. En omtale er en omtale – ikke redaktionens anbefaling af bogen. Prisangivelserne er vejledende.

Hvad vil du med dit psykologliv?

Tre møder på universiteterne i København, Aalborg og Århus

Vi indbyder psykologistuderende til møde på universiteterne i København, Århus og Aalborg. Møderne er arrangeret af Dansk Psykolog Forening med ønsket om at levere information og indbyde til dialog om de studerendes fremtid som psykologer.

HVOR OG HVORNÅR:

København: onsdag 22. oktober 2008 kl. 13-16.
Sted: Øster Farimagsgade 5A, lokale CSS 7.0.22.

Aalborg: torsdag 30. oktober 2008 kl. 13.30-16.15.
Sted: Kroghsstræde 3, lokale 2.127.

Århus: fredag 7. november 2008 kl. 13-16.
Sted: Psykologisk Institut, Nobelparken, Bygning 1481, lokale 239.

INDHOLD:

- **Dansk Psykolog Forening**
Dansk Psykolog Forenings formand, mag.art. Roal Ulrichsen fortæller om Dansk Psykolog Forening – hvad står vi for, hvilke områder arbejder vi med?
- **Studertersektionen**
En repræsentant fra Studentersektionen vil orientere om Sektionens initiativer og tiltag for studerende.
- **Hvad kan vi gøre for dig?**
Faglig konsulent, cand.psych. Jytte Andersen fra Dansk Psykolog Forening giver konkrete eksempler på, hvad foreningen tilbyder studerende og kandidater: Hjælp til jobsøgning, lønforhandling, faglig udvikling, faglige netværk, kurser osv.
- **Hvad er en a-kasse?**
En faglig konsulent fra Akademikernes Arbejdsløshedskasse (AAK) vil informere om: Hvorfor overhovedet stå i a-kasse? Hvad er reglerne for nyuddannede? Hvad kan AAK tilbyde?

Ud over korte oplæg foregår mødet i dialogform med muligheder for at spørge og diskutere de emner, du har på hjerte.

• VIGTIGT: Tilmelding !!!

Deltagelse er gratis, men det er nødvendigt at tilmelde sig. Send senest en uge inden arrangementet en mail til sekretær Mie von Holstein-Rathlou, Dansk Psykolog Forening: mhr@dp.dk, og husk at oplyse, hvilket af møderne du tilmelder dig.

• OGSÅ VIGTIGT:

Midtvejs i mødet serverer vi kaffe, te og kage.

På hjerteligt gensyn
Dansk Psykolog Forening

GODKENDTE SPECIALISTER

På Specialistuddannelsesudvalgets møde 12. marts 2008 blev nedenstående godkendt som specialist og supervisor

Børneneuropsykologi

Inger Lyck Andreassen, supervisor
Käte Vincent From, specialist
Karin Buhl Houmøller, supervisor
Ole Katz, specialist
Helle Ansgård Laursen, specialist
Ingrid Nicolajsen, supervisor
Kristine Wilhjem Ravn, specialist

Sundhedspsykologi

Lisbeth Milting Gath, specialist
Lone Sjølander, supervisor

Børnepsykologi

Søren Graff, supervisor
Karen Jessen, specialist
Eva Malte Johansen, specialist

Psykoterapi

Ina Bekke, specialist
Jens Wraa Laursen, specialist
Lise Stampe Møller-Jørgensen, specialist
Tine Meyer Thomsen, specialist

Annonceringen sker forsinket, hvilket beklages/Red.

Vi har sat vores

MP Pension giver lige nu mulighed for omvalg til Ny Pensionsordning. Dansk Psykolog Forenings bestyrelse er enig med pensionskassen i behovet for mere fleksibilitet. Det handler om flere individuelle ordninger og mere aktive investeringer – på et solidt grundlag.

Selv har vi naturligvis valgt at sige **ja**.
Husk at træffe dit valg **senest 1. oktober**.

Roal Ulrichsen
formand for Dansk Psykolog Forening

Arne Grønborg Johansen
bestyrelsesmedlem i Dansk Psykolog Forening
og MP Pension

Dansk Psykodrama Selskab

inviterer til

3-dages workshop

29.-31. januar 2009:

Eduardo Verdu, leder af Norsk Psykodrama Institut
Emner er: **VANITY FAIR - FORFÆNGELIGHEDENS MARKED**

Det ser ud som om vi alle jagter det perfekte her i livet - uden at blive lykkeligere af det!!! Måske kom vi til at kaste "lykken" ud med badevandet, da vi ikke længere ville have det grimme, det ækle, det pinlige, det ufuldkomne med i vores liv??? Lad os prøve sammen at se på, hvad vi hver især har forkastet....

Eduardo Verdu er 3. generations psykodramatiker. Han er ung, dynamisk, har modet til at sætte paradokserne og modsætningerne på sjælens scene for at udfordre vores evne til dualitet frem for endimensionalitet. Eduardo har sans for det spektakulære og har gode og legende warm-ups. Arbejder med empati, temperament, viden og humor.

T.E.P. i psykodrama, skuespiller, bachelor i systemisk familierapi, leder og hovedpsykodramalærer på Norsk Psykodrama Institut. Holder psykodramaworkshops over det meste af Europa. Første gang i Danmark.

Workshoppen finder sted:

Torsdag 29. januar kl. 10-17.45, fredag 30. januar kl. 9.30-18, lørdag 31. januar kl. 9-13.

Sted: Dansk Psykolog Forening, Stockholmsgade 27, København Ø

Pris: for medlemmer inkl. frokost og kaffe/te torsdag og fredag samt morgenmad lørdag: 975,00 kr. for medlemmer af selskabet, 1200 kr. for ikke-medlemmer. Medlemskab af Dansk Psykodrama Selskab: 100 kr.

Tilmelding sker ved betaling til:

Dansk Psykodrama Selskab: 0400-4012612325.

Sprog: Engelsk/norsk.

Merit: 18 timer under tilvalg E.

Deltagerantal: Max 20 deltagere.

Læs mere om workshoppen og om Eduardo på vores hjemmeside www.Danskykodramaselskab.dk

Stiftende Generalforsamling

Der indkaldes hermed til stiftende
Generalforsamling i det nye

Fagligt Selskab for Supervision i Dansk Psykolog Forening

Tid: Fredag 31. oktober 2008 kl. 17.00- ca. 20.00

Sted: Stockholmsgade 27, København Ø

Dagsorden:

1. Velkomst og Præsentation
2. Valg af dirigent
3. Fastsættelse af forretningsorden (Vedtægter gennemgås og besluttet)
4. Fastlæggelse af forslag til driftsbudget
5. Valg af Selskabsstyrelse
6. Aktivitetsforslag og idéer til vores virke
6. Evt.

Der vil blive budt på en sandwich og lidt vand og frugt.

Vi glæder os rigtig meget til at se dig.

Tilmelding til: Cand.psych. Benedicte Schilling, venligst på e-mail: schilling.cts@mail.dk

Husk tydelig anførsel af fulde navn, medlemsnr. kontaktadresse, tlf. nr. + e-mail-adresse.

Yderligere information:

Benedicte Schilling, tlf. 24 25 78 99

Arno Norske, tlf. 40 53 62 54

Kognitiv Supervisionsgruppe

For psykologer med henblik på autorisation

Ved aut.cand.psych. Peter Nattestad

Fokus på:

Individuel caseformulering, samt metoder og teknikker i kognitiv terapi.

Praktiske oplysninger:

Hver 2. fredag kl. 9-13. Første gang d. 24/10-08.
60 timer i alt. Max. 5 deltagere. Pris 16.500,-
Sted: Knabrostræde 3. 1210 København K

For yderligere oplysninger og tilmelding:

Tlf. 26 73 88 14 eller www.PeterNattestad.dk

Psykologisk Psykiatrisk Privatklinik Rosenberg ved speciallæge i psykiatri Nicolas Hasle

Klinikken er bemandet med erfarne speciallæger og kan med kort ventetid bl.a. forestå

- Second opinion
- Vurdering af behov for medicinsk behandling
- Generel information om medicinsk behandling
- Rådgivning ved misbrugsproblemer
- Psykiatrisk behandling af psykiske lidelser
- Udfærdigelse af visse speciallægeerklæringer
- Rådgivning af pårørende, arbejdsplads m.fl.

Klinikken er beliggende centralt i København i lyse og indbydende lokaler. Vi har ikke overenskomst med Sygesikringen.

www.psykklinik.dk • Tlf. 21 49 14 68

Tilbud om supervisionsgruppe i Vejle

Supervisionsgruppe til psykologer, som ønsker autorisation eller speciallægegodkendelse i psykodynamisk psykoterapi for voksne

Jeg har 10 års erfaring med supervision, dels fra psykiatrien med fokus på både børn og voksne, dels fra kræftens bekæmpelse, hvor kriseterapi og arbejde med terapi i forbindelse med alvorlige livsforandringer er i fokus.

Ring og hør nærmere på tlf. 22 66 13 14.

Tid: 10 fredage 1 gang månedligt, i alt 40 timer
Sted: Vejle
Pris: 13.000 kr.

Endeligt tidspunkt for påbegyndelse gives når gruppen er sammensat. Der er også mulighed for individuel supervision.

Vel mødt

Susanne Nooyen, psykolog, specialist i psykoterapi

Deltids Føl Søges

Psykolog søges til deltids følordning i velfungerende psykologpraksis på Nørrebro, København.

Henvendelse til:

Merete Strømning, 35 35 20 94,
merete@stroemming.dk

Føl-psykolog søges

Psykolog med klinisk samt kognitiv- og/eller hypnoterapeutisk erfaring søges til følordning fuld tid i privat praksis på Strøget i Århus fra 1.1.2009.

