
Tidsskrift for

Psykoterapi

Juni
Nr. 2
2015

TEMA

MINDFULNESS I

Buddhas lære

Mindfulness startede i Indien for ca. 2500 år siden med Buddhas fire satipatthåner, de fire ædle sandheder og den ædle ottefoldige vej.

Brug af mindfulness

Læs om brug af mindfulness til klienter med angst, traumer, spiseforstyrrelser og meget mere.

Vær påpasselig med meditationer

For nogle klienter er meditation ikke velegnet, for andre skal meditation tilpasses den enkelte. Læs hvordan det kan gøres.

Haiku

Et haiku-digt skal indeholde natur og foregå i nutid. På den måde passer haiku godt til mindfulness.

Erik Wasli
Formand for Dansk
Psykioterapeutforening

Kære medlemmer. Jeg glæder mig over foråret og over den gode generalforsamling, vi havde i slutningen af marts.

God debat på generalforsamlingen

Tak til dem, der mødte op på generalforsamlingen og deltog i den engagerede og interesserede debat om bestyrelsens oplæg til professionalisering, vedtægtsændringer og de nye etikregler. Jeg tror, at en del mødte skeptiske op, og i løbet af dagen blev det klart, hvor stort et arbejde der er lagt i oplægget, og hvilke perspektiver der er i det for medlemmerne.

Generalforsamlingen endte med et overvældende flertal for oplægget. Referatet af generalforsamlingen kan læses på foreningens hjemmeside under medlemslogin.

Nedsættelse af etikudvalg

Generalforsamlingen besluttede, at bestyrelsen skal sammensætte et etikudvalg, der skal fungere frem til næste generalforsamling. Der vil derfor blive sendt en opfordring ud til medlemmerne om at melde sig til at sidde i etikudvalget. Der skal bruges seks medlemmer og to suppleanter. Jeg håber på god opbakning til det nye etikudvalg. Personligt har jeg siddet som formand for etikudvalget i en årrække, og det oplevede jeg som en meget spændende og inspirerende tid. Det kan kun anbefales, især hvis man ønsker at udvikle sig som psykoterapeut.

Masteruddannelsen for psykoterapeuter

Nu er masteruddannelsen på Aalborg Universitet på plads, og inden for kort tid vil vi sende mere informa-

tion ud om uddannelsen, om vilkårene og om, hvordan man søger optagelse.

Jeg håber, at uddannelsen kan blive en start på, at vi på længere sigt får psykoterapeuter, der kan forske i området. At psykoterapeuter, der gerne vil undervise på de psykoterapeutiske institutter, får en mulighed for at kvalificere sig, og at der bliver psykoterapeuter, der er godt kvalificerede til at være projektledere inden for området.

Forretningsudvalg

På bestyrelsens seneste møde er Pia Jeppesen blevet valgt til næstformand, og bestyrelsen har nedsat et forretningsudvalg, bestående af formanden, næstformanden og Pia Clementsen. Der er ingen tvivl om, at bestyrelse og forretningsudvalg glæder sig til at give sig i kast med alle de nye arbejdsopgaver, så foreningen kommer til at leve op til de nye formål for foreningen.

Evaluerede uddannelser

Vi er blevet opmærksomme på, at nogle af foreningens medlemmer bruger en misvisende måde at skilte med, at de er uddannet fra et evalueret institut. Fx skriver nogle, at de er fra en statsgodkendt uddannelse. Dette er ikke korrekt. Der vil blive sendt en vejledning om dette ud til alle medlemmer og psykoterapeutiske uddannelsessteder, så man kan tjekke, om det man skriver er korrekt.

Susanne van Deurs
Redaktør
Psyko­terapeut MPF

Jeg var godt klar over, at mindfulness var 'oppe i tiden' – det var bl.a. derfor, jeg havde valgt det som tema – men at jeg ville modtage så mange gode og spændende artikler, var jeg fuldstændig uforberedt på. Hele ti artikler om mindfulness kom der – plus en med et andet emne – og så mange er der jo slet ikke plads til i bladet. Så jeg har besluttet, at februarnummeret 2016 skal være et mindfulness II nummer. Så har de, der ikke fik skrevet, det de egentlig gerne ville, endnu en chance.

De artikler, der er kommet med denne gang, er stort set dem, jeg modtog først. En af dem har jeg haft liggende siden sidste år, andre fik jeg allerede i marts og i begyndelsen af april.

Det er Rikke Brahen Lauritzen, der lægger for med sin artikel om, hvordan det hele startede, nemlig med en mand, der hed Siddharta Gautama, som levede for 2500 år siden i Nordindien, og som senere blev kendt som Buddha, den selvoplyste. Derefter følger artikler om brug af mindfulness i forskellige sammenhænge: fra bekæftigelsesprojekter og PTSD over spiseforstyrrelser, tilknytningstraumer og angst til meditationstræning og væren. Der er også advarsler om, hvornår mindfulness meditation ikke bør anvendes, eller hvor det bør tilpasses. Der er læsning til mange gode stunder.

Næste tema – Sorg

I oktober-nummeret er det som tidligere annonceret sorg, der står på programmet. Artikler skal være inde senest den 15. august, men som altid er jeg kun glad, hvis en artikel kommer tidligere, det giver mig bedre arbejdsbetingelse. Andet stof og annoncer kan vente et par uger.

Mindfulness II

Og så til februar bliver temaet som ovenfor nævnt igen mindfulness, hvor de artikler, der måtte springes over denne gang, vil blive bragt. Jeg ved, der var flere, der tænkte på at skrive til nærværende nummer, men ikke fik det gjort – de er velkomne til at sende deres artikler nu. Og andre er selvfølgelig også velkomne til at skrive. Deadline er den 15. december.

Juni 2016

Og så kan jeg allerede nu løfte sløret for, at til juni næste år hedder temaet Psyko­terapi, uddannelse og etik.

Tidsskrift for Psyko­terapi

Tidsskrift for Psyko­terapi er medlemsblad for Dansk Psyko­terapeutforening – Foreningen af uddannede psyko­terapeuter og uddannelsessteder. ISSN 2446-3046

Tidsskriftet udkommer
i februar, juni og oktober.

Redaktion og layout
Susanne van Deurs
Melanders Vænge 4, 2970 Hørsholm
Tlf. 4586 1560, mobil 4144 0921
E-mail: susvd@email.dk

Alt stof skal sendes elektronisk direkte til redaktøren på susvd@email.dk. Vejledning til skribenter kan indhentes.

Grafisk design
The Bright Future, Benjamin Andresen

Deadline
for artikler til næste nummer er 15. august 2015. Annoncer og øvrige stof 1. september 2015, men alt stof modtages gerne så tidligt som muligt.

Formater
Artikler og andre tekster sendes i Word. Annoncer sendes som reproklar pdf eller i Word.

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

Kopiering efter Lov om Ophavsret.

Annoncepriser excl. moms:

	Medl.	Ikke-medl.	
¼ spalte	kr. 300	kr. 400	ca. 8 x 5 cm
⅓ spalte	kr. 500	kr. 650	ca. 8 x 7 cm
½ spalte	kr. 700	kr. 850	ca. 8 x 10 cm
⅔ spalte	kr. 950	kr. 1150	ca. 8 x 13 cm
1 spalte	kr. 1250	kr. 1500	ca. 8 x 21 cm
Hel side	kr. 2200	kr. 2700	ca. 17 x 21 cm
Opslag	kr. 4300	kr. 5050	

Indlæg i bladet efter aftale.

Sort/hvid og farve samme priser.

Ekstraordinært arbejde med annonceopsætning kan blive faktureret.

Deadline for annoncer er normalt 1.1., 1.5. og 1.9.

Tryk

Christensen Grafisk. Tlf. 3536 0144
E-mail: jc@christensengrafisk.dk
Papir fra bæredygtig nordisk skovdrift

Tidsskrift for Psyko­terapi
er medlem af Danske Medier

Kontrolleret oplag: 1597 i perioden
1. juli 2013 - 30. juni 2014.
Trykoplæg dette blad: 1800 eksp.

Abonnement kr. 295 pr. år.

Forsidefoto: Susanne van Deurs.

GRUNDLOVEN 1915

Indtil 1915 havde kun 15 % af befolkningen ret til at stemme og stille op til valg. Ikke blot kvinder, men også det man dengang betegnede som fjolser, forbrydere, fattiglemmer og folkehøld, var udelukket fra politisk deltagelse. Grundlovsændringen i 1915 markerer derfor starten på et mere ligestillet og demokratisk Danmark med bredere deltagelse.

Indførelsen af kvinders stemmeret var resultatet af en mangeårig kamp for ligestilling og demokratiske rettigheder for alle. Selvom der er gjort store fremskridt siden 1915, er debatten om ligestilling, demokrati og deltagelse aktuel som aldrig før. I dag betyder ligestilling, demokrati og deltagelse andet og mere end det gjorde i 1915. Det handler ikke kun om valg til Folketinget, men om job, fritid og familieliv. Om alle de muligheder og udfordringer vi møder i hverdagen.

Sådan skriver Ligestillingsministeriet mv. på www.100aaret.dk.

Redaktøren vil tilføje, at selv om vi bestemt skal være glade og sende en venlig tanke til de foregangskvinder og -mænd, der fik det til at ske, er stemmeret ikke det samme som ligestilling. Der er stadig noget at kæmpe for.

REGLER I FORÆLDRE-ANSVARSLOVEN

Det er en kendt sag, at skilsmisser i børnefamilier er hyppige, og givetvis står mange af vores klienter midt i en skilsmisse eller er blevet skilt. Den nye Forældreansvarslov er væsentlig forskellig fra den gamle Forældremyndighedslov, men hvad siger den egentlig – ud over at det nu er muligt at få fælles forældremyndighed, hvis dette tjener barnets tarv bedst? Hvad er egentlig de skilte forældres rettigheder og pligter i forhold til barnet? Kan den ene forælder fx beslutte, at barnet skal gå i terapi, uden at den anden forælder er informeret og har givet sit samtykke?

Nej, siger psykoterapeut MPF Jeanne Holten Møller, som er medlem af Dansk Psykoterapeutforenings etikpanel, og som i mange år har beskæftiget sig med emnet. Efter aftale med

etikpanelet tilbyder hun nu, at medlemmer af foreningen kan kontakte hende telefonisk og få råd og vejledning, hvis de sidder med tvivlsspørgsmål eller er usikre på reglerne i Forældreansvarsloven, når de har at gøre med forældre i skilsmisse eller allerede fraskilte.

Jeanne Holten Møller kan træffes på tlf. 2426 9935.

SvD

HJÆLP TIL KORT NYT

Hjælp mig med stof til KORT NYT.

Skriv til redaktionen
susvd@email.dk

Ovenstående lille rubrik er i hver eneste udgave af Tidsskrift for Psykoterapi anbragt nederst i denne spalte. Men jeg tror ikke, der er nogen, der ser den.

I hvert fald er det yderst sjældent, at nogen reagerer på den og sender mig noget, jeg kan tage med i Kort Nyt. Men der må da være *noget!*? Jeg er kun én person og kan ikke følge med alle steder.

Så kære medlemmer og andre læsere. Hermed en opfordring til at være opmærksom, når der sker et eller andet, eller når du hører om noget, som du synes, dine kolleger skal delagtiggøres i. Send det til mig.

Det må gerne være noget, der henleder opmærksomheden på, at medlemmer har gjort noget særligt, eller som informerer om tiltag, som andre kan få glæde af. Det eneste, det ikke må være, er direkte reklame for terapi, kurser, bøger eller andet. Til dette har tidsskriftet annonceringsmuligheder til yderst rimelige penge.

Jeg glæder mig til at høre fra jer.

Susanne van Deurs

LIDT OM HAIKU

I dette nummer af Tidsskrift for Psykoterapi bruges – med venlig tilladelse fra den danske haikudigter, Helge Krarup – haikudigte som en art poetisk illustration til artiklerne om mindfulness. Men hvad er haiku egentlig?

Oprindelig var den japanske haikudigtning af komisk art. (Hai = spøgefuld, ku = vers). I 1600-tallet fornyede digteren Basho haikudigtningen med ophøjede og kontemplative digte, inspirerede af zenbuddhismen og daoismen.

En klassiker af Basho er:

*En gammel dam;
en frø hopper i —
Lyden af vand.*

Efterhånden ændrede Basho sig i mere intellektuel retning. Men med en senere digter, Buson, blev haiku mere romantiske, og sådan har digtformen i tidens løb undergået flere forandringer. I det 20. århundrede bredte haiku sig til Vesten og bruges i dag af mange vestlige forfattere.

Der er visse regler omkring haiku. Det skal indeholde noget fra naturen, og det skal foregå i nutid. Grundlæggende har det ret strenge formkrav, idet der skal være 17 stavelser fordelt på tre linjer på henholdsvis fem, syv og fem stavelser. I moderne haikudigtning overholdes disse krav dog ikke til punkt og prikke.

Kilde: Den Store Danske, Wikipedia.

Susanne van Deurs

HUSK MPF

For et års tiden sendte et forlag mig information om en ny bog. Den slags får jeg meget af. Jeg læser det igennem og ser, hvad der bliver plads til i bladet. Den pågældende bog blev ikke anmeldt eller omtalt under Nye Bøger.

Forleden viste det sig, at bogen var skrevet af et medlem af Dansk Psykoterapeutforening – det stod bare ingen steder. Hverken i informationen eller i selve bogen. Det var ærgerligt for den pågældende forfatter ikke at få din bog omtalt, men det er ikke dette, der er mit ærinde her.

Det undrer mit tit, at der er så mange, der ikke husker at anføre 'psykoterapeut MPF' eller skrive 'Medlem af Dansk Psykoterapeutforening'. Jo, de fleste gør det på deres hjemmeside. Men ofte får jeg annoncer til bladet, hvor det ikke står. Mange gange skriver forfatterne det ikke i de små biografier efter artiklerne. Tit ser jeg kursusannonceringer, hvor det ikke er

anført. Og bøger, hvor det mangler. For slet ikke at tale om, når vores medlemmer er i TV og radio eller citeres i aviser og blade.

Men det er vigtigt at bruge det, og det er der – mindst – to grunde til: Det signalerer, at psykoterapeuten er veluddannet og lever op til de krav, som Dansk Psykoterapeutforening stiller. Og omvendt reklamerer det for Dansk Psykoterapeutforening – en reklame, som nok er den bedste, foreningen kan få.

At foreningen er kendt, er vigtigt for medlemmerne. Og hvis ikke medlemmerne er med til at gøre foreningens kendt og respekteret – så har de ingen glæde af den.