Uddybende beskrivelse af jobbet kan rekvireres hos

Lone Kærvang
kaervang@pc.dk

Kreds Roskilde

Afholder 2-dages kursus i

Skam og følelsesmæssig smerte

Ved chefpsykolog Lars J. Sørensen

Specialist i psykoterapi, supervisor i psykoterapi

Skamfølelse og skyldfølelse spiller en essentiel rolle i alle personlige udviklingsforløb – og således også i sygdomsudviklingsforløb.

Nærmere beskrivelse af kursusindholdet fås på www.danskspsykologforening.dk under Kreds Roskilde eller ved henvendelse til lonesiemen@roskilde.dk

Tid: 4. og 5. december 2008 kl. 9-16 begge dage.

Sted: Octavia, Maglegårdsvej 10, 4000 Roskilde.

Deltagerpris: 1500 kr., inkl. forplejning.

Tilmelding: Sker efter princippet "først til mølle" ved indbetaling af kursusgebyr via netbank til reg. nr. 0400 konto nr. 4012390187. mrk. "kursus dec. 08", husk navn og adresse ved indbetalingen. Samtidig sendes en mail til Lone Siemen på lonesiemen@roskilde.dk Der er ikke mulighed for EAN- fakturering.

Tilmeldingsfrist: Torsdag 30. oktober 2008.

Der søges godkendelse til specialistuddannelse

NB: Der afholdes generalforsamling for Kreds Roskilde umiddelbart i forlængelse af første kursusdag. Dagsorden ifølge gældende vedtægter

LOKALER UDLEJES

i 300 m² stort nyindrettet lægehus i Bagsværd, lige ved Bagsværd Station. Gode lyse lokaler i stueplan, reception-/venteværelse, handicaptollet, personalekøkken.

Kontakt lægerne
Skriver/Søgård: 44 98 33 36

TERAPI-LOKALE

Lyngby

Lyst og venligt lokale i klinik i Lyngby centrum udlejes 2-3 dg./uge.

Helge Jacobsen

Tlf. 4593 4636 eller mail@helgejacobsen.dk

Psykologerne i Albertslund Centrum

udlejer lokaler på fuldtids eller deltids basis, også i weekender. Attraktiv adresse nær S-station.

Henvendelse

Marina Testa Pedersen og
Vibeke Larsen
☎ 43 62 02 69/ 21 84 58 24

Center for Hjernesgade

Neurocenter for Børn og Unge

Supervision i børne-psykologi og børnepsykologi

Individuelt og i gruppe tilbydes i hele landet

Se nærmere på www.cfh.ku.dk

Under punktet:

Undervisning og aktuelle kurser

Møblerede lokaler til leje på dagsbasis

30 m fra Nørreport Station, Kbh.K. Veleget til fx.samtale, coaching mv.

Se mere:

www.klinikudlejning.dk

Kræftens Bekæmpelses Videnskabelige Udvalg

Støtte til eksperimentel, klinisk og epidemiologisk kræftforskning

Ansøgningsfrister:

Hoveduddelingen:

Mandag den 16. februar 2009 kl. 16.00

Ansøgningstyper:

Juniorstipendier og post doc stipendier samt projektstøtte i øvrigt

Andre uddelinger:

15. februar, 15. maj, 15. august og 15. november kl. 16.00

Ansøgningstyper:

Scholarstipendier og rejser under og over 1 måneds varighed (eksklusiv løn)

Ansøgningskemaer og vejledninger

kan downloades fra vores hjemmeside www.cancer.dk under Forskning/Støtte til forskning eller rekvireres tlf. 35 25 72 59 (Christina Koefoed-Hansen)

Kræftens Bekæmpelse

Bevillingssektionen
Strandboulevarden 49
2100 København Ø
www.cancer.dk

Indkaldelse af forslag til nye medlemmer af Kræftens Bekæmpelses Videnskabelige Udvalg

Kræftens Bekæmpelses Videnskabelige Udvalg skal hermed opfordre institutioner, institutter og videnskabelige selskaber med relation til kræftforskning til at komme med forslag til to nye medlemmer til udvalget.

De ledige udvalgspladser ønskes besat med følgende kategorier af aktive, erfarne forskere med cancerindsigt:

- en klinisk onkolog
- en cellebiolog

Udvalget har til opgave at uddele den af hovedbestyrelsen tildelte rammebevilling efter eget skøn til støtte for videnskabeligt arbejde, ligesom udvalget efter anmodning kan udtale sig om spørgsmål eller på eget initiativ afgive udtalelser til forretningsudvalget om faglige spørgsmål inden for udvalgets kompetenceområde.

Udvalgets 15 medlemmer vælges af hovedbestyrelsen. Tre medlemmer vælges efter en kortfattet faglig indstilling fra de sundhedsvidenskabelige og naturvidenskabelige fakulteter ved universiteterne i København, Århus og Odense. Tolv medlemmer vælges efter en kortfattet faglig indstilling fra Kræftens Bekæmpelses Videnskabelige Udvalg. Udvalget kan have såvel danske som udenlandske medlemmer.

Af de to nye udvalgsmedlemmer skal ét medlem vælges efter indstilling fra de sundheds- og naturvidenskabelige fakulteter ved universiteterne i København, Århus og Odense og ét medlem af Kræftens Bekæmpelses Videnskabelige Udvalg.

Motiverede forslag bilagt curriculum vitæ inklusiv publikationsliste for den foreslåede kandidat skal være Kræftens Bekæmpelse i hænde senest den 10. oktober 2008. Forslag indsendes til:

Kræftens Bekæmpelse

Bevillingssektionen
Strandboulevarden 49
2100 København Ø
www.cancer.dk

KONFERENCE · KØBENHAVN D. 20. - 21. NOVEMBER 2008

Nærværets erobring

To spektakulære dage, du kan væve sammen med dit liv i din erobring af det personlige nærvær og den professionelle forankring

Mødet og samværet med konferencens øvrige deltagere er afgørende. Læg dertil inspirationen fra og oplevelserne sammen med blandt andre samfundsdebatør Henrik Dahl, forfatter og nærværseksperter Ernest Holm Svendsen, koncerndirektør (HR) Lone Hass, HR-chef Karen Ingerslev, direktør Thorkild Olsen, psykolog og kropsterapeut Erik Elnegaard, hospitalspræst Christian Juul Busch, yogalærer Iris Schneider, The Middle East Peace Orchestra og flere.

Dette er to dage ligeså meget i som om nærvær. To dage hvor kufferten pakkes til hver enkelt deltager med det moderne livs længsler, med afgørende møder i samvær og på egen hånd, med musik, meditation, inspiration, stillerum og skøn mad. To dage du vil ønske ikke at gå glip af.

Det samlede program og praktiske detaljer finder du her: www.villavenire.dk
Pris: kr. 5.900 ekskl. moms. OBS: Tilmeld dig inden den 1. oktober og få 400.- i rabat.

Har du spørgsmål eller kommentarer så ring til sekretariatsleder Heidi Jensen på tlf. 2785 3920.

PS: Hvor let synes du, det er at tage livet alvorligt?

T 2785 3920 · info@villavenire.dk
www.villavenire.dk

villa Venire

PSYKOLOGISK
KLINIK
HERLEV · BALLERUP

Veludstyret terapilokale i klinik til leje, centralt i Herlev

Alle faciliteter, flotte lokaler. En eller flere dage ugentligt.
Eventuelt halve dage. Henvielse af klienter.
Supervision hvis det ønskes.

Kontakt Svend Ostenfeld,
www.svendostenfeld.dk · Tel 44 91 38 03

Kursus i mindfulness og buddhismen 7.-9. november 2008

De mindfulness-teknikker, der de senere år er introduceret i depressions- og stressbehandling, er inspirerede af buddhismen. Kurset giver mulighed for en buddhistisk vinkling på mindfulness meditation. Den vietnamesiske buddhistiske munk, Thich Phap Tru, opholder sig nemlig for tiden i Danmark, og har givet tilsagn om at lede to døgnns retreat at vekslende imellem meditatativ praksis og undervisning i buddhistisk tænkning og filosofi.

Thich Phap Tru har opholdt sig i 15 år i Thich Nhat Hanh's center, Plum Village i Frankrig og her befattet sig med studier i Zen-buddhismen. Han har afholdt kurser i USA og Frankrig og vil undervise på engelsk.

Kurset henvender sig primært til fagpersoner, der underviser i mindfulness, men også andre med erfaring i mindfulness eller meditation er velkomne.

Pris kr. 2900 kr. pr. deltager dækker forplejning, 2 overnatninger, administration og undervisning. Max 18 deltagere.

Kursusperiode: Fredag d. 7.11. kl. 16.00 til søndag d. 9.11.2008 kl. 15.00.

Adressen er: Rangjung Yeshe Gomde, Tornbjerggaard Smedehalden 3, Esby, 8420 Knebel. Tlf: 86 35 68 35.

Kursusansvarlig: Svend Thordsen, speciallæge i psykiatri, Speciallægerne Thordsen og Waagø, Østerbrogade 33, st, 5600 Faaborg, tlf. 62 61 02 05. E-mail: s.th@dadlnet.dk, hvor der også kan gives yderligere oplysninger.

Tilmelding med kort begrundelse senest d. 15. oktober via e-mail, post eller telefon til den kursusansvarlige. Tilmeldingen er gældende, når kursusgebyret er modtaget på konto: 7604 0001074451. Beløbet refunderes fuldt ved afmelding inden 2. november og 50 % ved afmelding herefter. Svar på tilmelding og endeligt program tilsendes d. 20. oktober med post eller e-mail.