Så husk MPF – i alle sammenhænge. Det skal simpelthen ikke være muligt at sige psykoterapeut uden også at sige MPF.

Susanne van Deurs

Tema i oktober-nummeret 2015

SORG

Deadline for artikler 15. august 2015 · Øvrige stof 1. sept. 2015

Tema i februar-nummeret 2016

MINDFULNESS II

Deadline for artikler 15. december 2015

INDHENT ARTIKELVEJLEDNING

SATIPATTHĀNA – BUDDHAS LÆRE OM MINDFULNESS

Tekst og fotos: **Rikke Braren Lauritzen**

Mindfulness er oprindelig en livsvisdom, der blev anvist af en mand ved navn Siddharta Gautama, som levede for 2500 år siden i Nordindien, og som blev kendt som Buddha, den selvoplyste. Denne artikels ærinde er at beskrive essensen af Buddhas lære om mindfulness, som den er blevet formidlet af ham selv i et af de vigtigste skrifter, Māha Satipatthāna Sutta, den store tekst om mindfulness, det bedst kendte buddhistiske meditationssystem om etablering af mindfulness.

I dag ses en voksende interesse for og formidling af en ikke-religiøs mindfulness, blandt andet gennem mindfulness-interventioner som *Mindfulness-Based Stress Reduction (MBSR)* og *Mindfulness-Based Cognitive Therapy (MBCT)* til reduktion af lidelser som stress, angst, depression, smerter mm. Forfatteren til nærværende artikel håber – ud fra sin stadig beskedne, men dog flerårige, interesse, studier og praksis af Buddhas lære (*dhammā*) – at vække en spire til, at andre ønsker at gå på opdagelse i det skatkammer af visdom, der ligger i Buddhas lære, som et vigtigt fundament til forståelse og kultivering af egen mindfulnesspraksis.

BUDDHAS VEJ

Siddharta Gautama levede ca. 560-480 år før Kristus og voksede op som kongesøn i et stort palads med alt, hvad hjertet kunne begære af nydelse og sorgløshed. Han blev gift med sin smukke kusine Yasodhara, som ventede deres første barn. Siddharta følte sig dog fanget og ulykkelig inden for paladsets mure og var drevet af en dyb indre længsel efter at finde livets mening. Hans far kongen havde altid forsøgt at beskytte sin søn for tilværelsen uden for paladset, men det lykkedes Siddharta at forlade hjemmet fire gange, hvor han for første gang oplevede både gamle, syge og døende mennesker. Han forstod da, at vi alle, inklusive ham selv, skulle blive ældre, syge og til sidst dø.

I en alder af 29 år forlod han paladset for sidste gang til trods for sin fars bøn og tryglen om at blive. Han sagde til sin far: ”Hvis du kan love mig, at jeg aldrig bliver gammel, syg eller dør, lover jeg at blive.” Dette kunne faderen immervæk ikke love ham, så Siddharta forlod paladset iført munkekæder og levede herefter seks år i skovene sammen med andre søgende munke og hjemløse og afprøvede forskellige meditationsmetoder for at finde svaret på lidelsens ophør. Han opnåede de dybeste stadier af trancer i sin meditation, men måtte hver gang sande, at han bagefter stadig mærkede lidelsen. Han forsøgte at sulte sig selv, pine kroppen og var på et tidspunkt på tærsklen til døden, hvor han kun spiste et riskorn om dagen, før han til sidst måtte erkende, at der måtte en moderat livsstil til, en middelvej mellem det mondæne liv fra hans barndom og hans askese på grænsen til døden. I sin fortvivlelse forlod han skovene og begav sig til byen Bodh Gaya i Indien, hvor han satte sig under et træ og mediterede, resolut på ikke at rejse sig igen før han havde opnået erkendelse af livets sande natur. Her sad han i 49 dage og nætter og mediterede, og det siges, at han første nat var i stand til at se tidligere liv, efter den anden nat kunne forstå loven om *karma*, altings årsag og virkning, og efter den tredje fik erkendelsen af *de fire ædle sandheder*: Der findes lidelse, der er en årsag til lidelse, der er en vej ud af lidelse, og vejen er *den ædle ottefoldige vej*.

Undervejs blev han hjemsogt af spøgelseset Mara, det onde, der forsøgte at friste ham og forstyrre ham med

følelser af grådighed, had, forvirring, sult og tørst, men takket være sin robuste viljestyrke modstod Siddhārta. Da Mara opgav, siges det, at Siddhārta rørte jorden fra sin siddende stilling og fik den fuldendte erkendelse og fra da af blev kendt som Buddha, 'den fuldt oplyste', en titel som en person tildeles, såfremt denne på egen hånd har opnået erkendelse af det ultimative mål, oplysningen. Han sagde til sine medrejsende munke: "Kære venner. Jeg har set dybt ind i, at intet kan stå alene, at alting er forbundet med alt andet. Jeg har set, at alle væsener er begavet med oplysningens natur." Herefter gav han sine første belæring om de fire ædle sandheder: "Kære venner (...). Hvis jeg ikke selv direkte havde oplevet det, jeg fortæller jer, ville jeg ikke påstå, at jeg er en oplyst person frigjort for lidelse. Fordi jeg selv har identificeret lidelse, forstået lidelse, identificeret årsagerne til lidelse, fjernet årsagerne til lidelse, bekræftet tilstedeværelsen af velbefindende, opnået velbefindende, identificeret vejen til velbefindende, gået til enden af denne vej og realiseret den totale frigørelse, erklærer jeg nu over for jer, at jeg er en fri person." (Nhat Hanh 1999, s.7).¹ Stemmerne fra guderne, menneskene og andre væsener i hele kosmos sagde nu, at der på planeten Jordan var født en oplyst, som igangsatte dharmahjulet, vejen til visdom og kærlighed.

SATIPATHĀNA SUTTAEN

Alle Buddhas belæring blev overleveret mundtligt og nedskrevet af hans elever på pāli, som var det oprindelige indiske folkelige sprog, i den store pāli kanon, herunder også den store tekst om mindfulness, *māha satipathāna sut-*

taen. Añalayo, en tysk munk inden for den oprindelige indiske buddhisme, *theravada* buddhismen, er i kraft af sin ph.d. afhandling med oversættelse og fortolkning af *satipathāna suttaen* en af de største eksperter på området. Ifølge hans oversættelse overleverede Buddha læren om mindfulness som en anvisning til munkene om at kontemplere, det vil sige at undersøge helt tæt på i meditation, hvad han kaldte *de fire satipathānaer*, fundamentene eller referencerne i mindfulness: "Således har jeg hørt, at Den Velsignede ved en lejlighed,

¹ Samtlige citater er i forfatterens oversættelse fra engelsk.

da han levede i landet Kuru i kuru'ernes by kaldet Kammasadhammā, henvendte sig til munkene og sagde: "Munke, den direkte vej til renselse af eksistenser, til overvindelse af sorg og klage, til forsvinden af *dukkha* og utilfredshed, til opnåelse af den sande metode til virkeliggørelse af nirvāna, består af de fire satipatthāner: Mindfulness i kroppen, mindfulness i følelser, mindfulness i sindet og mindfulness i oplevede fænomener, *dhammāerne*." (Añalayo 2003, s.27).

Mindfulness hedder *sati* på pāli og *smṛti* på sanskrit og kommer egentlig af verbet '*sarati*', der betyder at huske. På kinesisk består ordet af to tegn, et for 'nu' og et for 'at huske'. Det vil sige, at mindfulness kan oversættes til 'at huske nuet'. *Patthāna* betyder 'tilstedeværelsen eller etablering', så man kan oversætte *satipatthāna* med 'etablering af at huske nuet'. *Satipatthāna* er også blevet oversat som en "ikke-reaktion fri fra formål ved simpelt nærvær med alt, der opstår" (Thanissaro, s.1), og etableringen af *sati* som en proces, der består i at holde fokus, for eksempel på kroppen fuldstændig som den er, om-

hyggeligt (pāli: *ātāpi*) med klar forståelse (*sampajāna*) og med opmærksomhed (*sati*, mindfulness) samt fri for begær og utilfredshed (*vineyya abhijjhādomanassa*) i forhold til verden (Añalayo 2003, s.18).

Hvad betyder dette? Det betyder, at den mediterende med omhyggelighed og energi forsøger at opgive uhenigtsmæssige sindstilstande i tanker og følelser og i stedet forsøger at udvikle hensigtsmæssige sindstilstande og at kunne skelne imellem disse, imens han har en klar forståelse af alle tilstande, der opstår og ophører i kroppen, følelser, sindet og oplevede fænomener og deres sande natur.

Selve teksten, suttaen, er delt op i vers og starter med et overordnet spørgsmål: "Hvad skal munken gøre i forhold til kroppen, når han kontemplerer på kroppen?" Hertil svares der med en meditationsanvisning og derefter et opsummerende omkvæd, 'refræn', som lyder: "På den måde skal munken kontemplere på kroppen internt eller i forhold til kroppen eksternt (...) på oprin-

delsen af det, der opstår og ophører i kroppen, (...) på at 'der er en krop', således at kendskabet og udviklingen af mindfulness fortsætter, uafhængigt og uden at knytte sig til noget i verden." Ved at bruge det samme omkvæd finder der en udvikling af viden og fortsat opmærksomhed sted, og dermed etableres korrekt mindfulness fri for afhængighed og tilknytning (Añalayo, s.93).

DE FIRE ÆDLE SANDHEDER

I det sidste fjerde fundament, mindfulness på fænomener, giver Buddha detaljerede anvisninger om de forhindringer, faktorer og forhold, der skal være til stede, for at man kan opnå den fulde opvågning, herunder læren om *de fire ædle sandheder* og *den ædle ottefoldige vej*. Man kan betragte disse ædle sandheder som hellige og dermed vores lidelse som hellig, hvis vi formår at kigge dybt ind i den og transformere den. På kinesisk kaldes de derfor 'De fire hellige sandheder' og 'ord' oversættes til 'konge'. Det betyder, at de hellige kongelige ord ikke kan modargumenteres, de kan kun praktiseres og realiseres (Nhat Hanh 1999, s. 9).

Den første ædle sandhed er lidelse (*dukkha*), som kan sammenlignes med noget der er 'bittert', modsat lykke, som er sødt (*sukha*). Vi oplever alle lidelse i en eller anden grad, og ifølge buddhismen bliver vi nødt til at anerkende vores lidelse i krop og sind og turde berøre den for at kunne transcenderer den. Til dette har vi brug for en lærer (*lama*) og venner, som vi kan dele vores praksis med (*sangha*).

Den anden ædle sandhed er oprindelsen, rødderne, naturen, skabelsen eller opståen af lidelsen (*samudaya*). Efter vi har berørt lidelsen, bliver vi nødt til at kigge dybt ind i lidelsens natur for at forstå, hvordan den opstod. Vi må genkende og identificere den spirituelle og materielle føde, vi har taget ind, som har forårsaget, at vi lider.

Den tredje ædle sandhed er ophør af at skabe lidelse (*nirodha*), der sker ved, at vi afholder os fra at gøre de ting, der skaber lidelse. Den gode nyhed er, at Buddha ikke benægtede, at der findes lidelse, men at han heller ikke benægtede eksistensen af glæde og lykke. Det

er en stor misforståelse, hvis man tror, at buddhismen handler om, at alting er lidelse. Buddha belærte om lidelse, men også om, at det er muligt at få lidelse til at ophøre og blive erstattet af glæde og velbefindende. Den tredje ædle sandhed er, at heling er mulig.

Den fjerde ædle sandhed er vejen (*magga*), der leder os væk fra at gøre ting, der giver os lidelse. Dette er den aller vigtigste, og den blev af Buddha døbt den ædle ottefoldige vej (*ariya atthangika magga*) (ibid. s.11).

DEN OTTEFOLDIGE VEJ UD AF LIDELSEN

Vejen ud af lidelsen (*dukkha*) går i den buddhistiske forstand langt dybere end blot smerte og elendighed. Det refererer til en basal utilfredshed, der gennemløber vores liv, så længe vi ikke har nået oplysningen. Nogle gange opstår utilfredsheden fra sorg, skuffelse eller afmagt, men normalt ligger det skjult i hjørnet af vores bevidsthed som en udefinerbar fornemmelse af, at tingene aldrig er helt perfekte, aldrig helt tilstrækkelige i forhold til vores forventninger til, hvordan det burde være. Lidelse starter allerede ved begivenheder som fødsel, alderdom og død, i vores forhold til sygdom, ulykker og skader og selv ved sult og tørst. Den fremtræder i vores indre reaktioner, når vi møder situationer og begivenheder, vi ikke synes om, fx sorg, frustration, frygt, separationer, fiasko osv., og i det hele taget ved ikke at få det, vi vil have. Selv vores fornøjelser indebærer lidelse, sagde Buddha, for de giver os glæde, så længe de varer, men giver os tab og nedtrykthed, når de er væk. Vi bruger vores liv på at løbe efter det ene og løbe væk fra det andet, sjældent på at nyde at hvile i at være tilfredse. I buddhistisk forstand stopper selv ikke døden vores lidelse, da den kun ses som en transit, hvor individets bevidsthed igen springer op et andet sted i en anden krop gennem genfødsel, reinkarnation. På den måde fortsætter lidelsen igen og igen, fra fødsel, aldring og død, drevet af tørsten efter mere eksistens, et 'evighedsjul' af genfødsler, som kaldes *samsarā*.

Ikke desto mindre kan lidelsens samsariske hjul stoppes, når vi forstår, hvad der forårsager den. Buddha mente, at årsagerne findes i os selv, i den fundamentale sygdom i sindet, der ødelægger vores forhold til os selv og

til verden, som han kaldte de usunde mentale tilstande (*kilesas*): grådighed, aversion og uvidenhed. Grådighed (*lobha*) er et selvcentreret begær (*tanha*) efter fornøjelser, ejendele, magt, status og prestige og fremme af egoet. Aversion (*dosa*) udgør den negative respons og kommer til udtryk som afvisning, irritation, fordømmelse, had, fjendskab, vrede og vold. Uvidenhed (*moha*) betyder en mental formørkelse, der blokerer for klar forståelse. Uvidenheden er den store bedrager, der skaber en masse forkerte opfattelser og begreber, som sindet opfanger som sandheder om verden, uden bevidsthed om at de er sindets egen forvirrede konstruktion. Først når man skærer lidelsens rod væk ved at fjerne forvirringen og ved klart at forstå, hvordan sindet skaber den begrebsmæssige opfattelse af verden, har man opnået en forståelse, der kaldes visdom (*paññā*).

De otte faktorer, der, når særlige betingelser er til stede, kan gøre, at man opnår visdom, og som kan fjerne årsagerne til lidelse er (Bodhi 2000, s.13):

- ret syn (*sammā ditthi*)
- ret intention (*sammā sankappa*)
- ret tale (*sammā vācā*)
- ret handling (*sammā kammanta*)
- ret livsførelse (*sammā ājiva*)
- ret indsats (*sammā vāyāma*)
- ret mindfulness (*sammā sati*) og
- ret koncentration (*sammā samāhdi*)

Alle otte faktorer kan være til stede samtidig og støtter hinanden gensidigt forstået således, at de mere skal ses som gensidige komponenter snarere end som stadier. De kan inddeles i tre grupper: en gruppe der fremmer moral og disciplin (*sīla*), som består af ret tale, ret handling og ret livsførelse; en gruppe der fremmer den meditative koncentration, herunder udvikling af de fire dybere fordybelsestilstande (*jhānas*), som omfatter ret indsats, ret mindfulness og ret koncentration; samt den sidste gruppe der fremmer visdom (*paññā*), der igen afleder ret tale, ret handling osv. De moralske principper, man bør forstå og afholde sig fra, er: at dræbe, at stjæle, at have en seksuel adfærd, der skader andre, at lyve, bagtale og tale ondt, at føre tom ligegyldig snak, at være

begærlig, hadefuld og uvidende. Når man har forståelse og vilje til at handle ud fra disse principper i krop, tale og tanker, kan man skære rødderne (*mūla*) til de tre vigtigste sindsgifte: begær, had og uvidenhed (ibid, s. 32).

KONTEMPLATION OG MEDITATION

Når man anvender ordet kontemplation, er det på sin plads at forklare, hvad der ligger i det begreb, som egentligt er et latinsk ord, *contemplare*. Det tilsvarende ord på pali er verbet *anupassati*, der består af verbet *passati* (at se) sammen med præfikset *anu* og oversættes til 'at se gentagne gange', 'at observere på tæt hold'. Ved at kontemplere på kroppen forstås, at man observerer den på tæt hold (Añalayo s.32). Som modellen nedenfor viser, kultiveres *sati* som en sammenhængende, gensidigt afhængig, hermeneutisk, organisk proces, hvor man egentlig kan starte sin meditationspraksis fra alle de tolv 'indgangsporte'. Hvis man for eksempel mediterer og kontemplerer på kroppen gennem åndedrættet, vil

Figur 1. De 12 indgange til etablering af satipatthāna. © Rikke Braren Lauritzen

det også få virkning på følelserne og sindet, lige som hvis man mediterer og kontemplerer på tanker, vil det få betydning på oplevelsen i kroppen, som muligvis falder til ro. Det siges, at man kan etablere mindfulness gennem 12 indgange (figur 1), og at de alle ultimativt kan lede til den fulde oplysning.

Nogle af indgangene vil være af mere meditativ karakter og andre af mere kontemplativ karakter forstået således, at hvor man eksempelvis vil meditere på de skiftende tanker og følelser, der opstår i sindet, vil man i højere grad kontemplere på lidelsens årsag og natur gennem læren om de fire ædle sandheder. For at forstå mindfulness er det ikke desto mindre vigtigt at forstå, hvad meditation er, altså den praksismetode man bruger til at etablere mindfulness. Nogle meditationsteknikker kultiverer 'koncentration og indre ro' (*samādi/shamatha*, rolig hvilen), hvor andre fremmer 'indsigt og visdom' (*vipassanā*), og andre igen udvikler 'medfølelse og næstekærlighed' (*karunā* og *mettā*, *compassion* og *loving kindness*).

DET FØRSTE FUNDAMENT: MINDFULNESS I KROPPEN

Buddha anviste først munkene at kontemplere på kroppen gennem åndedrættet (*ānāpānasati*) som den allervigtigste adgangsbillet til oplysning og selvfrigørelse med ordene: "Munken bør sætte sig ude i skoven, under rødderne af et træ eller i en tom hytte, folde sine ben på tværs, placere sin krop opret og etablere mindfulness ved at være opmærksom på at trække vejret ind og opmærksomt ånde ud. (...) Han øver sig på den måde i at trække vejret med en oplevelse af hele kroppen og ved, at han trækker vejret ind og ånder ud, og oplever hele kroppen og er i stand til at berolige den." (Añalayo 2003 s.126).

Åndedrættet er det faste anker i meditation, som vi gang på gang vender tilbage til, når vi bliver distraheret af tanker, følelser, kropslige fornemmelser, smerter eller andet. Derfor kan alle lave mindfulness, alene fordi vi er beriget med dette unikke åndedræt, der ikke blot holder os i live, men også er kilden til indre ro, vækst og læring. Når vi trækker vejret ind og ud, sanses skiftende temperaturer i luften, der går ind og ud ad næsen, og måske tilmed en fornemmelse af fugtighed, der skabes af temperatur og bevægelse tilsammen. Vi kan ved egen undersøgelse udlede, at åndedrættet indeholder både stof, væske, bevægelse og temperaturer, nøjagtig

som *de fire elementer*, der findes i naturen, og som alt i virkeligheden udgår fra: *jord, vand, luft og ild*. En dyb kontemplation på åndedrættet har altså også det potentiale at vække den universelle forbundethed med altings sande natur, Buddha-naturen.

Munken vejledes i at kontemplere på kroppen på kroppens egne præmisser, så han oplever og sanser kroppen indefra og udefra og begge dele og ikke kun forholder sig til sin egen krop, men også til, at alle andre har en krop, og at vi er forbundne, og endelig som en oplevelse af kroppen som objektiv, der gør os i stand til at transcenderer den. Han undersøger, hvordan det opleves at have en krop, såvel når den er i bevægelse som ikke-bevægelse, når den befinder sig i forskellige stillinger, stående, siddende, liggende, gående. "Når munken går, så ved han, at 'jeg går', når han står, så ved han, at 'jeg står', når han sidder, så ved han, at 'jeg sidder', og når han ligger, så ved han, at 'jeg ligger'." (ibid. s.136). En opmærksom og omhyggelig kontemplation på kroppens stillinger og bevægelser skaber en klar forståelse af altings opståen og ophør i kroppen. Man forholder sig til, at kroppen ældes og forfalder, og ved at give slip på en uhensigtsmæssig tilknytning til den forgængelige krop reduceres lidelsen.

I *satipatthāna suttaen* giver Buddha desuden belæring i, hvordan munken skal kontemplere på kroppens bestanddele, herunder alt der er udenpå og inde i kroppen, de smukke og mindre smukke dele: "I denne krop er der hovedhår, kropshår, negle, tænder, hud, kød, sener, knogler, knoglemarv, nyrer, hjerte, lever, membran, milt, lunger, tarme, tarmkrøs, maveindhold, afføring, galde, slim, pus, blod, sved, fast fedt, flydende fedt, spyt, snot, ledvæsker og urin." Som et billede på, hvordan man bør betragte kroppen, kan man forestille sig, at en mand med gode øjne åbner en sæk fyldt med mange kornsorter – som bjergris, røde ris, bønner, ærter, hirse og hvide ris – i begge ender og gennemgår den meget grundigt.

I moderne mindfulness kaldes kontemplation på kroppens bestanddele for 'oldemoderen' til den praksis, vi kender som kropsskanningen, omend vi formidler den

i en noget mere lettilgængelig og romantisk udgave. Buddhismen er nemlig langt fra en romantisk filosofi, der giver os illusioner om, at livet er en dans på roser. Tværtom skæres der ind til benet, i både overført og bogstavelig forstand, når Buddha i satipatthānaen anviser munken ”at forestille sig at kroppen lå på et dødssted som et lig, et, to eller tre dage gammelt, opsvulmet, gustent og med blødende materier, delvist fortæret af krager, høge, gribbe, hunde, sjakaler og forskellige former for orme, som et skelet med kød og blod (...) og han sammenligner denne krop med sin egen og forstår, at den er af samme natur, at den vil blive som den uden at være fritaget for samme skæbne”. Ved at kontemplere på kroppen kan man opdage kroppens sande natur og dermed transcendere tilknytningen til kroppen. Når vi er fri fra tilknytning til kroppen, bliver vi ultimativt fri for enhver frygt for den fysiske død (ibid. s. 155).

ANDET OG TREDJE FUNDAMENT: FØLELSER OG SINDET

Ifølge den buddhistiske psykologi nedskrevet i *abhidhammaen* (Thera1987), den store belæring eller doktrin (*abhi* betyder den store, sublime), består det menneskelige sind af 89 forskellige typer bevidsthed. De opstår, udvikles og ophører gennem vores fem sanseporte (syn, lugt, lyde, smag og berøring) og starter en tankeproces, en flod af mentale tilstande, som også passerer forskellige faser i en given psykologisk orden. Nogle bevidsthedstyper er moralske, andre umoralske. Nogle har effekt på vores karma, andre har ikke. Følelser (*vedanā*) er blot en ud af mange bevidsthedstilstande. De opdeles i tre sektioner, de behagelige (*somanassa*), de ubehagelige (*domanassa*) og de neutrale, ligevægtige, hverken behagelige eller ubehagelige (*upekkhā*). Buddha anviste, hvordan vi kan sidde og observere følelserne som ved en flodbred, som de kommer og går, en for en, og være bevidst om, hvilke følelser vi drages af og holder fast i, og hvilke vi skubber væk og vil undgå. Hvis vi kan lære at tøjle følelserne som en vild hest, så det er os, der rider hesten, og ikke hesten, der rider os, kan vi træne sindet til at opretholde følelser, der er gavnlige for os selv og andre, og afholde os fra følelser, som er skadelige for os selv og andre. På samme måde anvises munken i at kontemplere på sindets forskellige

gavnlige og ikke gavnlige tilstande på en måde, så han er på vagt i forhold til sit sind. Han er opmærksom på, når hans sind er begærligt eller ikke-begærligt, når det er fyldt med vrede eller ikke fyldt med vrede, når det er forvirret eller ikke-forvirret, når det er koncentreret og ikke-koncentreret, og når det er frigjort og ikke-frigjort. Da sindet vanemæssigt tenderer til at fokusere på mangelfulde tilstande, er det en vigtig pointe, at den mediterende i lige høj grad kontemplerer på både tilstedeværelse og fravær af alle tilstande (Añālayo 2003, s. 159).

DET FJERDE FUNDAMENT: MINDFULNESS PÅ FÆNOMENER, DHAMMÆRNE

At etablere mindfulness er en aktiv måde at forholde sig til alle fænomener, der opstår og ophører i kroppen, følelser og sindet, og handler om at møde disse på en måde, som støtter og fremmer processen frem for at hindre den. Derfor består det fjerde fundament i kontemplation på *dhammæerne*, som er alle fænomener, der opleves i sindet, og som kan undersøges i den meditative fordybelse (*jhāna*). Det var, hvad Buddha selv oplevede under sin indre rejse mod erkendelse af sindets sande natur, og derfor betragtes *dhammæerne* som empiriske lovmæssigheder, som han dog altid understregede, man selv skal undersøge.

De fem forhindringer, der møder den mediterende, er begær, had/aversion, dovenskab og sløvhed, rastløshed og bekymringer og tvivl. Disse forhindringer forekommer ofte i de indledende stadier af meditationstræning, og man bør arbejde med dem på en måde, så man anerkender såvel, når de er til stede under meditationen, som når de er fraværende, og også forstå, hvordan de opstår og ophører, og dermed hindre dem i at fortsætte.

For at forstå sandheden om altings impermanente natur opfordrede Buddha munkene at kontemplere på de fem aspekter af mennesket og det, vi klynger os til, de fem aggregater (også kaldet *skandaer*): *form/materie, følelser, perception, kognition og bevidsthed* og deres opståen og ophør, så deres sande natur træder frem som tomme, forgængelige, utilfredsstillende og illusoriske. Det siges, at fem af Buddhas munke opnåede oplysning

alene ved at indse de fem skandhaers sande tomme natur, idet der gennem erkendelsen af tomheden også bortfalder en oplevelse af 'jeg, mig og mit', der løsner egoet og enhver form for tilknytning, der skaber lidelse (Goldstein 2013, s. 30, Añalayo 2003, s. 151).

Mennesket er desuden i besiddelse af en særlig evne til at opfatte de indtryk, der opstår gennem *de seks sanseporte*, vores *perception*, der er den første dør fra sansningen til oplevelsen af et 'noget', der sanses. Buddha erkendte, at alle vores oplevelser starter gennem sanseportene og opfattes gennem vores eget filter. Der er læring og visdom ved at gå tæt på vores opfattelse af verden og stille spørgsmålet: Er det virkelig sandt? Eller er der måske både en relativ sandhed og en ultimativ sandhed bag det, jeg 'tror'. At se klart, at have klar forståelse og indsigt og at gå ud af tågerne af illusion og forvirring er en af de vigtigste anvisninger fra Buddha. Mindfulness handler om at se tingene, som de 'virkelig' er.

Endelig pegede Buddha på, at der er syv særligt gunstige faktorer, der fremmer kultivering af mindfulness, som man lige som med forhindringerne bør kontemplere på, så man opdager, hvornår og hvordan de opstår, og hvordan de kan modnes. Først og fremmest skal der være *mindfulness*, opmærksomhed, sammen med undersøgelse af denne mindfulness. Der skal være energi og glæde til stede i praksissen, og der skal ligeledes være indre ro gennem koncentration og i bedste fald balance og ligevægt (Bodhi 2000, s.91).

MINDFULNESS SOM PERSONLIG FRIGØRELSE

Når mindfulness gennem længere tid er etableret i *de fire satipatthānaer*, har den mediterende fået en stabilitet, både når der mediteres med et fokus for opmærksomheden, og når der mediteres med en åbenhed for alle fænomeners opståen og ophør, kaldet valgløs opmærksomhed. I det øjeblik er jorden gødet til det næste 'trin' i praksis, åbningen til den ultimative opvågning og oplysning.

I en moderne sekulær formidling af mindfulness taler vi ikke om opvågning som målet med mindfulness, men snarere kan man kalde det en personlig frigørelse

(*moksha*), en evne til at holde sig fri for reaktion på indre og ydre stimuli. Etablering af mindfulness gennem de fire satipatthānaer giver den mediterende det ypperste potentiale til at transcendere forgængelighed (*aniccatā*), lidelse (*dukkhatā*) og illusionen om et selv (*anattatā*) til en non-dual bevidsthed, som åbner den direkte vej til *nirvāna*.