Uddannelsesafdelingen,

Århus Universitetshospital, Risskov udbyder:

midt
regionmidtjylland

Supervisionsgruppe

Med henblik på autorisation samt specialistuddannelse i psykoterapi og supervision tilbydes supervision. Supervisor *Agnete Langagergaard*, ph.d., er specialist i psykoterapi og supervision med mange års erfaring i dynamisk og løsningsfokuseret/kognitiv terapi.

Tidspunkt: Fredage. 1 gang om måneden. Opstart efterår 2008.

Varighed: I alt 10 gange a 6 timer

Deltagerantal: 5

Sted: Uddannelsesafdelingen, Århus Universitetshospital, Risskov

Pris: Kr. 30.500

Yderligere oplysninger:

apn@psykiatri.aaa.dk eller tlf. 7789 2334.

STATSFORVALTNINGEN HOVEDSTADEN

KURSUS I FORSKNINGSMETODE FOR PSYKOLOGER

Specialistuddannelsen:

Modulet vedrører forskning og formidling

Undervisere:

Kvantitativ metode: *Poul Nissen*, Fil. Dr., lektor i klinisk psykologi, ansat på Danmarks Pædagogiske Universitet. Aut.psych., specialist og supervisor i børnepsykologi og psykoterapi.

Kvalitativ metode: *Irene Højlund*, cand.psych., ph.d., ekstern lektor Danmarks Pædagogiske Universitet. Tidl. adjunkt og fagansvarlig på DPU. Har undervist i intervention, videnskabs-teori og metode, anvendt pædagogisk-psykologi.

Tidspunkt: 4., 14. og 28. november 2008 fra kl. 8:30-15:30.

Sted: Statsforvaltningen Hovedstaden, Borups Allé 177, 2400 Kbh. NV.

Deltagere: 15-20.

Pris: 2500,- Dkr. inkl. frokost og lettere forplejning

Tilmelding:

Navn, arbejdssted og kontaktinfo sendes pr. mail til psykolog Anne Dorte Petersen på adpkoe@statsforvaltning.dk

Se formål med kurset og hele programmet på vores hjemmeside: www.statsforvaltning.dk/psyk-kursus

Efteruddannelse og kurser

2 årig efteruddannelse i psykoterapi

Terapiformen har rod i den eksistentielle og humanistiske tænkemåde, med fokus på det terapeutiske møde og på terapeutens personlige og faglige forudsætninger.

Undervisere:

Cand.psych. Helle Jensen. Autorisation. Specialist og supervisor i psykoterapi. Underviser i terapi og supervision i Skandinavien, Tyskland og Østrig.

Cand.psych. Ruth Hansen. Autorisation. Specialist og supervisor i psykoterapi. Underviser i familierapi og supervision på The Kempler Institute of Scandinavia.

Uddannelsen er tilrettelagt ud fra Dansk Psykologforenings kriterier for specialistuddannelse i psykoterapi. Kursusstart: 14.01.09

Supervisionsgruppe 2009

Med udgangspunkt i eksistentiel psykoterapi og oplevelsesorienteret familierapi. Der mødes 10 gange a 6 timer. Start 12.01. 2009

Egenterapi i grupper

Gruppen henvender sig til psykologer og terapeuter. Forløbet strækker sig over 6 gange a 4 timer. Start 13.01.2009

Tilmeldingsfrist: 01.12.2008

Se udførligt program og priser på

www.psykologhellejensen.dk

- eller bestil det på mail@psykologhellejensen.dk

Elbjerg Kursuscenter

Ormedamsvej 5, 8660 Skanderborg

Dansk Selskab for Klinisk Hypnose

National Society affiliated to the European Society of Hypnosis and the International Society of Hypnosis

tilbyder

Introduktions- og inspirationskursus i **klinisk hypnose** 7. og 8. november 2008

Kurset giver en introduktion til anvendelse af hypnose i klinisk praksis for psykologer, læger og andet sundhedspersonale. Med udgangspunkt i case-stories og demonstrationer vil vi beskrive de kliniske anvendelsesområder for hypnose. Kursets formål er at inspirere til at begynde arbejdet med hypnose og til at fortsætte med selskabets øvrige uddannelsesaktiviteter. Kurset afholdes som eksternatkursus i Københavnsområdet.

Undervisere: Cand.psych. Maya Ulrich og praktiserende læge Per Nilsson.

Pris: kr. 4.500. Frokost og kaffe/te inkluderet.

Tilmelding: senest 13. oktober 2008 til Dansk Selskab for Klinisk Hypnose, Louisevænget 42, 4900 Nakskov. E-mail: info@hypnoterapi.com. Tilmeldingen er bindende efter tilmeldingsfristens udløb.

Diplomuddannelse i klinisk hypnose 2009-10

Der tilbydes en grundig indføring i hypnosens fænomenologi og anvendelsesområder inden for lægevidenskab, odontologi, psykologi og psykoterapi, således at deltagerne bliver i stand til at applicere hypnose som et effektivt værktøj i behandlingen inden for deres respektive fagområder.

Der gives en indføring i begrebet suggestibilitet, trancetilstanden og dens karakteristika, indikationer og kontraindikationer for hypnose samt hypnosens historie. Der arbejdes teoretisk og praktisk med forskellige teknikker til induktion af den hypnotiske tilstand.

En række centrale hypnoterapeutiske skoler præsenteres, bl.a. analytisk hypnoterapi, ego state therapy og Ericksonian hypnoterapi. Hypnose med børn beskrives. Forskningsmæssige aspekter belyses.

Gennem hele kursusforløbet lægges vægt på træning under supervision. Endvidere vejledes deltagerne i udformning af et selvstændigt synopsis vedrørende en klinisk problemstilling og de dertil relaterede teoretiske overvejelser, og uddannelsen afsluttes med en mundtlig eksamination.

Det forudsættes, at deltagerne i løbet af kurset modtager 12 timers supervision individuelt eller i gruppe.

Uddannelsen tilrettelægges tværfagligt for sundhedspersonale med mindst 3½ års videregående sundhedsuddannelse, offentlig autorisation af Sundhedsstyrelsen og medlemskab af relevant faglig organisation. Den tværfaglige referenceramme prioriteres højt.

Uddannelsen består af 6 moduler a 2 dage, hvoraf hovedparten er internatkurser. Første modul afholdes 24. og 25. april 2009. Tidspunkter for de øvrige moduler samt yderligere detaljer vedr. uddannelsen på www.hypnoterapi.com eller ved henvendelse til Dansk Selskab for Klinisk Hypnose, Louisevænget 42, 4900 Nakskov. Tlf.: 41 53 53 41. E-mail: hypnose@hypnoterapi.com

Sektionen for Selvstændige Psykologer

Temadag

fredag den 21. november 2008 kl. 10-17

Paneldebat: Hvad gør terapi effektivt?

Vi har inviteret nogle af de førende forskere og klinikere i Norden til at debattere, hvilke faktorer der gør psykoterapi effektivt.

Oplægsholderne er:

Professor Lars-Göran Öst

Professor i Psykologi Lars Göran Öst fra Stockholms Universitet har lavet adskillige effektundersøgelser omkring fobier, panikangst, generaliseret angst og OCD. Han interesserer sig specielt for psykolog-klient kontakten og alliancens betydning for effekt. Han har skrevet adskillige videnskabelige bøger om kognitiv terapi, bl.a. "Kognitiv beteendeterapi inom psykiatrin".

Adjungeret Professor Karen Vibeke Mortensen

Adjungeret Professor i Psykologi ved Ålborgs Universitet Karen Vibeke Mortensen er specialist i psykoterapi og børnepsykologi og har i mere end 35 år arbejdet med psykoterapi, forskning og undervisning. Hun har skrevet den betydningsfulde bog "Fra neuroser til relationsforstyrrelser" - om psykoanalytiske udviklingsteorier og klassifikationer af psykopatologi.

Lektor Hans Henrik Jensen

Mag.art i psykologi, specialist i klinisk psykologi og lektor på det Sundhedsvidenskabelige Fakultet, Københavns Universitet Hans Henrik Jensen er forsker og har været med til at udarbejde Sundhedsstyrelsens referenceprogram for depression. Han er i færd med at analysere data fra en større åben naturalistisk metodisk effektundersøgelse med 1286 patienter, der deltager i et 39-timers gruppeanalytisk forløb på Bispebjerg Hospital.

I paneldebatten vil følgende spørgsmål blive præsenteret og diskuteret:

- Hvad er terapeutisk kompetence: Hvad er mest vigtig: metode, uddannelse, erfaring, indstilling (holdning)?
- Hvordan og kan man overhovedet måle og veje effekt af psykoterapi. Er der noget, der går tabt, hvis vi kun forholder os til det evidensbaserede?
- I forhold til hvilke lidelser er metode vs. non-specifikke faktorer vigtigt?

Paneldeltagerne vil hver forberede deres oplæg med besvarelser på ovenstående spørgsmål som herefter vil blive debatteret med publikum i plenum.

Kursusbevis udstedes og kurset søges godkendt i specialistuddannelsesudvalget.

Pris: 700,- kr.

Tilmelding: E-mail til Pia Callesen: pcallesen@gmail.com eller tlf. 22 68 42 81.

Sted: First Hotel Grand, Jernbanegade 18, 5000 Odense.

Selskab for Misbrugspsykologi
afholder kursus

Motivationsterapi i systemisk/narrativ kontekst

Undervisere

Psykolog, specialist og supervisor i psykoterapi *Svend Aage Rasmusen*, Psykoterapeutisk Center Stolpegård og autoriseret psykolog *Birgitte Hartvig Schousboe*, Psykoterapeutisk Center Stolpegård.