Satipatthāna suttaen afsluttes med Buddhas ord: ”Munk, dette er den direkte vej til renselse af eksistenser, til overvindelse af sorg og klage, til forsvinden af dukkha og utilfredshed, til opnåelse af den sande metode til virkeliggørelse af *nirvāna*, nemlig de fire satipatthānaer. (...) Dette var hvad Den Velsignede sagde. Munkene var tilfredse og henrykte for Den Velsignedes ord.” (Añalayo 2003, s.13).

LITTERATUR:

- Añalayo: *Satipatthāna. The Direct Path to Realization*. Windhorse Publications, first edition 2003.
 Bodhi, Bikkhu: *The Noble Eightfold Path. Way to the End of Suffering*. BPS Pariyatti Editions, 1st edition 2000.
 Goldstein, Joseph: *Mindfulness. A practical Guide to Awakening*. Sounds True 2013.
 Naht Hanh, Thích: *The Heart of the Buddha's Teaching*. Rider 1999.
 Thanissaro, Bikkhu: *Māha-satipatthāna Sutta: The Great Frames of Reference*. Access to Insight (Legacy Edition) 2013.
 Thera, Narada Māha: *A Manual of Abhidhammā* (being *Abhidhammāthā Sangaha* of Bhaddanta Anuruddhacariya), edited in the original pāli text by Narada Māha Thera, Buddhanets. Ebook Library, 4th edition 1987.

Rikke Braren Lauritzen er cand. mag., psykoterapeut MPF, mindfulness-/MBSR-lærer fra Center for Mindfulness, UMASS. Indehaver af Klinik for Mindfulnessterapi. Praktiserer tibetansk buddhisme og arbejder p.t. på en bog på dansk om Buddhas lære om mindfulness.

MINDFULNESS I DET PSYKOTERAPEUTISKE RUM

Tekst og fotos: **Birthe Moksha Jørgensen**

I arbejdet med klienter og kursister indgår vores evne og kompetence til nærvær og empati som de såkaldte nonspecifikke faktorer. Fra blandt andet Daniel Stern og fra Carl Rogers' klientcentrerede terapi ved alle psykoterapeuter, at empati, autenticitet, accept og nuet er helt fundamentale begreber. Det kan de fleste psykoterapeutiske retninger tilslutte sig.

Men ved vi også, at vi som psykoterapeuter kan begynde bevidst at kultivere og udvikle denne evne til nærvær gennem mindfulness og bevidst træning af vores vågne bevidsthed. Dels får vi selv som terapeuter stor glæde af en mindfulnesspraksis, både i forhold til os selv og vores liv og i forhold til stabiliteten i det relationelle, som jo er vores specifikke felt, og dels har vi efterfølgende mulighed for at hjælpe klienten ud fra denne dybere kontakt.

MINDFULNESS OG RELATIONER

Mindfulness handler om relationer; relationen til os selv, til vores tanker, til vores følelser, til vores kropslige sansninger, til vores narrativer og til helheden og meningen med vores liv. Gennem mindfulness kan vi ikke alene ændre måden, vi forholder os på, men vi kan rent faktisk transformere relationen gennem træning af vores bevidste nærvær og herved øge bevidsthedens evne til medfølelse og transformation af lidelse og de særlige udfordringer, vi oplever i livet. Mindfulness Baseret Stress Reduktion (MBSR) er anbefalet af Socialforskningsinstituttet som metode til *recovery*.

Med denne artikel vil jeg beskrive et forløb med MBSR og efterfølgende individuel mindfulnessbaseret psykoterapi, herunder Specular-metoder, med en klient,

Henriette¹. Artiklen vil søge at belyse mindfulness i det psykoterapeutiske rum ud fra min erfaring med meditation.²

MBSR SOM PSYKOTERAPEUT

I 8-ugers MBSR-programmet underviser vi folk, der er stressede og oplever pres og lidelse i livet, i at stoppe op og træne det at være venligt opmærksomme, når de mærker de første tegn og symptomer i kroppen, sindet og det kognitive.

På samme måde kan vi psykoterapeuter også midt i terapien opleve en form for stress eller manglende kontakt – en form for automatreaktion på stressen i form af at ville væk fra presset, ønske at tingene var anderledes. Dette kan sanses i form af ændret åndedræt, lille pres i brystet, lidt hurtigere tale, tankemylder, planlægning, trangen til at fixe/ordne klientens udfordringer, have kontrol over sig selv eller andre. Typiske reaktioner vil være flygt, kæmp eller frys, herunder kollaps med efterfølgende depression og opgivelse efterfulgt af indre bebrejdede dialoger som: "Hvorfor sker det altid for mig" eller: "Jeg er heller ikke god nok" eller: "Hvad kan jeg gøre for, at det ikke sker igen".

Det er ofte de indre dialoger, der giver os den største lidelse, da de går ind i en negativ spiral og kan ende med ruminering og tankemylder.

¹ Klienten er indforstået med, at hendes historie anvendes i denne artikel.

² Jeg har mere end 25 års meditationstræning fra Bob Moore og Specular. De sidste 10 år har jeg haft ganske særligt fokus på mindfulness meditation, *insight* meditation, MBSR, MBCT, interpersonel mindfulness og *Insight Dialogue*. Jeg har deltaget i fordybende stilhedsretræter med anerkendte internationale lærere som dr. Jon Kabat-Zinn, seniorlærere fra Center for Mindfulness; Florence Meleo-Meyer, Elana Rosenbaum samt Christina Feldmann fra *Gaia House*.

”Mindfulness er den bevidsthed, der opstår gennem ikke-dømmende og bevidst opmærksomhed over for nuværende oplevelser, således som de udfolder sig fra øjeblik til øjeblik.

Jon Kabat-Zinn 2003, grundlægger af MBSR

Vi ved alle, at det også sker i den terapeutiske relation, i en samtale eller måske lige nu. Især, når der er noget på spil i terapien, lige når det bliver særligt intenst, er vi som terapeuter så stadig i stand til at være der med vores fulde integritet og vores vågne bevidsthed?

Som psykoterapeuter lærer vi gennem mange timers egenterapi og supervision at være til stede, så vores eget stof ikke skygger for nærværet. Men kan vi udvide og synliggøre denne kompetence? Vi kan alle lære at stoppe op og bevidst stimulere områder af vores egen evne til nærvær og empati gennem mindfulnessmeditation, fordybelse og interpersonal mindfulness. Hvorfor så ikke tage det mere bevidst med ind i det terapeutiske rum?

intensitet i stemmen guider jeg en åndedrætsøvelse, som jeg har gjort så mange gange før, men som alt andet i mindfulness er hver gang jo en ny gang, et nyt øjeblik, en ny mulighed for, at livet vil vise sig gennem åndedrættet.

Efter øvelsen har vi en lille runde om, hvordan det gik. Flere siger noget. Der er en lethed på holdet. Alle er meget nysgerrige på, hvad dette mindfulness egentlig er. For nogle har det været let og forbundet med behag at mærke åndedrættet, for andre er det mere forbundet med lyst, behov eller trang til at kontrollere det eller at få det til at fungere på en anden måde, end det gør af sig selv. Andre er tydeligvis i deres tanker hele tiden på vej et andet sted hen og kæmper med at komme tilbage.

”Sæt dig nu godt til rette og mærk din krop lige nu og her. Ret din opmærksomhed mod fødderne, mærk din ryg, og hvordan du holder dit hoved. Mærk dine hænder og arme, og du kan tjekke efter med dine skuldre, om de kan slappe lidt mere af. Sid nu med en ret og vågen indstilling og samtidig en vågenhed. Se, om det er muligt at møde det, du sanser undervejs, med en indre medfølelse og accept. Lad nu din opmærksomhed flyde ud i kroppen, lige der hvor du lige nu mærker dit åndedræt mest tydeligt. Det kan være, at det er i næsen, som en kølig luft, eller i brystet, der bevæger sig op og ned, eller i maven. Ret nu din opmærksomhed hen mod det ganske særlige sted, hvor sansningerne er mest tydelige, med en åben nysgerrig og vedholdende kontakt. Er det mon muligt bare at opleve og sans dit åndedræt, lige som det er? Du behøver ikke ændre åndedrættet. Lad det være – det helt naturlige åndedræt lige nu. Hvis du oplever en trang til at ændre på åndedrættet, så bare læg mærke til den trang. Når der kommer tanker, som der vil komme helt naturligt, kan du bare venligt registrere dem og føre opmærksomheden let tilbage til åndedrættet, uden at bebrejde dig selv eller andre. På den måde bliver åndedrættet en form for ’anker’ for din bevidsthed. Dette gentages lidt tid i stilhed. Hvis du undervejs møder utålmodighed eller irritation, ser du, om det er muligt at møde dette med accept også ...”

ÅNDEDRÆTTET

Vi sidder i mit kursuslokale i Aarhus. Det er anden mødegang på et otte ugers MBSR forløb, og vi er i gang med at lægge mærke til åndedrættet. Med nærvær og

Der er en lille pause, vi er ved at rejse os, og et nærværende øjeblik – et nu – opstår. Henriette siger meget stille og lavt, at hun ikke syntes, at der var nogen grund til, at hun trak vejret. Hun kunne ligeså godt lade være, eller rettere have mere lyst til, at hun ikke gjorde det.

Der bliver helt stille i rummet, alle lytter et andet sted fra; er der noget her, der skal fixes, forklares, ændres og så videre? Det stod helt klart efter denne meget simple og enkle øvelse, at det at trække vejret var forbundet med stor smerte og ulyst eller rettere, at det for hende ikke længere gav mening at være den, der trak vejret. Det gav måske ikke mening for hende overhovedet at være i live lige nu, da hendes liv jo var så begrænset efter hendes ulykke og de gener, som hun dagligt døjer med i form af posttraumatisk stressyndrom (PTSD) og postcommotionelt syndrom (PCS), en samling af symptomer efter en hjernerystelse, som ikke lige forta-ger sig.

"Mit liv var så meningsløst, jeg kunne ikke se, hvad jeg skulle lave her. Jeg kunne ingenting. Jeg var dybt ulykkelig. Et liv

*uden arbejde, man kan ikke se venner og familier, man kan ikke gå hen og handle. Det giver bare ikke mening, når man er så ung."*³

For Henriette kom der tanker som: "Lige nu ønskede jeg, at jeg ikke trak vejret" og: "Jeg kunne ligeså godt have været død i ulykken, når nu mit liv er så begrænset". Hun græder stille, mens hun fortæller, hvordan øvelsen gik for hende. Jeg lytter og oplever mit nærvær folde sig ud og favne hende. Jeg er heldigvis forberedt på, at der undervejs kan opstå sårbare situationer, da

³ Tekststykkerne i kursiv er fra et interview, som journalist Marie Venø Thesbjerg har lavet med Henriette.

jeg altid har en grundig visitationssamtale med alle deltagerne. Henriette er en ung kvinde, der lider af PTSD og PCS, efter hun overlevede i en voldsom bilulykke i Himalaya, hvor seks ud af elleve mennesker i den forulykkede jeep omkom i ulykken eller efterfølgende af deres kvæstelser.

På MBSR-kurset skulle deltagerne blandt andet lave kropsscanninger, meditation på åndedrættet og yogaøvelser. Henriette tvang sig selv til at gøre, hvad de skulle, selvom det følte meget ubehageligt. Hun kunne slet ikke holde langsommeligheden ud. Hun husker yogaøvelserne, hvor man skulle ligge stille, som skrækelige. Hun kunne overhovedet ikke ligge stille. Hun kunne slet ikke være i det.

”På MBSR-forløbet skulle vi mærke os selv i forskellige øvelser. Jeg husker særligt en situation, hvor jeg pludselig blev ked af det. Der gik det op for mig, at jeg overhovedet ikke kunne mærke mig selv. Jeg indså, at jeg kørte helt automatisk, jeg kørte bare derudad, helt speedet, jeg havde så mange symptomer, og jeg ville ikke lytte til dem.”

Jeg bliver siddende og lytter blot til det, hun siger og mærker resonansen i rummet. Mit hjerte åbner sig ind til det rum, hvor jeg kan møde hende uden at skulle gøre noget, uden at skulle føre hende hen til en anden overbevisning. Lige der lader jeg livet vise sig i rummet – en kraft, der er større end den, jeg som terapeut besidder. Der bliver stille i rummet, og nogle af de andre deltagere bliver lidt skræmte uden dog at sige det, men meget smukt føles det. Det er som om, denne ærlighed og store smerte, som Henriette fortæller om, åbner op for et meget kærligt rum i mig og i resten af gruppen. Det føles blødt og blidt – nærmest favnende.

Henriette deltager i resten af 8-ugers forløbet og har store udfordringer med at mærke kroppen, der også har været udsat for massivt chok under ulykken. Gennem

selvmedfølelse lærer Henriette at være mere og mere i sit åndedræt lidt ad gangen, og hun kan efterhånden udvide dette til også at være mere i kroppen. Det bliver en rejse ind i livet igen.

ÆBLETRÆET

Efter et år ringede Henriette til mig. Hun følte, at det hele blev trist, og hun havde ikke lyst til noget. Hun oplevede, at hendes begrænsninger kom til at fylde det hele. Med triste tanker om livet kom hun igen ind i de overvejelser, om det overhovedet er det værd, at hun overlevede, når nu hendes liv er så begrænset. Hun oplevede sig meget depressiv og havde brug for hjælp. Henriette gik på det tidspunkt til neuropsykolog og fortsatte hos undertegnede i et psykoterapeutisk forløb med mindfulness. Vi aftalte, at dette ville komme til at tage noget tid. Ofte kom Henriette og havde lyst til at stoppe forløbet, da hun nu følte, at det hele gik godt, indtil vi begyndte at dykke lidt ned i at mærke efter, hvordan det egentlig gik. Hver gang var hun meget taknemmelig over, at vi kom det lag dybere ind, og hun profiterede af forløbet, især fordi behandlingen ikke sluttede med selve terapisessionen, men der var noget konkret, som hun kunne tage med hjem og arbejde videre med.

I de første sessioner arbejdede vi meget med at begynde at sanse igen, inden vi bevægede os tilbage i fortiden. Vi sad en dag og bare kiggede ud på æbletræet i min have, og det blev en åbning til at begynde at sanse uden at have noget projekt med det. Hun sansede og trænede på den måde at mærke, når hun blev overstimuleret af sanseindtryk, hvilket var hendes største udfordring i livet og i relationen til andre mennesker. Jeg arbejdede med en større kontakt til nutiden, til kroppen, til åndedrættet og kontakten gennem hendes øjne til mig lige i situationen.

Noget af det første, Birthe Moksha foreslog hende, var at bruge bodyscan, inden hun skulle sove, da Henriette havde søvnproblemer. Det blev til en daglig rutine, som blev rar at lave. Henriette kunne være i det. Hun kunne slappe af. Hun fandt ud af, at hun skulle bremse op og blive bevidst om sine mønstre: ”Der skete rigtig meget. Jeg blev bevidst om, at der var en ond cirkel, jeg skulle bryde. Det var nødvendigt, at jeg skulle stoppe op og mærke, hvad jeg kunne holde til. Bare at drikke en kop kaffe med opmærksomhed var nyt – at røre ved koppen, mærke den, smage på kaffen. Jeg begyndte at gøre tingene langsommere, at blive i dem, jeg mærkede efter, om jeg havde det godt. Jeg begyndte langsomt at lære at acceptere, hvad jeg kunne mærke, og gøre noget ved det.”

Da vi begyndte at bevæge os ind i selve traumet, tog vi det bid for bid, stille og roligt, hele tiden med plads til at stoppe op og trække vejret og mærke nutiden.

Da Henriette finder ud af, at hun har overlevet, men at der var seks andre fra bilen, der omkom, mærker hun skamfølelsen over at være den, der overlevede. Alle de følelser, der ligger indefrosset i bevidstheden, kunne nu tilføres liv og langsomt begynde at leve igen gennem åndedrættet.

En anden del, der fik stor betydning i terapien, var at gå ind i traumet omkring ulykken og mærke, hvad der foregik. Henriette fortæller, hvordan hun huskede, at bilen kørte galt, trillede ned og rundt og rundt, så blev hun fundet og slæbt op ad bjerget igen. Den runde kørte hele tiden i hendes bevidsthed. I terapien skulle hun også gå ind i traumet og mærke, hvordan hun havde det og tænkte og anerkende, at det var okay, at det var sådan. Her var også en automatisk negativ cirkel, der skulle brydes. Nu fylder det mindre – og tankerne kører ikke i ring.

MINDFULNESS I TERAPIEN

Undervejs i forløbet med Henriette har jeg stor glæde af min egen fordybelsespraksis i mindfulness og mit eget indre arbejde med traumatiske episoder i mit liv og følelsen af at være fortabt og uden for rækkevidde. Der opstår parallelprocesser, som jeg i min mindfulnesspraksis arbejder med og rummer og langsomt oplever give slip af sig selv. Tilstande mellem liv og død kommer til stede i terapirummet. Min bevidsthed er gennem meditation trænet i at kunne rumme livet og bevidstheden, også der hvor den ikke længere er til stede i kroppen, men er på vej et andet sted hen.

Mange gange viste Henriettes vanskeligheder sig ved, at hun blev bleg, rystede og hyperventilerede og havde lyst til at flygte væk fra stolen. Vi havde på forhånd aftalt, at hun hele tiden kunne sige til, når hun ikke kunne klare det mere. Den tillid, som vi havde bygget op, blev bærende for hendes evne til at turde åbne op for større mængder angst, som lå fastlåst i traumet. I terapien er den terapeutiske empatiske relation en form for genlæring af nærvær og resonans efter et traume eller i forbindelse med anden lidelse og smerte i hverdagen.

”Hvis ikke hun var nærværende og empatisk, ville jeg ikke kunne være det. Det smitter og forstærker på en god måde. Hun er rolig og kærlig i forhold til de emner, som man arbejder med i sig selv. Hvis jeg blev undervist af en, som ikke var rolig og kærlig, så ville det ikke virke. Hun er meget opmærksom på, hvordan man har det. Hun har overskud til at gøre noget ekstra for en. Hun kunne mærke, når noget rørte sig i mig og kunne spørge det frem. Jeg var tryk ved, at hun nok skulle få mig blidt ud, så jeg kunne få det godt igen bagefter, hvis jeg fx mærkede mit traume, som kunne være voldsomt for mig.”

Alt blev favnet i det empatiske rum. Vi arbejdede med udtryk fra kernen (Specular-metode); at Henriette fik sagt det, som ikke var muligt i situationen, når hun for eksempel lå på hospitalet og bare lod som om, at det nok ville gå over lige om lidt, hvis hun bare ignorerede sin angst. Vi arbejdede naturligvis også med en afdækning af hendes tidlige relationer og tilknytningsmønstre. Dette var meget styrkende i forhold til at kunne se sammenhængen mellem hendes måde at reagere på i selve traumat under højstressen og tidligere i hendes liv i forhold til tætte relationer samt nu i et liv med mange begrænsninger, hvor hun oplever, at det er en kæmpe støtte at kunne inddrage sine tætte relationer.

I de dybe terapisesessioner tager vi hele tiden hensyn til Henriettes krop, herunder PCS og PTSD, og et nervesystem, der har svært ved at regulere af sig selv. Det anbefales, at man ved PTSD og PCS anvender mindfulness individuelt under særligt betryggende forhold, da det er afgørende, at klienten kan møde terapeutens nærvær og empati i et terapeutisk møde og blive ved med at være der. Jeg oplever, at denne transmission (resonans) også sker på baggrund af terapeutens evne til ægte embodiment (tilstedeværelse og rollemodel), som er understøttet af mangeårig meditationspraksis.

I terapiforløbet indgik mindfulnessøvelser som bodyscan, yoga og meditation. Særligt bodyscan er Henriette kommet til at holde af. Den laver hun 45 minutter hver dag. Hun hviler sig til middag og før aftensmad, og hun laver yoga selv og går på et yogahold en gang om ugen. I dag elsker hun yogaen. ”Meditationen og yogaen er virkelig gavnlige – hjernen kommer sig – samtidig med at jeg mærker og bliver bevidst om mig selv. Det er en form for overlevelse. Jo mere jeg accepterer og lader være, jo bedre har min hjerne det. Den har brug for pauser. Bodyscan får mig til at slappe af, jeg føler ro. Det sluk-

ker hjernens aktivitet, og samtidig mærker og accepterer jeg, hvad jeg oplever. Jeg bliver nødt til at passe på mig selv for at have det godt. Ellers bliver jeg syg af det, får migræne, ondt i hovedet, bliver svimmel, og jeg skal ligge ned i flere dage.”

Det er tydeligt, at når Henriette ikke kan være i kontakten med traumat og det, der kommer op, at så bliver hun diffus. Så stopper vi op og begynder at inddrage kroppen med at mærke og sanse kroppen lige nu og her med gangmeditation eller lidt liggende mindful yoga. Vi afslutter tit med en kort liggende loving kindness (kærlig venlighedsmeditation), hvor Henriette ligger på briksen og slapper helt af, imens jeg guider en kort loving kindness, som hun efterfølgende bruger i sin hverdag.

Terapien foregik i meget enkle og trygge rammer i min klinik privat, hvor Henriette ikke skal møde andre, når hun kommer. Det samme sted hver gang. Det har været meget bevidst understøttende for processen, at Henriette efter sessionen kunne tage direkte hjem efter et kort hvil i bilen. Henriette har gennem hele forløbet hver gang fortalt, hvordan hun tog mindfulnessmetoderne, åndedrætsøvelserne, nærværøvelserne, loving kindness m.fl., eller rettere denne mere kærlige måde at leve på, med ind i sit liv, ofte fuldstændigt kreativt på eget initiativ. Ved en af de sidste sessioner fortæller hun, at hun nu har et projekt med at have høns i sin have. Henriette har også et stort ønske om at kunne fortælle sin historie videre til andre, der lider af samme udfordringer som hende.

Terapiforløbet fik en særlig effekt på Henriettes humør. Stille og roligt skete der noget. Hjernens fik brudt gamle baner og skabt nye: ”Pludselig blev jeg glad – jeg kan stadig ikke ret meget – men pludselig blev jeg alligevel glad. Jeg er glad i hjertet. Jeg mærker ting meget mere. Jeg kan ikke præcist sige, hvad der har gjort det. Men hele forløbet har hjulpet mig til at blive opmærksom på nuet og være glad for det, der er, og de små ting, jeg kan. Nu kommer der små spirer op af jorden, og jeg ser vores høns, wauuw – de lægger æg. Det gør mig glad! Det ville jeg ikke lægge så meget mærke til førhen. Det er mærkeligt, jeg er meget glad i forhold til, hvor lidt jeg kan. Det er

som om, at jeg prøver at være i det, der er lige nu, i stedet for at drømme om, hvad der kan ske. Det er blevet mit fokus. Helt automatisk. Lige nu synes jeg ikke, at jeg har gjort noget for det. Det, jeg har trænet med Birthe, er blevet det nye automatiske.”

LITTERATUR

- Davidson, Richard Din hjernes følelsesmæssige liv. Borgen 2012.
 Feldman, Christina: Compassion. Rodmell Press 2005.
 Germer, Christoffer: Mindfulness and Psykoherapy. Guildford Press 2013.
 Gilbert, Poul: Mindfulness og medfølelse. Klim 2010.
 Goleman, Daniel: Hjernens og den følelsesmæssige intelligens. Gyldendal Business 2014.
 Hart, Susan: Neuroaffektiv psykoherapi med voksne. Hans Reitzels Forlag 2012.
 Kabat-Zinn, Jon: Lev med livets katastrofer. Dansk Psykologisk Forlag 2012.
 Kornfield, Jack: A Path With Heart. Bantam Books Random House 2002.
 McCown, Donald, Diane Reibel, Marc S. Micozzi: Teaching Mindfulness. Springer 2011.
 Sommerbeck, Lisbeth og Allan B. Larsen: Accept, empati og ægthed i den psykoherapeutiske praksis. Dansk Psykologisk forlag 2011.
 Stern, Daniel: Det nuværende øjeblik. Hans Reitzels Forlag 2005.
 Thorup, Hanne, Dagmar Møller Kristensen, Anny Haldrup: Mød livet – fra kernen. Specular 2007.
 Williams, Mark G, og Jon Kabat-Zinn: Mindfulness. Diverse Perspectives on its Meaning, Origin, and Applications. Routledge 2013.

Birthe Moksha er selvstændig psykoherapeut fra Specular og Center for Mindfulness University of Massachusetts grundlagt af dr. Jon Kabat-Zinn og får løbende undervisning og supervision derfra. Underviser ud fra egen mangeårige meditationspraksis i MBSR til private, virksomheder og på efteruddannelse. Er initiativtager til og formand for Mindfulness Foreningen Danmark.

HAIKU: HELGE KRARUP | FOTO: S. VAN DEURS

naturens tale
lyt til efterårsvinden
det siger sig selv

årets cyklus med
ny og næ, ebbe og flod
helt uden vaklen

i et træs skygge
ved åens mudrede bred
eftertankens sted

solen går igen
op over himlen og ned
fortrylles hver gang

MINDFULNESS, MENTALISERING OG SPISEFORSTYRRELSER

Tekst : Anne Kristine Karsholt

Spiseforstyrrelser er en vanskelig problematik med et ofte langvarigt terapeutisk behandlingsforløb. I denne artikel undersøges ud fra Kabat-Zinns 8-ugers program, om opmærksomhed på kropsfornemmelser, følelser og tanker i mindfulnessstræningen er hjælpsomt ved spiseforstyrrelser. Desuden ses på sammenhænge mellem mindfulness, mentalisering og spiseforstyrrelser.¹

Mentalisering og mindfulness er beslægtede begreber og samtidig forskellige. Hvor mindfulness er den medfølelse og ikke-dømmende opmærksomhed på det, der foregår i sindet, så handler mentalisering om, hvordan sindet bliver til gennem vores erfaringer med mellemmenneskelig kontakt og hjernens modning (Skårderud et al. 2012). Den mentaliserende evne ligner i høj grad en intrapsykisk instans, der ofte refereres til i psykoterapi, og som benævnes *det observerende jeg*, hvor personens bevidsthed skifter fra at være centreret i den affektive oplevelse til at reflektere intellektuelt over den. Når denne bevidste og rummende instans adskilles fra følelser, handleimpulser og tanker, nærmer den sig beskrivelsen af *det indre vidne* (Bentzen et al. 2012). Det observerende jeg har rødder tilbage til Freud, og det indre vidne har rødder i Østen (Bentzen 2010). Mentalisering er således et nyere vestligt fænomen fra udviklingspsykologien, mens mindfulness er et fænomen, eller mere præcist en opmærksomhedsindstilling, som stammer fra buddhismen (Allen 2013).

MENTALISERING

Begrebet mentalisering henviser til en af vores mest afgørende kompetencer: I hvilken grad kan vi forstå sindet? Og i denne forbindelse, hvordan kan vi forstå

sindet hos en person med en spiseforstyrrelse? Teorien om mentalisering bygger på den kendsgerning, at alle mennesker opfatter virkeligheden forskelligt, fordi de har forskellige erfaringer, interesser og viden. Den bygger især på Peter Fonagys omfattende forskning (fx Fonagy et al. 2012). Han definerer mentalisering som *"holding mind in mind"*, dvs. at kunne rumme både sig selv og andre i sin bevidsthed – eller at kunne iagttage sine egne og andres tanker og følelser både indefra og udefra.

Forskning viser, at barnets tidlige personlighedsdannelse udvikles gennem synkroniserede samspil mellem den primære omsorgsperson og barnet i en tryk tilknytningsrelation. Et centralt element i disse samspil er forældrens evne til at give barnet en 'markeret spejling', altså at opleve barnets følelse og føle omsorg for det (Fonagy 2006). Barnet har behov for, at omsorgspersonen kan synkronisere sig omsorgsfuldt med dets tilstand, hvilket over tid gør det i stand til at udvikle selvregulerende strategier. Dette udvikler stressresiliens og evnen til at indgå i empatiske relationer med andre, hvilket har betydning for at kunne udvikle en evne til at hvile i sig selv (Bentzen et al. 2012). Hvis samspillet derimod ikke fungerer, vil barnet etablere et utrygt tilknytningsmønster (Wallroth 2010).

Udvikling af kropssansninger er grundlaget for mentaliseringsevnen. Neurobiologen Antonio Damasio har (ifølge Bentzen et al. 2012) påvist, hvordan vores kropstilstand har indflydelse på fornuft og beslutningsprocesser. En manglende evne til at fornemme kropssans-

¹ Artiklen er et sammendrag af en afsluttende opgave på mindfulnessuddannelsen ved Skolen for Anvendt Meditation i Nr. Snede.

ninger eller det at undertrykke eller fortrænge dem medfører, at kontakten til en selv går tabt og kan føre til dissociation, og den følelsesmæssige regulering og dermed mentaliseringsevnen ikke kan udvikle sig. I en sådan uintegreret tilstand bliver man utryg, frygt-som, rigid og stressfølsom. Ligeledes er åndedrættet en grundlæggende del af livsprocessen og en vigtig bestanddel af affektregulering.