Formål:

Formålet med kurset er at give deltagerne bedre forudsætninger for at arbejde med motivation såvel individuelt som i grupper.

Indhold:

Med udgangspunkt i underviserens baggrund inden for systemisk og narrativ terapi og deres konkrete erfaringer med at starte en motivationsgruppe for patienter med spiseforstyrrelser, vil de forsøge at formulere et alternativ til den traditionelle egenskabs- og relations-tænkning vedr. motivation og forandring. Blandt temaerne vil være: Intra- og interpersonelle teorier om motivation og motivationsarbejde, herunder Motivational Interviewing (MI) og Motivational Enhancement Therapy (MET). I kombination hermed vil der være en teoretisk og praktisk gennemgang af de begreber og metoder fra klassisk systemisk terapi, socialkonstruktionsisme & poststrukturalisme, som er relevante i motivationsarbejde - eksempelvis reflekterende processer og eksternalisering.

Målgruppe:

Psykologer under specialistuddannelse og andre psykologer med interesse for motivationsarbejde. Andre faggrupper kan deltage i begrænset omfang. Kurset søges godkendt, så det opfylder kravene i den nye specialistuddannelse i psykoterapi og sundhedspsykologi, det tværgående modul (pkt. 3.99 Øvrige).

Antal deltagere: Min. 18 - max 35.

Varighed: 12 undervisningstimer.

Tid: 21. & 22. oktober 2008. Begge dage fra kl. 9.00-16.30.

Sted: Dansk Psykolog Forening, Stockholmegade 27, København Ø.

Pris:

Er inkl. forplejning, men du skal selv sørge for evt. overnatning.

For medlemmer: 2000 kr. + moms 500 kr. = 2500 kr.

For ikke-medlemmer: 2200 kr. + moms 550 kr. = 2750 kr.

Tilmelding og program:

Sker efter "først til mølle-princippet" senest d. 7. oktober 2008 på www.misbrugsnet.dk, hvor også programmet kan ses.

Kreds Fyn afholder 2 kurser i efteråret 2008:

SORGINTERVENTION WORKSHOP

Odense Kommunes Kursuscenter,
Schacksgade 39, 5000 Odense
31. oktober 2008 kl. 9-16

På workshoppen vil de nyeste sorg-teorier (fx "tosporsmodellen") blive præsenteret såvel som et internationalt forslag til en diagnose omkring kompliceret sorg. De nyeste forskningsresultater omkring sorg-intervention vil blive fremlagt med henblik på diskussion, og egne erfaringer/cases kan inddrages til drøftelse af den mest hensigtsmæssige indsats over for sorg-ramte børn og voksne i egen praksis.

Om underviseren

Mai-Britt Guldin er cand.psych. og specialist i psykoterapi. Hun har arbejdet med sorg-reaktioner i 10 år og er i øjeblikket ansat som forskningsstipendiat på Århus Universitet for at arbejde med sorgintervention.

Pris: 1000 kr. inkl. forplejning.

Tilmelding: Susanne Wich, e-mail: susanne@wichpsyk.dk

Tilmeldingsfrist: 10. oktober 2008.

MINDFULNESS BASERET KOGNITIV TERAPI

Et introduktions/metode-kursus

Sted: Kognitiv Center Fyns lokaler på
Fisketorvet 4-6, 5000 Odense
17. november 2008 kl. 9.00-15.00

Kognitiv Mindfulness Meditation er en af de nyeste metoder inden for den kognitive terapi tradition. Metoden, der er udviklet i USA og England, hviler på et videnskabeligt grundlag, og inddrager bl.a. forskellige former for meditation. Grundlæggende er Kognitiv Mindfulness Meditation en form for opmærksomhedstræning, hvor man opøver evnen til at være til stede i nuet, på en ikke vurderende måde. At man bliver bedre til at opleve det, som er lige nu.

Om underviseren

Lene Iversen er cand.psych. og specialist i psykoterapi. Har taget den 2-årige uddannelse i Kognitiv terapi i Risskov, har intensive kurser i Mindfulness Meditation ved Mark Williams og Ferris B. Urbanowski og Jon Kabat Zinn og erfaring i at praktisere dette. Har stor erfaring i at afholde træner-kurser for psykologer og læger i Mindfulness Baseret Kognitiv Terapi.

Pris: 900 kr. inkl. forplejning

Tilmelding: Susanne Wich, e-mail: susanne@wichpsyk.dk

Tilmeldingsfrist: 31. oktober 2008.

PSYKOLOG NYT NÅR DU SØGER JOB

Løn og ansættelsesvilkår er kun delvist bestemt ved overenskomst eller lov. Det er derfor vigtigt, at Dansk Psykolog Forening ved rådgivning eller forhandling kan varetage psykologernes fælles og individuelle interesser. Foreningen har visse regler for, hvornår og på hvilke betingelser medlemmer kan tiltræde i psykologstillinger. Reglerne fremgår nedenfor.

Stillinger i Psykolog Nyt

Under de enkelte stillingsannoncer i Psykolog Nyt kan sekretariatet have sat et mærke. Mærkerne har følgende betydning:

Der skal altid rettes henvendelse til sekretariatet/tillidsrepræsentanten, hvis du har fået tilbudt ansættelse i denne stilling. Du skal fortælle arbejdsgiveren, at lønnen skal forhandles af Dansk Psykolog Forening. Hvis du tiltræder stillingen uden at have kontaktet Dansk Psykolog Forening eller imod foreningens anbefaling, kan det medføre eksklusion af foreningen. Du må heller ikke opgive din nuværende stilling, før DP's forhandling er afsluttet.

Hvis du er i besiddelse af særlige kvalifikationer, fx autorisation eller specialistuddannelse, eller har særlig lang eller relevant erfaring inden for stillingsområdet, skal du rette henvendelse til Dansk Psykolog Forening/tillidsrepræsentanten, så vi kan forhandle tillæg til stillingen. Du må altså ikke opgive din nuværende stilling, før en forhandling er afsluttet.

Der er tale om en privat ansættelse, og du bør rådføre dig med Dansk Psykolog Forening om løn- og ansættelsesvilkår. Er stillingen dækket af en AC-overenskomst, vil dette fremgå af annoncen, ellers skal løn- og ansættelsesvilkår forhandles individuelt. Du er i begge tilfælde velkommen til at indsende et kontraktudkast til os.

Stillinger opslået andre steder

Psykologstillinger eller bredt opslåede stillinger, der ikke er annonceret i Psykolog Nyt, kan søges. Men du må ikke tiltræde eller underskrive kontrakt/ansættelsesbrev, før ansættelsesvilkårene er godkendt i foreningen. Efter godkendelse kan der blive tale om en procedure, som er beskrevet ovenfor under „Stillinger i Psykolog Nyt“.

Det er **ALTID** en god idé at kontakte sekretariatet/din tillidsrepræsentant forud for en ansættelse.

Der kan være et særligt behov for at søge rådgivning, hvis du er offentligt ansat på gammelt lønsystem eller behøver vejledning om efteruddannelsesaftaler.

Når DP/din tillidsrepræsentant forhandler

Når du har fået tilbudt en ny stilling og DP/tillidsrepræsentanten skal forhandle løn, vil vi bede dig indsende kopi af følgende:

- Stillingsopslaget.
- Din ansøgning.
- Dit curriculum vitae (CV/dataliste).
- Seneste lønseddel.
- En beskrivelse af, hvad der i øvrigt har været relevant for valget af dig til stillingen.

Du bedes samtidig angive, hvornår det er meningen, du skal tiltræde. Vær forberedt på, at det kan blive senere end det forventede tidspunkt, da lønforhandlingen skal være afsluttet, før du kan tiltræde.

Bag initialerne står

DP's faglige konsulenter holder øje med stillingsannoncerne i bladet. Stillingsmærker er altid forsynet med konsulentens initial eller tillidsrepræsentantens navn:

- J.An.** Konsulent, cand.jur.
Jørgen Andersen, jan@dp.dk
- E.Br.** Konsulent, cand.jur.
Elisabeth Brinch, ebr@dp.dk
- L.E.** Forhandlingschef, cand.rer.soc.
Lis Ethelberg, le@dp.dk
- Ki.R.** Konsulent, cand.scient.adm.
Kim Rønsholt, kir@dp.dk
- Ni.K.** Konsulent, cand.oecon.
Niels Kjeldsen, nik@dp.dk
- S.Kr.** Konsulent, cand.jur.
Sys Kromann, skr@dp.dk
- AM.M.** Konsulent, cand.scient.pol.
Anne-Mette Marker, amm@dp.dk
- Eb.H.** Konsulent
Ebba Henker, ebh@dp.dk
- Ch.F.** Konsulent, cand.jur.
Charlotte Fornø, chf@dp.dk
- K.M.V.** Konsulent, cand.scient.pol.
Kim Morgan Voss, kmv@dp.dk
- Ma.L.** Konsulent, cand.jur.
Maria Liljeqvist, mal@dp.dk

Stillinger | Århus Kommune

VIDENCENTER FOR RÅDGIVNING OG SPECIALPÆDAGOGIK FAGLIG SEKTIONSLEDER

Har du lyst til at indgå i opbygning og udvikling af Videncenter for Rådgivning og Specialpædagogik i Århus kommune?

Der er tale om en spændende og unik stilling med mulighed for at præge udviklingen af den specialpædagogiske betjening.

Vores sektionsleder for Specialpædagogisk Betjening har valgt at gå på pension, og derfor søger vi ny sektionsleder pr. 1/11 eller snarest derefter.

Videncentret er etableret i august 2007 og varetager opgaver i forhold til 0 – 18 årige børn og unge med betydelige specialpædagogiske behov, som ikke kan imødekommes i det lokale skoledistrikt. Det drejer sig om børn og unge i specialpædagogiske tilbud som f.eks. særlige dag- og fritidstilbud, specialskoler og specialklasser.

Videncentret er tillagt tre overordnede opgaver

- Strategiske opgaver især i forhold til nye politikker, faglig planlægning og udvikling.
- Faglig kvalitetssikring, planlægning og udvikling i forhold til det specialpædagogiske område.
- Faglig betjening af de specialpædagogiske tilbud.

Vi tilbyder

- en udviklingsorienteret arbejdsplads, hvor arbejdet er baseret på kompetencefremmende metoder, der tager udgangspunkt i et resourcesyn på børn og unge.
- et ledelsesgrundlag præget af en direkte og uformel kommunikationsform med plads til nødvendige diskussioner, hvor såvel resultater som gode processer anses for lige vigtige.
- en dynamisk ledergruppe, der består af chefpsykologen, 2 faglige sektionsledere og en administrativ leder.
- fagligt kompetente medarbejdere.
- mulighed for lederuddannelse.

Du får ansvar for

- den faglige og personalemæssige ledelse af sektionen for Specialpædagogisk Betjening, som omfatter psykologer, AKT-lærere, specialpædagoger og en række specialkonsulenter.
- løbende udvikling og koordinering af de faglige opgaver i samarbejde med sektionernes medarbejdere.
- at medvirke til tværgående opgaveløsning og udviklingsinitiativer i forhold til decentrale institutioner og samarbejdspartnere.

Dine kvalifikationer er

- uddannelse som cand.pæd.psych., cand.psych. eller anden relevant uddannelse.
- faglig viden i forhold til børn med handicap og udviklingsmæssige vanskeligheder.
- klare faglige synspunkter og visioner.
- et positivt livssyn og evne til at indgå i et tæt og udviklende samarbejde med medarbejdere fra Videncentrets forskellige faggrupper.
- ledelseserfaring - f.eks. fra projektledelse eller lignende.

Yderligere oplysninger

Chefpsykolog Jan Kirkegaard på tlf. 8940 1310/ 3063 9410 eller sektionsleder Helle Suder på tlf. 8940 3478/2338 0155.

Løn efter kvalifikationer og gældende overenskomst. Der vil blive indhentet straffeattest og børneattest ved ansættelse.

Ansøgning

Ansøgningsfrist: 10/10 kl. 12. Ansættelsessamtaler forventes at finde sted i uge 43 og 44.

Ansøgning sendes til: Videncentret for Rådgivning og Specialpædagogik, Grøndalsvej 2, Viby J, Postbox 379, 8100 Århus C. eller på ppr@aaks.aarhus.dk

Den specialpædagogiske indsats i Århus er opdelt i et centralt Videncenter for Rådgivning og Specialpædagogik og 6 decentrale PPR-enheder, som alle er en del af Børn og Ungemagistraten i Århus Kommune. Den pædagogisk-psykologiske virksomhed omfatter aldersgruppen 0 – 18 år. Det samlede elevgrundlag udgør cirka 33.000 skolebørn og cirka 26.000 småbørn. Videncentret har tilknyttet psykologer, konsulenter, specialpædagogiske faggrupper og administrative medarbejdere.

Er du vores nye udviklingskonsulent?

Ønsker du at arbejde med HR- og udviklingsopgaver i et dynamisk fagligt miljø med spændende, afvekslende og krævende opgaver? HR og Udvikling søger en udviklingskonsulent snarest muligt.

Vi er en nyoprettet enhed, der foruden HR- og udviklingschefen består af fem medarbejdere. Afdelingen varetager kommunens overordnede opgaver inden for HR, udvikling, kommunikation og uddannelse. Vi arbejder på et overordnet, strategisk niveau med en bred berøringsflade til hele kommunens organisation.

Vil du være medarbejder i en afdeling, der arbejder med

- HR-ydelser, bl.a. lederevaluering, trivselsundersøgelser og konsulentbistand
- Tværorganisatoriske udviklingsprojekter
- Understøttelse af MED-organisationen
- Intern og eksternt kommunikation
- Intern uddannelse

Og har du

- En relevant videregående uddannelse, f.eks. inden for samfundsvidenskab – gerne nyuddannet
- Kendskab til offentlige organisationer og det politiske miljø
- Erfaring med eller interesse for projektledelse og projektdeltagelse
- Mod på en travl hverdag
- Stærke samarbejdsevner

Så får du

- Et udfordrende og afvekslende job
- Et godt arbejdsmiljø med en uformel omgangstone
- Gode muligheder for faglig og personlig udvikling
- En projektlederuddannelse
- En familievenlig arbejdsplads med fleksibel arbejdstid
- Adgang til gratis fitness og svømning

Ansættelsen sker i henhold til gældende overenskomst og kvalifikationer.

Vil du vide mere

Uddybende job- og personprofil kan ses på www.glostrup.dk

Har du spørgsmål til stillingen, så kontakt HR- og udviklingschef Henning Rose, tlf. 4323 6214.

Ansøgning

Send din ansøgning på e-mail til:

uddannelsesafdelingen@glostrup.dk

eller Glostrup Kommune, HR- og Udviklingsafdelingen, Rådhusparken 2, 2600 Glostrup.

Ansøgningsfristen er 6. oktober 2008 kl. 12.00.

Ansættelsessamtaler forventes afholdt i uge 41.

Psykolog

Ved Langeland Kommunes Børne- og kulturafdeling er en psykologstilling ledig til besættelse snarest. Stillingen udgør 30 timer ugentlig.

Vi er en afdeling, som prioriterer et kvalificeret tværfagligt miljø, som vi håber, at du vil være med til at sætte dit præg på. Vi kan tilbyde et job med mange faglige udfordringer og stor selvstændighed i arbejdet.

Du skal varetage psykologiske kerneopgaver, herunder undersøgelser, behandlings- og rådgivningsopgaver på børne- og ungeområdet. Disse ansvarsopgaver varetages efter aftale med den psykologfaglige leder i tæt dialog med den socialfaglige leder på børne- og ungeområdet.

Vi tilbyder

- gode kolleger i en udviklende organisation, hvor du kan være med til at forme organisationen
- et meget udviklende job, hvor du skal varetage opgaver i familieafdelingen samt i PPR regi
- at psykologen indgår i et tæt samarbejde med sundhedspleje, dagpleje, pædagoger, lærere, sagsbehandlere, talehørelærere, afspændingspædagog og psykologer
- løn efter overenskomst og forhandling

Vi forventer, at du

- er uddannet cand.psych. eller cand.pæd.psych. med autorisation
- kan sikre et højt fagligt niveau i Børn og kultur samt medvirke til at kvalificere det tværfaglige arbejde
- har erfaring med behandling og rådgivning af børn og familier
- har erfaring med brede psykologiske undersøgelser samt forældre-undersøgelser
- har indsigt og kompetence i forhold til vurdering og rådgivning inden for specialskole og meget gerne førskoleområdet
- er en god samarbejdspartner for institutioner og skoler
- har gode formidlingsevner
- er ansvarsbevidst, selvstændig og evner at strukturere dit arbejde

Vi ser frem til at høre fra dig.

Du kan få yderligere oplysninger om stillingen ved at ringe til souschef Charlotte Jensen, tlf. 63 51 61 54 eller psykologfaglige leder Anne Marie Troensegaard, tlf. 61 63 61 68.

Ansøgningen fremsendes til

Langeland Kommune,

Fredensvej 1,

5900 Rudkøbing,

att. Løn- og Personaleafdelingen.

Ansøgningsfristen er 6. oktober 2008 kl. 12.

Sorø Kommune

Leder

for psykologer og tale- høre konsulenter i Sorø Kommune

Vil du - sammen med 11 dygtige psykologer og tale- høre konsulenter - være med i videreudviklingen af PPRs fagområde i en nyere tværfaglig organisation Familierådgivningen i Sorø?

Vi søger en fagligt kompetent og dygtig psykolog, der med erfaring og en konstruktiv og positiv tilgang kan lede og støtte medarbejdere og samarbejdspartner. Du skal også være indstillet på at tage direkte del i det psykologfaglige arbejde i nogle få og særligt komplicerede sager.

Som leder af PPR-gruppen vil du blive en del af et ledelsesteam bestående af lederen af sagsbehandlerne, lederen af sundhedsplejen, lederen af dagbehandlingen samt fagcenterchefen for Familierådgivningen.

Vi forventer en høj faglig standard - også fra din side - og har gode muligheder for at tilbyde efteruddannelse og supervision. Du er autoriseret eller har en specialistuddannelse inden for området. Du skal være interesseret i at skabe overblik, være med til at finde nye løsninger på de udfordringer, der ligger på området og frem for alt være drivkraften i en fortsat positiv udvikling af medarbejderne, som er engagerede og udviklingsorienterede.

Vi arbejder distriktsopdelt og vægter det tværfaglige samarbejde - både i relation til skoler og dagpasningsområdet og i relation til det interne arbejde i Familierådgivningen.

Vi lægger vægt på en uhøjtidelig omgangsform, der er seriøs og målrettet.

"Den sammenhængende børnepolitik" i Sorø Kommune har nøgleordene: Barn og familie i centrum, tidlig indsats, helhedssyn, forebyggelse og høj faglighed som de mest centrale begreber. De igangsatte projekter "tidlig indsats", "projekt overvægtige børn" og "Familieskolen" er blot eksempler på konkrete tiltag i bestræbelserne på at indfri nogle af målene.