MINDFULNESS OG MENTALISERING

Overlappene mellem mindfulness og mentalisering er specielle, idet de kommer fra så forskellige kulturer. Forskning i begge er motiveret af ønsket om at afhjælpe lidelse, og begge har således plads i psykoterapien. De har begge en nysgerrig holdning til mentale tilstande som tanker og følelser samt en accepterende attitude i forhold til erfaringer. Begge eksemplificerer en følsom *responsiveness* og er essentielle for tryghed i forældre-barn relationen, venskaber og andre relationer (Allen 2013).

Dog er mentalisering ikke lig med mindfulness. Flere forskelle er tydelige:

- Mindfulness er ikke forbeholdt mentale tilstande; man kan fx være mindful i forhold til en blomst eller sit åndedræt.
- Mentalisering er mere social end mindfulness, idet den inkluderer opmærksomhed på mentale tilstande hos andre såvel som hos en selv.
- Hvor mindfulness medfører en nøgen opmærksomhed på sindet, involverer mentalisering refleksion og fortælling, dvs. bearbejdning og fortolkning af mentale tilstande.
- I mindfulness er der et eksplicit etisk perspektiv, mens det er implicit i mentalisering (ibid.).

SPISEFORSTYRRELSER OG MENTALISERING

En spiseforstyrrelse kan beskrives som en psykologisk mangelsygdom, karakteriseret ved en mangelfuld re-

gulering af selvfølelsen. Lav selvfølelse, negativ selvbedømmelse og skamfølelse er fælles for alle spiseforstyrrede. De genererer handlinger, hvorigennem personen forsøger at ændre sig og blive af med eller glemme disse selvoplevede negative egenskaber. Ændring af kroppen bliver et konkretiseret og symbolsk udtryk for en sådan forandring. Symptomadfærden er udtryk for et problem, en lidelsesform, men den er også et forsøg på løsning af emotionelle og eksistentielle problemer. Der er øget konsensus om at forstå spiseforstyrrelser som reguleringsforstyrrelser. I mentaliseringstraditionen bliver vanskeligheder med selvregulering og følelseregulering eksplicit knyttet til en erfaret utryghed i opvæksten (Skårderud et al. 2012).

Mentaliseringsbegrebet kan uddybe vores forståelse af spiseforstyrrelsernes psykopatologi. Spiseforstyrrelser er med deres kropslige konkretethed særligt velegnede til at anskueliggøre forskellige former for mentaliseringssvigt. Her vil en person med anoreksi reagere med oplevelsen af, at kroppen bliver større – han eller hun føler sig tyk – og sultekuren bliver den nødvendige udvej for at håndtere en sådan kropsfornemmelse. Det er, som om sindet bliver til krop. Følelsesmæssige erfaringer mestres eller mestres ikke via en overoptagethed af kroppen. Den spiseforstyrrede kan i panik fortabe sig i tal, kilo, kalorier, BMI og fedt i stedet for at udforske sit indre. Følelser er konkretiserede og somatiserede i stedet for mentaliserede.

Et centralt problem ved spiseforstyrrelser er særlige mentaliseringssvigt på den måde, at disse personer ofte hænger fast i de førmentaliserende former: psykisk ækvivalens, forestillingsmodus og teleologisk tænkning (Skårderud et al. 2012). Ud over at diskutere sammenhængen mellem mentalisering og mindfulness er det relevant at diskutere:

- hvorvidt det er muligt at træne mindfulness, når man har disse svigt,
- om mindfulness kan bedre nogle af disse svigt og på den måde gøre mentaliseringen bedre og måske endda forkorte det ofte lange behandlingsforløb, samt

- hvad forudgående terapi i kortere eller længere udstrækning betyder for mindfulnessstræningen.

MINDFUL SPISNING

Langt de fleste med spiseforstyrrelse spiser på autopilot, dvs. at de spiser mekanisk (som oftest hurtigt) med overfladisk, delt og ufokuseret opmærksomhed, uden særlig nydelse eller sanselighed ved spisning.

Mindful spisning er naturmetoden til normalisering af spisning og vægt (Brændgaard & Damborg 2012). Det handler ikke om, hvad man spiser, men om at have opmærksomheden på, hvordan man spiser. Mindful spisning har dybe rødder i den meditative tradition fra Østen, og metoderne bygger på ny viden inden for psykologi, human ernæring og hjerneforskning i processerne omkring spisning. Mindful spisning er især baseret på forskning i betydningen af nærvær henholdsvis fravær af opmærksomhed i forhold til sult, sanselighed, nydelse og mæthed (ibid.). Det handler således om at have en opmærksomhed på, hvor opmærksomheden er – på det at spise og ikke samtidig på tv, avis, radio m.m. Desuden er en vigtig del af processen at have en intention om at spise med nærvær og at sætte tempoet ned. Det er vigtigt at lære sine kropssignaler at kende og finde ind til sin medfødte sult- og mæthedsregulering, som er forsvundet med spiseforstyrrelsen, samt at begynde at give sig selv lov til at nyde maden samt smage på den med fuld kontakt til alle sanseindtryk. Det handler om at spise med kærlig venlighed og at lære at skelne psykisk sult fra fysisk sult (ibid.).

KABAT-ZINNS 8-UGERS PROGRAM

Mindfulness er blevet beskrevet som en vej til frihed for lidelse, dvs. en frihed til at vælge et vitalt og meningsfyldt liv fra øjeblik til øjeblik med den lidelse, som det naturligt afstedkommer at være menneske, som har en krop, som føler og tænker, og som vover at leve – og som en vej til at imødekomme den lidelse, vi ikke kan undgå, og slippe den yderligere smerte, som vi ofte selv kommer til at producere i vores kamp for at kontrollere

det ukontrollable (Kabat-Zinn 2012). Grundholdningerne er: ikke-dømmen eller vurderen, tålmodighed, *beginners mind*, tillidsfuldhed, ikke at stræbe, accept samt at give slip er gennemgående i hele træningen.

Jon Kabat-Zinns 8-ugers program (fig. 1) er en metode, der har vist sig at være virksom over for symptomer på stress, angst og depression og nu også spiseforstyrrelser. Mange oplever desuden, at træningen fører til øget nærvær, forbedret livskvalitet og velvære samt en mere venlig og accepterende indstilling over for sig selv og andre.

Formålet er at lære at forholde sig mere hensigtsmæssigt til oplevelser i nuet. Det sker ved en accepterende opmærksomhed over for de tanker, følelser og kropslige fornemmelser, der viser sig fra øjeblik til øjeblik. Særligt trænes evnen til at opdage negative tankemønstre, når de opstår, samt evnen til at flytte opmærksomheden væk fra disse tankeprocesser. Ligeledes øves det at *være med* følelsen snarere end at *være* følelsen. Dette trænes gennem en række mindfulnessøvelser, såsom kropsscanning, yogaøvelser og siddende meditationer. Desuden anvendes guidede øvelser, der tydeliggør sammenhængen mellem krop, tanker og adfærd under stress og andet ubehag.

UNDESØGELSE AF TRE MINDFULNESSGRUPPER

Undersøgelsen bygger på tre mindfulnessgrupper med unge og voksne med spiseforstyrrelse, der alle gennemgik Kabat-Zinns 8-ugers forløb.

De to af grupperne var i mit private regi med otte aftener kl. 17-20 samt en lørdag kl. 10-16. Den ene gruppe havde fire deltagere i alderen 22-30 år: to med anoreksi, en med bulimi og en med overspisning. Den anden gruppe var med fire deltagere i alderen 37-48 år, der alle led af overspisning. Alle otte deltagere havde tidligere gået i kortere eller længere terapeutiske forløb. I disse to mindfulnessgrupper foregik lidt terapi i forbindelse med runderne om hjemmearbejde, dog altid med fokus på her og nu og opmærksomhed på følelse, kropsfornemmelse samt åndedrættet.

Oversigt over 8-ugers programmet – her baseret på Williams et al. (2007)		
	Temaer	Hjemmearbejde
1. session	Forskellen på handlemodus og værensmodus. Introduktion af kropsscanning og rosinøvelse.	Kropsscanning dagligt
2. session	At opdage en anden form for viden (bag tankerne). Forbindelsen mellem tanke, følelse, kropsfornemmelse og adfærd. Introduktion af åndedrætsmeditation.	Kropsscanning og åndedrætsmeditation hver anden dag. Behagelig oplevelseskalender.
3. session	Lær at bruge åndedrættet som anker for din opmærksomhed.	Pusterummet tre gange dagligt. Yogaøvelser. Ubehagelig oplevelseskalender. Meditation på åndedræt og krop.
4. session	At modvirke tilknytning og aversion. At opfange signaler på aversion og tilknytning.	Anvende Pusterummet uformelt i løbet af dagen. Desuden meditation på åndedræt, krop og lyde.
5. session	Byd følelserne velkommen. At være med ubehag. Forskellen på at respondere og at være reaktiv.	Meditation på krop, lyde og tanker samt fortsat brug af Pusterummet.
6. session	At lære at gøre dig uafhængig af dine tanker. At være med og forholde sig til tanker og undersøge følelsen bag disse.	Meditation på åndedræt, krop, lyde og tanker. Udvidet 3-minutters meditation.
Lørdag	Gennemgang af meditationer, yoga, kropsscanning, sansetur, udveksling af erfaringer.	
7. session	At lære hvordan jeg tager vare på mig selv. Hvad er vores handlinger motiveret af?	Pusterummet tre gange dagligt samt forsøge at bruge det som mestringsstrategi i tilspidsede situationer. Vælge de meditationer ud, som føles gode mhp. at lave sit eget program for mindfulness efter kurset.
8. session	Trådene samles. Hvad tager jeg med mig. <i>Serenity</i> bønnen.	Hjemmearbejde fremover i forhold til den enkelte deltager.

Figur 1.

Den tredje gruppe forgik i Landsforeningen mod Spi- seforstyrrelser og Selvskaide i en slags aftensko- le. Dette var et forløb over 15 gange med to timer pr. gang. Her var fire deltagere i alderen 19-64 år, alle med en over- spisningsproblematik.

I alle tre grupper blev der lavet kropsscanning de første gange, derefter yoga og i de sidste sessioner kropscan- ning igen. Alle deltagere har hjemme brugt lydmedita- tioner fra mindfulness.hansreitzel.dk, som de fleste fik overført til mobiltelefon, hvilket gjorde dem let tilgæn- gelige.

Efter mindfulnessforløbet blev deltagerne i interviews spurgt, om havde oplevet en ændring i forhold til:

- deres kropsfornemmelse, herunder evne til at skelne mellem forskellige kropsfornemmelser og sansninger,
- deres opmærksomhed på følelser (positive og ne- gative) og
- deres opmærksomhed på kritiske tanker / den ind- dre dommer

I forhold til disse tre spørgsmål blev tendensen til at reagere 'automatisk' med spiseforstyrrelse på krops-

fornemmelser, følelser og tanker og/eller evnen til at 'respondere' med bevidst nærvær på disse yderligere undersøgt.

Der var forskellige oplevelser og erfaringer med mindful spisning blandt deltagerne. To med overspisning samt en med anoreksi blev opmærksomme på nogle daglige madvarer, de faktisk ikke kunne lide, men som de spiste pr. automatik, fordi det havde de altid gjort. Disse madvarer blev udskiftet med noget mere velsmagende for alle tre. Kvinden med anoreksi fik lyst og mod til at inddrage flere madvarer i sit repertoire. Tre med overspisning opdagede, at når de spiste langsomt, så var der behov for langt mindre mad, og de kunne mærke mæthedfølelse. To med overspisning fik virkelig implementeret mindful spisning og udvidet det til flere måltider.

Effekten af forløbene blev evalueret på baggrund af dels spørgeskemaer, dels deltagernes evalueringer og dels mine observationer. Ud af de i alt tolv afsluttede forløb blev ni spørgeskemaer tilbageleveret med svar. Seks deltagere lavede yderligere skriftlige evalueringer af deres forløb.

Hvis erfaringerne fra de 11 deltagere (en person deltog i to forløb) deles op i fire grupper, hvor 1) er stort udbytte, 2) udvikling, 3) en vis træghed, men dog udvikling og 4) intet udbytte, kan man udlede, at fire deltagere havde stort udbytte af mindfulness, fire udviklede sig med det, to deltagere havde svært ved at bruge denne måde, men udviklede sig i mindre omfang, og én deltager havde så svært ved konceptet, at hun fik minimalt ud af det.

TRE EKSEMPLER

Af pladshensyn er det ikke muligt at gennemgå alle forløb. Der kommer her en beskrivelse af tre historier:

A er 49-årig kvinde med en overspisningsproblematik gennem mange år. Hun var ved starten sygemeldt og i gang med et terapeutisk forløb og havde således tid til at fordybe sig i begge processer. Hun engagerede sig

PUSTERUMMET eller: tre minutters meditation

Pusterummet er en kort meditation i tre trin:

1. Opmærksomhed og anerkendelse af tanker, følelser og kropsfornemmelser her og nu.
2. Opmærksomheden samles om åndedrættet – indånding og udånding.
3. Opmærksomheden udvides til hele kroppen – med en åbenhed og accept af alt, som er.

helhjertet, og timingen var rigtig, hvilket hendes forløb viser. Efter i årevis at have været 30-40 kg overvægtig og have mange negative tanker om sin krop var det overraskende for A at opleve, at det føltes rart at creme sig ind dagligt med bevidst nærvær. Ligeledes fik hun hurtigt en god oplevelse af at spise på mindful vis og udvidede det til flere måltider daglig. Kropsscanningen gav i begyndelsen A ubehag i bestemte dele af kroppen, men med hjælp fik hun med åndedrættet givet ubehaget opmærksomhed og kunne være i det. Hun fik hurtigt en fornemmelse af at bruge 'pusterummet' (se boksen ovenfor) flere gange dagligt, især i svære situationer, og kom på alle måder mere til stede i nuet. På trods af vanskelige livsvilkår i denne periode vedblev A med at lave sine øvelser. Hun formåede at være i nuet det meste af tiden uden at identificere sig med følelser af magtesløshed og tristhed. Tværtimod var hun fyldt af taknemmelighed. På helt naturlig måde tabte hun i løbet af otte måneder 30 kg.