Sorø Kommunes overordnede værdier er: Troværdighed, engagement og arbejdsglæde, åbenhed, anerkendelse og dialog.

Du kan på Sorø Kommunes hjemmeside www.soroe.dk læse mere om os.

Løn- og ansættelsesvilkår i henhold til gældende overenskomst og Ny Løn

Hvis du vil have yderligere oplysninger er du velkommen til at kontakte fagcenterchef Ebbe F. Nielsen - tlf. 29 27 74 36.

Ansøgningsfrist: Fredag d. 17.10.2008.

Ansættelsessamtaler forventes afholdt fredag d. 24.10. 2008.

Ansøgning med eksamensbevis, CV og andre relevante bilag sendes til:

**Familierådgivningen, Att. Lone Sørensen,
Sorø Rådhus, Rådhusvej 8, 4180 Sorø.**

Psykologfaglig stabsleder for det pædagogisk – psykologiske område

Vil du inspirere og vejlede 34 dynamiske og kompetente psykologer og konsulenter inden for det pædagogisk-psykologisk rådgivende felt i Børn- og Familieafdelingen?

Vi søger en kompetent psykologfaglig stabsleder til at varetage bl.a. :

- Sparring med psykologer og faglige konsulenter i forhold til arbejdet med forældre, skoler og daginstitutioner.
- Rådgivning og sparring i et tværfagligt team omkring visitation til vidtgående specialpædagogisk bistand i folkeskolen og på småbørnsområdet.
- Faglig vejledning af nye medarbejdere, herunder omkring test og undersøgelse af børn
- Formidling af og vejledning om regler og love inden for folkeskolens bekendtgørelse om specialpædagogisk bistand til børn og unge.
- Deltagelse i tværgående projekter og udviklingsarbejde

Vi forventer:

- Du er uddannet cand.psych. eller cand.pæd.psych. og er autoriseret
- Du har solid erfaring inden for specialpædagogisk bistand i skoler og daginstitutioner
- Du er interesseret i udviklingen af faglig kompetence og tværfaglig organisering inden for Børn og Familieområdet

Der henvises til funktionsbeskrivelsen på www.randers.dk

Løn- og ansættelsesvilkår:

Aftales med den forhandlingsberettigede organisation.

Yderligere oplysninger hos:

Konst. stabsleder Erling Lumbye: 8710 4520
Distriktsleder Pia Guttorm: 8710 4590
Distriktsleder Rune Meyer: 8710 4530
Distriktsleder Peter Brügge: 8915 1980

Ansøgningsfrist: 15. oktober 2008.

Der afholdes samtaler den 21. og 23. oktober 2008.

Ansøgning sendes til:

**Børn og skole
Laksetorvet
8900 Randers
Att. Jeannette Stelsø Lauridsen**

Randers Kommune

Ph.d.-stipendier ved Institut for Psykologi

Under forudsætning af fornøden bevilling opslår Institut for Psykologi, Københavns Universitet, hermed et antal ph.d.-stipendier. Stipendierne ønskes tiltrådt 1. december.

Ansøgere skal - inden ansættelsen - have bestået kandidateksamnen. Tildelingen af et ph.d.-stipendium fordrer, at ansøgeren indskrives som ph.d.-studerende i henhold til reglerne i bekendtgørelse nr. 114 af 8. marts 2002.

Ph.d.-stipendierne har en varighed på 3 år. Ansættelse sker i henhold til aftale mellem AC og Finansministeriet om lønnede ph.d.-stipendiat. Ordningen indebærer, at ph.d.-stipendiaten har pligt til, uden yderligere løn, at udføre pålagte arbejdsopgaver i op til 840 timer i perioden.

Ph.d.-bekendtgørelsen, generelt ph.d.-studieprogram og ansøgningskema kan ses på <http://samf.ku.dk/forskning/phd/> eller rekvireres fra Det Samfundsvidenskabelige Fakultetssekretariat, Øster Farimagsgade 5, 1014 København K., Per Bjerregaard, tlf. 3532 3538.

De indkomne ansøgninger vil blive behandlet af et fagkyndigt bedømmelsesudvalg. Ansøgerne vil blive orienteret om udvalgets sammensætning. Når udvalgets bedømmelse foreligger, får hver ansøger tilsendt den del af bedømmelsen, som angår den enkelte ansøger.

Ansøgninger, der skal være vedlagt en kort projektbeskrivelse, indsendes til fakultetssekretariatet på ovennævnte adresse i 4 eksemplarer (speciale el.lign. dog kun i 3 eks.). Ansøgningen bedes indgivet med flg. mærke: Phd-Stipendium i Psykologi.

Ansøgningsfrist: 17. Oktober 2008 kl. 12.00.

Københavns Universitet er Danmarks ældste universitet, grundlagt 1479. KU er med cirka 37.000 studerende og 7.500 medarbejdere det største universitet i Norden og - ifølge en international undersøgelse - det ottendebedste universitet i Europa. www.ku.dk

▲ AC-TR: Ole Elstrup, tlf. 35 32 48 10

Ledende Psykolog

**Kunne du tænke dig at være leder for Pædagogisk
Psykologisk Rådgivning i Syddjurs Kommune ?**

Hvis du brænder for ledelse, har et stort og professionelt engagement for arbejdet med sårbare børn og deres familier, en stærk tro på tværfagligt samarbejde - og du befinder dig godt i krydsfeltet mellem børn, forældre, personale, forvaltning og det politiske niveau, ser vi meget gerne din ansøgning !

PPR er en integreret del af kommunens familieafdeling. Lederen af PPR refererer ledelsesmæssigt til familiechefen, men har tæt samarbejde med både dagtilbuds- og skolechef. Der er selvstændigt personale- og budgetansvar.

Vi er netop gået i gang med sektorplanlægning på specialundervisningsområdet og på det sociale område, og du vil som PPR-leder få store muligheder for at præge de kommende års faglige og organisatoriske udvikling.

Er du blevet nysgerrig og interesseret i at lede i et miljø med selvstændige medarbejdere, der er vant til at tage et medansvar, så læs det fulde stillingsopslag på www.syddjurs.dk.

Ansøgningsfrist den 8. oktober 2008.

Syddjurs Kommune har ca. 41.000 indbyggere, og organisationen har i alt ca. 3.200 fastansatte medarbejdere. Kommunen ligger i et område med en unik natur og kulturarv. Gennem dialog med virksomheder, brugere og borgere sikres et fælles ansvar for kommunens udvikling. Værdierne åbenhed, udvikling, respekt og kvalitet skal præge hverdagen internt og i mødet med borgere og samarbejdspartnere.

Syddjurs
KOMMUNE

Hovedgaden 77 · 8410 Rønede · tlf. 87 53 50 00
syddjurs@syddjurs.dk · www.syddjurs.dk

www.syddjurs.dk

▲ kmv@dp.dk

SKIVEKOMMUNE

PSYKOLOG – GENOPSLAG

Ved Pædagogisk Psykologisk Rådgivning, Skive Kommune har vi en ledig psykologstilling på 18½ time ledig til besættelse snarest mulig.

Vi søger en kollega, der har lyst, energi og den fornødne råstyrke til at gå ind i en række udfordrende og spændende opgaver.

Vi foretrækker ansøgere med autorisation, men har du ikke dette, tilbyder vi intern og ekstern supervision med henblik på, at opnå autorisation indenfor en 3-årig periode.

Der kan samtidig tilbydes samarbejde med en privat praktiserende psykolog, således at der er mulighed for en fuldtidsstilling.

Hvem er vi?

Vi er 38 medarbejdere fordelt på følgende faggrupper:

Psykologer, talepædagoger, læsekonsulenter, ergo/fysioterapeuter, støttepædagoger, AKT-konsulenter og sekretærer.

PPR's hovedopgave er, at støtte op omkring børn og unge med særlige behov og deres familie.

Vi arbejder ud fra en ressource- og relationsorienteret tænkning med hovedvægt på rådgivning/vejledning til de voksne omkring barnet/den unge.

Hvad tilbyder vi:

- et fagligt og engageret arbejdsmiljø
- spændende opgaver både indenfor småbørns- og skoleområdet
- mono- og tværfaglig sparring
- kolleger med humor og omsorg for hinanden
- tæt samarbejde med den øvrige Børne- og Familieafdeling
- intern supervision
- løn efter gældende overenskomst og regler for Ny Løn

Hvad ønsker vi af dig ?

- du er uddannet cand.psyk. el. cand.pæd.psyk. gerne med autorisation
- du har lyst til og kendskab til, at arbejde ud fra en ressource- og relationsorienteret tænkning
- du magter at fastholde en ressource- og relationsorienteret synsvinkel i til tider pressede og frustrerede situationer
- du både kan arbejde selvstændigt og samtidigt indgå i et tæt teamsamarbejde

Yderligere oplysninger om PPR på www.skive.dk. Oplysninger om stillingen hos ledende psykolog Maybritt Andersen på telefon 9915 5800.

Ansøgning sendes til Skive Kommune, PPR, Maybritt Andersen, Torvegade 10, 7800 Skive. Email: maya@skivekommune.dk

Ansøgningsfrist: senest mandag den 20. oktober 2008 med morgenposten.

Samtaler forventes afholdt den 27. oktober 2008.

 ebh@dp.dk

To psykologer til Familiecentret

Stillingerne er på fuld tid, og ønskes besat hurtigst muligt.

Aabenraa
Kommune

Familiecentret er en dagbehandlingsinstitution under Børn og Familieafdelingen. Vi arbejder med forskellige former for familiebehandling og støtte til børnefamilier.