B er en 25-årig kvinde med en lang overspisningsproblematik. Hun har gået i terapi i et par år. B kom i en runde om hjemmearbejde for første gang helt i kontakt med en dyb følelse af ensomhed, som hun aldrig før har turdet sætte ord på. Kropsligt at fornemme ensomheden som en stor sort oliepøl, der på kvælende vis flød rundt i hendes krop, men også at se et lys midt i denne og i lyset en lille ensom 3-årig B. Hun fik hjælp til at give den knugende fornemmelse i hjertet 'opmærksomhed ved

med åndedrættet at 'trække vejret med' og 'ind i' følelsen. At give både oliepølen og den lille 3-årige venlig opmærksomhed og begynde at få en dialog med den 3-årige satte en lang proces i gang. Dette eksempel for at illustrere betydningen af små terapisekvenser med 'skarpt' fokus på lige nu, følelsen og kropsfornemmelsen.

C er en 35-årig kvinde, som et år forinden har fået lavet en maveoperation og i den forbindelse har tabt 60 kg. Hun havde meget fokus på kropsscanning, som i starten var rigtig svært for hende og krævede hjælp til at være med megen uro, angst og ubehag forskellige steder i kroppen. Det hjalp hende at ligge med et tæppe viklet godt omkring sig og i begyndelsen kun at fokusere på den øverste halvdel af kroppen. Efter noget tid kunne den nederste halvdel komme med. Dette var en stor hjælp i forhold til at få en bedre fornemmelse af sin krop. I forbindelse med mindful spisning blev hun inspireret til at sidde med et spejl foran sig og se hver bid komme ind i munden, hvilket gjorde hende mere nærværende og bevidst om spisningen. I glimt begyndte C at kunne tillade sig at nyde maden.

RESULTATER

Spørgeskemaundersøgelsen viser, at alle deltagere har fået det bedre på stort set alle punkter. Ingen giver udtryk for at have fået det dårligere på nogen områder. Ud fra dette kan man – uden at gå i detaljer – godt tillade sig at konkludere, at mindfulness har haft en positiv indflydelse på de pågældende deltageres spiseforstyrrelse.

Det ser ud til, at det helt centrale og hjælpsomme element i mindfulnessstræning af mennesker med spiseforstyrrelse er den venlige, medfølelse og accepterende indstilling, fordi de i årevis har brugt energi på at kritisere sig selv, fortrænge følelser og afskære sig fra kropsfornemmelserne. Den øgede kropsfornemmelse, deltagerne opnår gennem mindfulnessstræningen, ser ud til at være vigtig i forhold til spiseforstyrrelsen. Deltagerne opdager, at når de vover at være i kroppen, er der faktisk mere ro. De får kontakt til kropssansningen,

hvilket øger mentaliseringsevnen. Kropsscanning og yoga er helt centrale i forhold til at øge kropsfornemmelsen ligesom pusterummet, der bruges i forhold til tanker, følelser og kropsfornemmelser.

Fokus på åndedrættet er en anden betydningsfuld faktor i mindfulnessstræningen for netop denne problematik. Igen får de oplevelsen af, at når de faktisk vover det og lader det fylde kroppen, kommer der mere ro. Den øgede fornemmelse af åndedrættet er således med til at øge mentaliseringsevnen.

Det at få som opgave og opdage det muligt at være med ubehag var tydeligvis en overraskende oplevelse for flere deltagere, som jo alle har reageret med spiseforstyrrelse for at komme væk fra ubehag. I det hele taget er det tydeligvis hjælpsomt at træne at respondere på ubehag fremfor at reagere reaktivt.

Erfaringer med at se tanker og følelser som mentale konstruktioner, der kommer og går og på den måde ikke er permanent virkelighed, ser ud til at være hjælpsomt i forhold til spiseforstyrrelsen og den indre kritiker, der også her får mindre kraft.

Mindful spisning er gavnlig for flere deltagere. Opmærksomheden på at smage og sanse maden, nydelse samt sult og mæthed ser ud til at være essentielle redskaber i denne forbindelse.

Det at få en øget fornemmelse af kroppen gennem kropscanningerne samt at se følelser og tanker som forbigående konstruktioner ser ud til at have en effekt på de føromentaliserende tilstande, som disse deltagere som nævnt ofte hænger fast i. Følelsen af at være tyk, som bliver så konkret og overvældende ved psykisk ækvivalens, får hjælp og ro med åndedrættet. Det gælder også den ikke-vurderende holdning og accept både til de enkelte kropsdele og til de tanker, som dukker op undervejs. Deltagerne får en mere reel fornemmelse af kroppen og kropssansningerne og hænger i mindre grad fast i tanker om den – tanker, som ofte kan være helt afskåret fra virkeligheden i forestillingsmodus. Ved at give opmærksomhed til og respondere på im-

pulser til fx at overspise eller gå i træningscenter eller kaste op uden at reagere på disse bliver det teleologiske sug efter handling – som et impulsivt forsøg på at stoppe den indre angst – mindre.

KONKLUSION

Ud fra nærværende undersøgelse, som ganske vist baserer sig på et relativt lille materiale, kan det konkluderes, at mindfulness har en tydelig positiv effekt på spiseforstyrrelser, og at 8-ugers programmet ser ud til at give en tidsmæssig overskuelig samt konkret ramme for træningen. Der er tilsyneladende en helende effekt på mentaliseringsevnen, som dels skyldes den øgede kropsfornemmelse og åndedrætsopmærksomhed og dels fornemmelsen af tanker og følelsers gensidige indvirkning på hinanden samt betydningen af at respondere fremfor at reagere automatisk på både disse og på kropsfornemmelser. Der var ikke eksempler på, at den svigtende mentaliseringsevne ved spiseforstyrrelser umuliggjorde træningen. Kun én deltager fik minimalt udbytte.

I forhold til nogle deltagere ser det ud til, at det er en fordel forud for træningen at have gået i terapi og på den måde have et kendskab til sit indre landskab. Dog havde en deltager uden terapeutisk erfaring stort udbytte af forløbet, og det kan således ikke konkluderes at være et *must*.

I forhold til spørgsmålet, om mindfulness kan være en genvej i det lange behandlings/terapiforløb, er svaret ja – og det kunne være spændende at undersøge dette nærmere ud fra et større materiale. Samtidig understøtter nærværende studie en amerikansk metaundersøgelse (Wanden-Berghe et al. 2011), der ligeledes omhandler studier med et mindre antal undersøgte. Det er i sagens natur vanskeligt at lave egentlige videnskabelige undersøgelser af denne problematik, da sådanne ikke nøjagtigt kan gentages, idet klienterne altid er forskellige. Det er imidlertid et generelt problem, der er næsten umuligt at løse, men som opvejes jo flere lignende undersøgelser, der kommer til lignende resultater og dermed bidrager til at underbygge formodningen om, at mindfulness har en healende effekt på spiseforstyrrelser.

LITTERATUR

- Allen, JG, 2013. *Restoring Mentalization in Attachment Relationships. Treating Trauma With Plain Old Therapy*. American Psychiatric Publishing, Arlington. 325 pp.
- Bentzen, M, 2010. Spiritualitet, psykoterapi og Etik. En pejling ind i grænselandet. *Psykoterapeuten* 2010(1):6-13.
- Bentzen, M, S Hart & JE Risom, 2012. Neuroaffektiv udviklingspsykologi, mentalisering og meditation. Pp. 581-618. In: S. Hart (ed.): *Neuroaffektiv psykoterapi med voksne*. Hans Reitzels Forlag, København. 696 pp.
- Brændgaard, P & U Damborg, 2012. *Mindful spisning. Vægttab med nærvær og nydelse*. Pretty Ink, København. 219 pp.
- Fonagy, P, 2006. *Handbook of Mentalization-Based Treatment*. John Wiley & Sons, Ltd., London. 340 pp.
- Fonagy, P, A Bateman & P Luyten, 2012. Introduction and overview. Pp. 3-42. In: Batemann, AW & P Fonagy (eds): *Handbook of mentalizing in mental health practice*. American Psychiatric Publishing Inc., Arlington. 593 pp.
- Kabat-Zinn, J, 2012. *Lev med livets katastrofer*. Dansk Psykologisk Forlag, København. 562 pp.
- Skårderud, F, S Haugsgjerd & E Stänicke, 2010. *Psykiatriboken. Sinn – kropp – samfunn*. Gyldendal Akademisk, Oslo. 538 pp.
- Skårderud, F, B Sommerfeldt & P Fonagy, 2012. Den reflekterende kroppen. *Mentalisering og spiseforstyrrelser*. Mellanrummet 26: 6-21.
- Wallroth, P, 2010. *Mentaliseringsbogen*. Hans Reitzels Forlag, København. 175 pp.
- Wanden-Berghe, RG, J Sanz-Valero & C Wanden-Berghe, 2011. *The application of mindfulness to eating disorders treatment: a systematic review*. *Eating Disorders*, 19: 34-48.

Anne Kristine Karsholt er psykoterapeut MPF og mindfulnesslærer fra Skolen for Anvendt Meditation. Har praksis på Møn og i København. Hun har arbejdet med spiseforstyrrelser i mange år og er tilknyttet Landsforeningen mod Spiseforstyrrelser. Har ligeledes mindfulnessforløb.

HAIKU: HELGE KRARUP | FOTO: S. VAN DEURS

solen op og ned
det samme sker dag for dag
forskelligt hver gang

varmedis på strand
høje fjerne stemmer
som fødselsrejsen

det vi ikke ser
vinden, varmen og kulden
alle tings drivkraft

regnens musik mod
vinduernes trommeskind
i ét med himlen

MINDFULNESS – KVALITET, DYBDE OG TILKNYTNING

Tekst: **Helle Dueholm**
Foto: **S. van Deurs**

Når mindfulness er blevet så populært og *mainstream*, som vi ser i disse år, er der altid en risiko for, at det bliver almindeliggjort, og at det, i ønsket om at gøre det tilgængeligt for de mange, forfladiges på bekostning af dybde og integritet. I denne artikel vil jeg dele nogle af mine tanker om, hvordan vi sikrer kvaliteten og fagligheden, samt dele nogle af mine erfaringer med anvendelsen af principperne i det terapeutiske arbejde med tilknytningstraumer.

Mindfulness og meditation er grundlæggende for min robusthed og følelsesregulering som psykoterapeut og har bidraget til min kapacitet til at være til stede med empati og i resonans. At mindfulness kan føre til dette bekræftes indirekte af forskning fra bl.a. Richard Davidson (2003, s.655-665). Det er min forbindelse til det dybe menneskelige nærvær, jeg netop kan tilbyde i kontakten til min klient i et rum, som ellers er fyldt op med traumatiske oplevelser og historier.

Mindfulness indgår i det terapeutiske rum såvel direkte som indirekte, nemlig

- i min egen meditationspraksis
- i formel mindfulnessstræning
- som en forståelsesramme, et teoretisk/filosofisk grundlag for de terapeutiske interventioner og min adfærd i kontakten.

I denne artikel vil jeg anvende mindfulness i betydningen: en bevidsthed/opmærksomhed på oplevelsen i dette øjeblik med ikke-bedømmelse og accept, med alle elementer til stede samtidigt.

FORMEL MEDITATIONSTRÆNING FOR KLIENTEN

Inden for de seneste år er behandlingsprotokoller for stresshåndtering og kognitiv terapi blevet udviklet. Kurser som *mindfulnessbaseret stressreduktion* (MBSR) og *mindfulnessbaseret kognitiv terapi* (MBKT) er allerede ved at glide naturligt ind i de offentlige behandlingstilbud for stress, depression, angst, kroniske smerter og funktionelle sygdomme. I deres teknikker baserer de sig på nogle af de oprindelige mindfulnesssteknikker og -forståelser, men de adskiller sig samtidig på grundlæggende punkter fra traditionel mindfulness, som vi finder den i buddhistisk tradition.

De grundlæggende meditationer i MBSR er, hvad man traditionelt ville kalde koncentrationsmeditationer med et snævert fokus på oplevelsen af åndedrættet, krop eller mentale konstruktioner. De udvides gradvist til et bredere opmærksomhedsfelt, men uden at blive objektfri (Sveistrup et al. 2010, s.84).

Mindfulnessmeditationer er traditionelt forankret i bredere buddhistiske forståelser. Dels en forankring i 'læren', herunder værdier og moral, samt forankring i evnen og viljen til at indgå i et forpligtende fællesskab. En forståelse af, at åbningen af min bevidsthed til at se "hvad der er, uanset hvad der er" ikke handler om en indadvendt praksis om *mig, mig og mig*. Tværtimod understreges det relationelle aspekt og hensigten til at bidrage til andres trivsel. I modsætning til den 'moderne' version, som med rette kan opfattes som meget selv-optaget, er der altså tale om en dobbeltrettet op-

mærksomhed på mig og det/dem, som jeg er omgivet af og i relation til.

Dette er en relevant skelnen i den terapeutiske praksis, hvor måske netop denne genopbygning/styrkelse af det relationelle felt kan være yderst central, fx som fremhævet i neuroaffektiv terapi (Bentzen 2014).

MBSR og MBKT er fantastiske behandlingsprotokoller, men i et psykoterapeutisk arbejde bør meditationer gå videre end primært koncentrations- og fokusmeditationer, fx med inddragelse af objektfri meditationer, accept- og medfølelsesmeditationer.

RAKETBRÆNDSTOF

På baggrund af de mange positive forskningsresultater til støtte for værdien af meditationer kan vi forvente at se stadig flere psykotereapeuter inddrage mindfulness i den individuelle psykoterapeutiske praksis. Det kan være inden for et spektrum gående fra at introducere enkeltstående meditationsteknikker, åndedrætsmeditation, gå-meditation eller andre mentaltræningsmetoder, fx til at fremme evnen til mentalisering eller kropskontakt/-bevidsthed.

I det meget varierede udbud af mindfulness-instruktørkurser er der dog meget lidt fokus – om overhovedet – på, at meditationer kan være et kraftigt 'raketbrændstof'.

At introducere mindfulness meditationer kan være en dårlig idé, hvis det er

- en ikke-passende meditation for den konkrete person eller
- en passende praksis, men på et forkert

tidspunkt i personens proces (Germer 2005, s.127-129).

I tilfælde af en psykiatrisk diagnose, der viser en ustabil ego-dannelse, tendens til psykose, samt hvor psykotiske tilstande er til stede, bør meditation undgås. Disse klienter dukker sjældent op min private praksis, men vil ind imellem stikke hovedet indenfor til et offentligt program.