Arbejdsområde:

Psykologerne skal være med til at opbygge og udvikle indsatsen for børn og familier med seksuelt misbrug og incest og andre former for omsorgssvigt. Indsatsen skal indeholde til bud om:

- psykologisk undersøgelse og behandling af børn
- rådgivning og vejledning til forældre og til samarbejdspartnere
- medvirke til at udvikle et koordineringsforum for det tværfaglige samarbejde omkring området.

Derudover skal psykologerne sammen med institutionens øvrige medarbejdere være med til at udvikle det samlede tilbud i den nye afdeling og indgå heri.

Vi forventer at du:

- er uddannet psykolog med autorisation
- har erfaring med/kendskab til at arbejde med truede børn og familier
- har kendskab til den systemiske teori og metode
- har overblik, er robust, har handlekraft og er god til at samarbejde, også tværfagligt
- har erfaring med at give og modtage supervision.

Vi tilbyder: Et spændende og selvstændigt arbejde, engagerede kolleger og supervision. Ansættelsesforhold iht. gældende overenskomst.

Vi gør opmærksom på, at vi indhenter børneattest.

Nærmere oplysninger om stillingen fås ved leder af Familiecentret Anne-Mette Hagen Jensen på tlf. 73 76 87 44.

Ansøgning mærket "stilling 77/2008" med oplysning om uddannelse og tidligere beskæftigelse vedlagt kopi af eksamenspapirer og evt. udtalelser skal være Aabenraa Kommune, Personale & Løn, Skelbækvej 2, 6200 Aabenraa i hænde senest den 9. oktober kl. 8.00.

Samtaler afholdes i uge 44 og 45.

 jan@dp.dk

Job

midt
regionmidtjylland

Region Midtjyllands 25.000 medarbejdere arbejder for et sundhedsvæsen på højt internationalt niveau, tryghed og udvikling for de svageste borgere – og dynamisk regional udvikling.

Forstander døgninstitution

Himmelbjergets Børn og Unge Center, Ry

Genopslag: Region Midtjylland søger en forstander til Himmelbjergets Børn og Unge Center, Himmelberggården pr. 1. januar 2009 eller snarest herefter. Forstanderen er daglig leder af Himmelberggården, og indgår i ledelsesgruppen for Børn, Unge og Specialrådgivning.

Himmelbjergets Børn og Unge Center, Himmelberggården er et behandlingshjem for 34 børn og unge med tilknytningsforstyrrelser og opmærksomhedsforstyrrelser. Der er cirka 75 medarbejdere.

Vi har behov for en forstander, der har:

- betydelige ledererfaringer, gerne fra flere forskellige job
- relevant uddannelse f.eks. psykolog, socialrådgiver eller socialpædagog
- indsigt i organisation og økonomi.

Ansøgningsfristen er 20. oktober 2008 klokken 12 middag.

Se hele stillingsopslaget på www.rm.dk/job

 kmv@dp.dk

Job

midt
regionmidtjylland

Psykolog

til Klinisk Socialmedicin i Herning

Vi søger psykolog med interesse for revalideringsorienteret arbejde, i form af psykologisk udredning, samtaleforløb og anden intervention.

Vi arbejder i et udviklingsorienteret, tværfagligt arbejdsfelt, som du kan læse mere om på vores hjemmeside, www.folkesundhed-midt.dk

Se den fulde stillingsannonce på regionens hjemmeside.

Nærmere oplysninger ved ledende psykolog Finn Vestergård 8728 4743.

Ansøgningsfrist 10.10.2008 kl. 12.00. Ansøgningen stiles til Klinisk Socialmedicin, Center for Folkesundhed, Olof Palmes Allé 15, 8200 Århus N.

Se stillingsopslag på www.rm.dk/job

 nik@dp.dk

Pædagogisk psykologisk Rådgivning Norddjurs kommune søger

Psykolog 30 timer/uge til tidsbegrænset stilling frem til 30. juni 2009.

Nærmere oplysninger kan fås ved ledende psykolog Birthe Sørup tlf. 8959 3165 eller skoleinspektør Michael Grau tlf. 8959 2620.

Ansøgningsfrist fredag den 10. oktober 2008 kl. 12.

Ansøgningen stiles til

**Norrdjurs Kommune, PPR,
Torvet 3,
8500 Grenaa**

og mærkes med "ansøgning".

Der henvises til Norrdjurs Kommunes hjemmeside www.norrdjurs.dk for yderligere oplysninger.

NORDDJURS KOMMUNE: 89 59 10 00
HJEMMESIDE: www.norrdjurs.dk

 norrdjurs
kommune

 TR: Susanne Damborg Sørensen, tlf. 89 59 31 77

Dronning Ingrid's Hospital i Nuuk søger ledende psykolog til Psykiatrisk Afd. A1

Psykiatrisk afdeling A1 har det overordnede ansvar for det psykiatriske behandlingstilbud i voksen-, ungdoms- og børne-psykiatrien i Grønland. Afdelingen består af en sengeafdeling i Nuuk med 12 sengepladser, hvoraf tre er i en skærmet enhed og syv dagpatientpladser. Herudover har afdelingen en distriktspsykiatrisk funktion både i Nuuk og på kysten, børne- og ungdomspsykiatrisk funktion samt retspsykiatri.

Ansøgningsfrist 17. oktober '08 - Se www.nextjobgreenland.gl

Dronning Ingrid's Hospital er Grønlands Landshospital og fremstår som et moderne, veludstyret og veldrevet hospital med et højt fagligt niveau, godt arbejdsklima, røgfrit miljø og en behagelig omgangstone.

For yderligere oplysninger kontakt ledende psykolog Hanne Larsson på telefon (+299) 34 41 34 eller e-mail hala@peqqik.gl

På grund af tidsforskellen skal du ikke ringe for kl. 12.30 dansk tid.

 ebr@dp.dk

Stress-skolen søger psykolog til undervisning

Som underviser i Stress-skolen på Bornholm skal du:

- have undervisningserfaring
- kunne arbejde løsningsfokuseret
- være faglig stærk inden for området stress
- have erfaring i metodeudvikling
- være i besiddelse af kognitive, løsningsfokuserede værktøjer

Vi forventer at starte i november.

Jobcenter Bornholm har fra Forebyggelsesfonden modtaget en bevilling til et forsøgsprojekt. Målet med projektet er at forebygge arbejdsrelateret stress.

Forsøgsperioden løber fra 2008-10, hvor 720 borgere med lette til moderate symptomer på stress, og som endnu ikke er sygemeldte, deltager i et undervisningsforløb, der varetages af en psykolog og en læge. Formålet er at forebygge stressrelaterede sygemeldinger.

Undervisningen skal foregå 6 timer om ugen fordelt på tirsdage og torsdage i eftermiddags- og aften timerne. Du og lægen skal undervise på skift hver anden uge.

Lønnen udgør et konsulenthonorar efter nærmere aftale.

Du er velkommen til at kontakte Anna Louise Feerup, tlf. 5692 2586, for flere oplysninger.

Mærk din ansøgning "Stress-skolen" og send den til Jobcenter Bornholm, Center for Afklaring og Kompetenceudvikling, Vibegårdsvej 2, 3700 Rønne, så vi har den senest den 10. oktober 2008 med morgenposten.

Vi afholder samtaler hurtigst muligt efter ansøgningsfristens udløb.

Nye gode trafikforbindelser betyder, at Bornholm er rykket langt tættere på resten af Danmark. I fly, tog, bus og bil er transporttiden fra København mellem 1/2 til 2 1/2 time.

Heldigvis går det ikke ud over charmen ved at bo på en ø. Bornholm er fortsat vidunderlig på alle tider af året, og et sted hvor det gode liv prioriteres højt.

 AC-TR: Eva Hansen, tlf. 56 92 42 12

SOLRØD KOMMUNE | BØRN- OG UNGERÅDGIVNINGEN

PPR-psykolog (25 timer/uge)

Du har en psykologuddannelse med autorisation og lyst til at arbejde med børn og familier.

Du har erfaring med psykologiske undersøgelser og med at lave forslag til foranstaltninger og test.

Dit engagement er smittende, og du har lyst til at arbejde konsultativt med andre faggrupper.

Dine kommende kolleger er psykologer, talehørelærere, konsulenter for specialundervisning, fysioterapeuter og støttepædagoger.

Vi tilbyder spændende og varierede opgaver i samarbejde med et engageret, tværfagligt team, der lægger vægt på at bruge hinandens forskellige viden. Opgaverne ligger i småbørns- og skoleområdet – aktuelt på Munkekærskolen, der har specialklasser tilknyttet.

Du får base i **Børn- og Unge Rådgivning**, som består af Familieafsnittet, Pædagogisk Psykologisk Rådgivning (PPR) og Sundhedstjenesten. Vi arbejder med børn og unge i alderen 0-18 år.

Vil du vide mere?

Kontakt ledende psykolog Leif Pedersen på 5618 2861/2879 3016 eller psykologfaglig leder Jacob Stenholt på 2879 3010. Se også mere på www.solrod.dk

Ansøgningsfrist 9. oktober.

Samtaler i uge 43-44.

Send ansøgningen til Solrød Kommune, Solrød Center 1, 2680 Solrød Strand eller på job@solrod.dk

Se mere på solrod.dk

 amm@dp.dk

Erfaren leder

der tænker bredt og agerer samlende, søges

Du skal stå i spidsen for en stor tværfaglig organisation, som skal i gang med et projekt, der ikke er set før. Organisationen omfatter fire specialinstitutioner for børn og unge med særlige behov og har cirka 150 ansatte.

Projektet er godkendt af Undervisningsministeriet og Velfærdsministeriet. Det handler om samdrift af de fire institutioner, som er velfungerende og har de samme børn og unge som brugere. I dag fungerer de under forskellig lovgivning og kulturer. Nu ophæver vi grænserne.

Ideen: Helhedstilbud

De fire er en folkeskole med vidtgående specialundervisning, et specialfritidstilbud, et aflastningstilbud og et døgnstilbud samt desuden et nyt ergo- og fysioterapitilbud.

Din udfordring og opgave er at skabe samdrift af de fire for at kunne give målgruppen et helhedstilbud. Som den samlede ledergruppe skriver i missionen for projektet: "Et helhedstilbud med fokus på trivsel, udvikling og tidlig indsats".

Firhændigt

Børnene og de unge skal i centrum. Det sker bedst gennem fælles ledelse, så der udvikles et fagligt, økonomisk og bæredygtigt sammenhængende tilbud.

Med andre ord: Du skal få de fire institutioner til at spille sammen i det fælles arbejde for det samme barn uden unødige overgange i indsatsen.

Du bliver fulgt

Du har ledelseserfaring, er ukonventionelt tænkende, imødekommende og en samlende person. For projektet handler om at samle og lede. Sådan set det modsatte af "del og hersk"! Og regn roligt med, at projektet vil blive fulgt med stor interesse.

Skriv historie, skriv din ansøgning, kontakt os, men se først hele stillingsopslaget på www.svendborg.dk/stillinger

Ansøgningsfrist er 17. oktober kl. 12.

Svendborg Kommune
Rådhuset
Ramsherred 5
5700 Svendborg

www.svendborg.dk

kmv@dp.dk

Psykologpraksis

i Odense Midtby

**søger en kandidat,
der kan indgå i en følordning**

Ansættelsen er snarest muligt.

Ansøgningsfrist er den 10. oktober 2008

Udførlig stillingsbeskrivelse kan rekvireres ved henvendelse på:

lenenien@psykologpartner.dk

Psykolog Partner

Klinisk og erhvervspsykologisk rådgivning
Kongensgade 38, 1. sal
5000 Odense C – tlf. 70 26 00 40

www.psykologpartner.dk

Psykolog søger nyt job –

Det sikre sted at søge er i Psykolog Nyt. I gennemsnit bliver der opslået 30 ledige psykologjob på bladets annoncesider. Serveret direkte i postkassen hver anden uge.

Lige så sikkert er Psykologjob.dk. Siden opdateres løbende, og har du ikke tid til at vente på næste Psykolog Nyt, kan du klikke dig ind her. Eller opret en jobagent – så får du en mail, når der er spændende nyt.

Næsten alle jobannoncer kan ses begge steder. Men selvfølgelig kan en arbejdsgiver vælge det ene frem for det andet. Som aktiv jobsøger bør du derfor holde øje med både blad og net.

Psykologjob.dk

chf@dp.dk

Dansk Psykolog Forening
Stockholmegade 27, 2100 København Ø
Tlf. 35 26 99 55. Telefax 35 25 97 37

Mail: info@dp.dk
Mandag-torsdag kl. 10-16
Fredag kl. 10-13

Direktør
Marie Zelander

Århus-kontoret
Guldsmedgade 20B, 1., 8000 Århus C
Tlf. 35 26 99 55. Fax 86 19 65 17

BESTYRELSE
Formand
Mag.art. Roal Ulrichsen
Fuglsbølle Skovvej 11, 5900 Rudkøbing
Tlf. 35 26 99 55 (foreningen)

Cand.psych. Kirsten Bjerregaard
Albaniensgade 5, st. tv.
2300 København S.
Tlf. 32 55 15 67
Arb.tlf. 40 17 85 83

Cand.psych. Arne Grønberg Johansen
Engelstrupvej 9, 4733 Tappernøje
Tlf. 55 56 42 43
Arb.tlf. 56 20 39 27

Cand.psych. Jørgen Kofoed
Thorsvej 17, 6705 Esbjerg Ø.
Tlf. 75 14 56 96
Arb.tlf. 20 23 03 60

Cand.pæd.psych. Elise Johanne Nielsen
Toftevej 8, Alkestrup, 4682 Tureby
Tlf. 56 28 34 28
Arb.tlf. 56 20 39 39

Cand.psych. Rie Rasmussen
Sandholmvej 4, 3450 Allerød
Tlf. 48 17 18 79
Arb.tlf. 48 49 51 54

Cand.psych. Ditte Søderhamn
Skærvej 25, Nørreby, 5400 Bogense
Tlf. 66 19 17 76
Arb.tlf. 64 84 82 03

Cand.psych. Anne Thrane
Sølvgade 93, 1. tv., 1307 København K.
Tlf. 33 32 68 31
Arb.tlf. 30 59 70 60

Cand.psych. Rebecca Savery Trojaborg
Tlf. 20 75 16 16

Studentrepræsentanter:
Stud.psych. Maja Nohr Christensen
Skelagervej 40 B, 8200 Århus N
Tlf. 28 12 29 28

Stud.psych. Peter Salby Olsen
Jagtvej 102, 1. th., 2200 København N.
Tlf. 26 56 34 96

ETIKNÆVN
Formand:
Jorn Nielsen

Øvrige medlemmer:
Finn Christensen, Henning Damkjær, Svend
Hjerrild, Lisbeth Sten Jensen.
1. og 2. suppleanter: Lisbeth Borregaard
Thorsen, Annitta Nordkvist Permin.

Telefonrådgivning
Onsdag og fredag kl. 8-9
Tlf. 75 88 22 44 • jn@kliniskpsyk.dk

Skriv med BLOKBOGSTAVER
Skemaet kan også udskives fra www.dp.dk

ÆNDRINGSBLANKET

NB. Ændringer i ansættelses-/arbejdsomfang kan have betydning for kontingentfastsættelsen og meddeles til sekretariatet, umiddelbart efter at de har fundet sted. Kontingentregulering sker fra kvartalet efter ændringen.

Dette felt skal ALTID udfyldes!	Efternavn:	Fornavn(e):
	Cpr.nr.:	Titel:
	Medlemsnr.:	Ændring pr. dato:

Udfyld de af nedenstående felter, hvor der er ændringer:

Ændring af privat adresse, telefon og e-mail:

Adresse:	Postnr. & by:
Privat-tlf.: Mobil-tlf.:	E-mail:

Ændring af hovedbeskæftigelse:

Ansættelsesmyndighed:	
Arbejdssted:	Afdeling:
Adresse:	Postnr. & by:
Tlf.:	E-mail, arbejdssted:
Ansættelsesdato:	Timeantal pr. uge:

- | | |
|---|--|
| <input type="checkbox"/> Overenskomstansat | <input type="checkbox"/> Tjenestemandansat |
| <input type="checkbox"/> Ny løn | <input type="checkbox"/> Gammel løn |
| <input type="checkbox"/> Privatansat | <input type="checkbox"/> Selvstændig |
| <input type="checkbox"/> Timelønnet | <input type="checkbox"/> Andet: |
| <input type="checkbox"/> Jeg overgår fra fuldtids- til deltidsbeskæftigelse | |
| <input type="checkbox"/> Jeg overgår fra deltids- til fuldtidsbeskæftigelse | |
| <input type="checkbox"/> Jeg bevarer samtidig med ændringen følgende tidligere beskæftigelse: | |

NB. For ansatte psykologer: Kopi af seneste ansættelsesbrev eller lønseddel (begge sider) **SKAL** vedlægges!

Ændring af bibeskæftigelse:

Ansættelsesmyndighed:	
Arbejdssted:	Afdeling:
Adresse:	Postnr. & by:
Tlf.:	E-mail, arbejdssted:
Ansættelsesdato:	Timeantal pr. uge:
<input type="checkbox"/> Jeg bevarer samtidig med ændringen følgende tidligere beskæftigelse:	

NB. For ansatte psykologer: Kopi af seneste ansættelsesbrev eller lønseddel (begge sider) **SKAL** vedlægges!

Anden ændring: (Sæt kryds)

Jeg er dimitteret som psykolog den:

NB. Kopi af eksamensbevis eller udskrift af karakterprotokol **SKAL** vedlægges!

Jeg er ledig fra den:

NB. Kopi af dagpengerefusion eller anden dokumentation for ledighed **SKAL** vedlægges!

Jeg har orlov fra: til: Orlovens art: Orlov med løn

Udlandsmedlem Orlov uden løn

Jeg er gået på efterløn fra den:

Jeg er blevet pensionist fra den:

Bemærkninger:

Jeg giver ved min underskrift tilladelse til, at Dansk Psykolog Forening i henhold til persondataloven behandler og opbevarer ovenanførte oplysninger i det omfang, der er nødvendigt.

Dato: Underskrift:

Ændringer i ansættelsessted bringes i Psykolog Nyt, medmindre det frabedes ved kryds her

Når musikken rigtigt spiller

Både børn og helt unge deltager på Roskilde Festival uden voksenledsagelse. For dem er tilbuddet 'Social Worker' en betryggelse.

side **3**

Hvad indeholder en jægersoldat?

Kun de bedste er gode nok til at blive jægersoldater. Men hvad skal der egentlig til?

side **6**

Bitterhed på svensk

Der er i vort naboland atter blæst til kønskamp i litteraturen såvel som i virkeligheden. Finn Korsaa tager kampen op.

side **14**

Hvad virker i psykoterapi?

Den måske første internationale konference om, hvad der virker i psykoterapi, fandt sted i Lund i forsommeren 2008. Få et indblik i de centrale temaer.

side **18**

Faste rubrikker

Debat	side 34
Møder og meddelelser	side 36
Rubrikannoncer	side 39
Stillinger	side 46