Uden for disse tilfælde skal jeg som terapeut / mindfulnessinstruktør afveje, *hvad* der skal trænes (intention for meditationen), og *hvordan*. Der, hvor min erfaring virkelig kommer i spil, er med socialt vel fungerende mennesker, hvis ego-stabilitet eller evne til følelsesregulering trods deres funktionalitet alligevel er stærkt udfordret.

Ofte dukker ikke-erkendte og/eller ikke-integrerede traumatiske oplevelser, inkl. kropsreaktioner, op til overfladen. For mennesker med angstproblematikker, fx som stresssymptom, kan blot den fokuserede opmærksomhed på åndedrættet udløse en fysisk og psykisk reaktion. For psykisk sunde mennesker, i modsætning til mennesker med deciderede psykiatriske diagnoser, vil dette ikke i sig selv være 'farligt', omend det for det enkelte menneske kan blive en skræmmende og ubehagelig oplevelse, som vil kræve støtte og måske både psykologiske og fysiologiske forklaringsmodeller.

Som mindfulnessinstruktør på kurser er det godt at kende til, at dette kan forekomme, og have strategier på plads til at håndtere det i situationen.¹ Ved længere kurser

”Hvis man konkluderer, at det primære formål med mindfulness er at håndtere psykoterapeutiske udfordringer, rammer pilen langt uden for skiven. Det ville svare til at anvende raketbrændstof til at tænde et lejrbrål og derefter konkludere, at dette var brændstoffets grundlæggende funktion.”

(Parafrazering af Charles Styron, psykolog og buddhist. I Germer et al. 2013 s.263).

¹ Med baggrund i Somatic Experience® underviser jeg ofte i naturlige reaktioner i kroppen: gab, bøvns, for

eller retrætelignende meditationsforløb er det især vigtigt at overveje doseringen for at undgå en potentiel retraumatisering gennem lange og intense meditationer (Epstein 2013, s.174. Kornfield 1993, s.28).

TILPASNINGER

Det er vigtigt at tilpasse meditationstræningen, så den tager højde for klientens samlede livssituation og motivation. Det er svært at få grundlagt nye vaner, og det tager tid og disciplin at opbygge mindfulness. Når der er brug for konkrete tilpasninger, så det pågældende menneske kan træne en meditation, der passer til hende/ham på dette tidspunkt i livet, kan der ske tilpasninger på et kontinuum fra blot at holde øjnene åbne under meditationen eller begynde med en generel kropsbevidsthedstræning, gå-meditationer, mindful spisning, meditationer i naturen, sansemeditationer, berøring eller lyd.²

Til klienter, hvor den kropslige sansning i begyndelsen vil vække snarere end berolige nervesystemet, fx klienter med angst, panikangst, akutte traumer, vrede- eller grådlabilitet, vil jeg foreslå meditationer med et eks-ternt fokus.

Hvis jeg skønner, at personen foran mig ikke blot oplever et midlertidigt, naturligt ubehag, som vil kunne rummes og passere, foreslår jeg ikke at begynde med formelle meditationer. I stedet introducerer jeg meditationer mere på kropsbaserede oplevelser eller eks-ternt fokus³ (Epstein 2013, s.124-125).

bigående kvalme og svimmelhed, små rystelser i kroppen, rokken fra rygsøjlen m.m. Jeg inviterer til at møde disse fænomener med venlighed og nysgerrighed på samme måde, som vi i meditationer møder alt andet, som opstår.

2 Uden for mindfulness-traditionen vil guidede visualiseringer også kunne komme på tale her. Et klassisk eksempel fra *Somatic Experience*[®] er visualisering af et trygt sted med tilstrækkelig beskyttelse, med forankring i den kropslige oplevelse heraf.

3 I min individuelle praksis sender jeg aldrig en klient hjem med en formel meditation, som vi ikke først har trænet sammen. Jeg beder ofte klienten om selv at optage den guidning, som foregår, mens vi er sammen, på tablet eller smartphone, så de har deres egen helt individuelle meditation med hjem.

Med mere stabilitet vil det næste skridt være klassiske koncentrationsmeditationer og meditationer med et vist symbolsk element, som fx bjerg-meditation (Jon Kabat-Zinn 1990, s.126-127) eller mindful bevægelser (Thich Nhat Hanh 2008) for styrkelse af jordforbindelse.

Struktur kan også være en måde at tilpasse på. Med nye klienter uden meditationserfaring skaber jeg ofte en struktur omkring træningen derhjemme. Hvad trænes, hvornår, hvad sker der – og ikke mindst, når aftalen med sig selv om at meditere ryger, hvad var så den 'tilladende tanke'/dårlige undskyldning.

Sådanne informationer kan være et godt udgangspunkt for virkelig at drage nytte af klientens hjemmetræning, og de afspejler samtidig den grundlæggende tilgang om, at alt kan være objekt for selvindsigt, og at dette ikke handler om at være 'perfekt' eller at 'mestre noget'. Det vil også bidrage til en klarhed over udfordringerne, og om niveauet og retningen for træningen er passende.

FORSKNING I SUCCES VED PRAKSIS

Den forskning, jeg kender til vedrørende fastholdelse af en meditationspraksis, kommer fra MBSR-programmerne, som har en integreret træningsdel hele vejen gennem 8-ugers programmet. Og den taler sit tydelige sprog om, hvor svært det er at etablere en fast meditationspraksis. I en undersøgelse fra 1995 havde kun 39 % af deltagerne efter tre år en regelmæssig eller sporadisk meditationspraksis. Dvs. at 61 % ikke fortsatte formel meditationstræning. Til gengæld brugte 83 % af dem fortsat uformelle opmærksomhedsøvelser på ånde-drættet (Miller et al. 1995, s.192-200).

En undersøgelse fra 1988 viste, at 24 måneder efter afslutningen af et program med 10-20 minutters koncentrationsmeditationer to gange dagligt var 54 % af deltagerne stoppet med træningen. Blandt de deltagere, som var indlagt under forsøget, var der imidlertid en større andel, der fortsatte, i modsætning til de udefrakommende deltagere (Delmonte 1988, s.593-597).

En undersøgelse fra 1987, hvor deltagerne havde svære, kroniske smerter, som træningen lindrede ubehaget ved, bekræftede betydningen af motivation og strukturel støtte for at gennemføre træningen, hvor MBSR anvendtes til håndtering af smerter. 75 % af deltagerne fastholdt formel praksis fire år efter programmets afslutning (Kabat-Zinn et al. 1987, s.159-173).

MINDFULNESSPERSPEKTIVET I TERAPIEN

Mine klienter ønsker alle det samme: at få det bedre. De tager ofte initiativ til psykoterapi, fordi der er en konkret anledning – et problem – som de ønsker min hjælp til at få løst. Det er præmissen i en markedsstyret efterspørgsel/udbud terapiverden.

I mange traditionelle retninger inden for psykoterapi søger vi at imødekomme vores klienters ønske om 'at få det bedre' ved at tage fat i deres problemstilling. Vi tager ofte udgangspunkt i den narrative fortælling om, hvem de er, og hvad der er gået forud for vores møde. Men ofte beder jeg om ikke at skulle høre hele historien.

I stedet beder jeg mennesket foran mig beskrive, hvordan de oplever dette øjeblik, siddende her over for mig. Ved at vende bøtten og i stedet tage udgangspunkt i deres kontakt til *væren* mhp. at styrke indsigten i *hvem de er*, ikke hvilke problemer de har, har jeg allerede lagt en terapeutisk tilgang, der viser mit menneskesyn.

Det er min opfattelse, at jeg som psykoterapeut selv bør søge en vis klarhed over, hvordan mit menneskesyn er. Om jeg anskuer min klient som et menneske behæftet med 'fejl', der skal rettes op på, og så er han/hun okay – eller som et grundlæggende godt og fuldkomment menneske, som kæmper med at komme overens med hvad livet bringer.

Med et udtryk lånt fra den spirituelle verden kan man tale om, at vi i traditionel psykoterapi går den 'positive vej' ved at tilføre, lære klienten nogle strategier eller teknikker – kommunikation, grænsesætning m.m. Den buddhistiske psykologi vælger 'den negative vej', hvor vi fjerner det, som står i vejen for indsigten i egen fuldkommenhed og *væren* (Gerner et al. 2013, s.243).

Tænk, hvis jeg kunne møde mennesket over for mig som et medmenneske, der ikke grundlæggende adskiller sig fra mig. Altså et møde i øjenhøjde eller, som Susan Hart så smukt udtrykker det, en symmetrisk relation i et asymmetrisk ansvar (2015, s.17) – jeg er jo trods alt blevet bedt om at yde en service. Et møde vel vidende, at intet foregår i hende/ham, som jeg ikke har mødt i mig selv, eller som jeg ikke selv søger at lære bedre at kende. Et møde i et rum, inden for hvilket min klient kan se sig selv fuldkommen, som han er, og kan søge sin væren frem for identifikation med reaktive følelser og impulser.

HOLDING ENVIRONMENT

Udgangspunktet i buddhistisk psykologi er at 'se, hvad der er', kaldet *realistic view* (Epstein 2013 s.2), uanset hvad der er. En tilgang, som jeg skal kigge nøje efter for at finde i moderne mindfulness, der ofte sætter mål, der søges opnået, som fx MBSR, der fokuserer på opnåelse af afstressning, ro og harmoni.

I et interview på den amerikanske radiostation PBS blev Jon Kabat-Zinn, skaberen af MBSR-programmet, spurgt om formålet med meditation. Kabat-Zinn svarede, at der ikke er "noget formål med en meditation. Ligeså snart, du har sat et formål, er det blevet til en aktivitet for at komme et sted hen eller opnå et vist mål". Foreholdt, at deltagerne i det på det tidspunkt endnu meget nye MBSR-program jo netop havde det mål at mindske stress, svarede Kabat-Zinn: "Det er sandt. Paradoksalt nok vil de sandsynligvis opnå det største resultat ved at give slip på at skulle opnå noget." (Moyers 1993, s.128-129, min oversættelse).

Udover individuelle terapiklienter har jeg i årenes løb introduceret mere end 6000 kursister til mindfulness, der så godt som alle er kommet med det meget menneskelige og yderst genkendelige ønske om at komme væk fra ubehag og smerte. Men mindfulness er som indsigt meditation netop det modsatte. Det er en vej til at få indsigt i, hvad jeg rummer, alt hvad jeg rummer – uanset hvad øjeblikket bringer – til at kunne rumme min oplevelse anderledes end at ville flygte eller foran-

dre den. Til at forholde sig til tanker, følelser og kropslige sansninger som *fænomener*, der opstår og forsvinder.

Med denne observerende kvalitet kan der skabes, hvad der med Winnicotts ord kunne kaldes et *holding environment* (Gregory 1987, s.273). I første omgang er det muligvis primært min opgave som terapeut at skabe og holde denne observerende bevidsthed, men gradvist vil klientens kapacitet udvikles.

Ved på denne måde at arbejde med afsæt i væren og vidnebevidsthed skabes, hvad vi kunne kalde et terapeutisk split i egoet med én del, som er iagttagende, og en anden del, som har en oplevelse. Som en mor, der ser barnet reagere, men ikke selv overreagerer – og derved tilvejebringer den spejlende/støttende *holding* for barnets oplevelse (Epstein 2013, s.140ff).

HVORDAN, IKKE HVORFOR

Den indsigt og visdom, som mindfulness fostrer, er ikke så meget viden om min personlige historie, som det er et kropsligt, intuitivt glimt ind i, hvem jeg er – og derfor også indsigt i, hvad jeg ikke er. Ikke defineret af mine oplevelser, min barndom, mine forældre etc.

Når jeg lægger fokus på *hvordan*, bringer jeg også terapiens fokus på *nu*. Det, som er til stede lige nu. Når fokus lægges på 'hvorfor' – historien, det narrative – glider terapien let over i spørgsmål om kausalitet/skyld. Dette kan være mindre konstruktivt i fx arbejde med udviklingstraumer. Der kan det være let at glide over i de ikke-perfekte forældre, som dog måske alligevel – for at lægge sig op af Winnicotts tænkning – kan have været 'tilstrækkeligt gode' (Epstein 2013, s.25+29; Germer 2013, s.106).

Jeg arbejder altså med en vægtning af, hvorledes jeg som menneske kan holde/rumme oplevelsen af fx et traume på en måde, som tillader mit nervesystem at integrere oplevelsen, snarere end at blive optaget af narrative eller spørgsmål om 'hvorfor' (Epstein 2013, s.17; Siegel 2012, kap.3-3).

Det menneskelige sind – først i relationen mellem mig som terapeut og min klient, dernæst i min klients eget sind – bliver det indre relationelle rum, som er nødvendigt for at fremme neural integration, øget affekt-tolerance og relationel heling. Den terapeutiske vej går gennem fokus på krop, følelser og det relationelle rum.

Mindfulness som en grad af nærvær og ubetinget venlighed skal holde sindet som en tilstrækkeligt god mor holder sit barn og derved støtte, styrke og hjælpe til en sund ego-funktion, så klientens selv mærker egen kapacitet til at tage vare på sig (Epstein 2013, s.140ff). Når mindfulness danner grundlag for det terapeutiske arbejde, udvikles og styrkes villigheden og kapaciteten i min klient til at være med det, som er til stede, og derved forandres hendes oplevelse af at være hende (ibid., s.201).

KOMMET FOR AT BLIVE

Mindfulness oplever en stor og bred popularitet i disse år. Ud over interessen i det etablerede sundhedssystem, støttet bl.a. af Aarhus Universitets Dansk Center for Mindfulness, har også militæret, virksomheder, aftenskoler, feriearrangører og stresscoaches taget nogle af teknikkerne til sig som et relevant bud på nogle af de udfordringer, som det moderne menneske i informationsalderen står overfor.

Mindfulness vil i nogle af dens nuværende former formentlig svinde ind. Det er ikke en genvej til ret meget, og for at give 'holdbare resultater' på den præstationsfremmende / stressregulerende front forudsætter det en vedholdende og substantiel træningsindsats. Lidt på samme måde som fitness-bølgen i sin tid skulle finde sit naturlige leje ved en holdningsændring i den almindelige befolkning fra fx mine forældres generation, hvor gymnastik var for de få, til at træning ansås for en naturlig ting for at passe sin krop. For mange vil meditation blive det modsvarende tilbud for at holde sindet sundt og i 'god form'.

Mindfulnessstilgangen til det terapeutiske arbejde støttes i disse år i stigende grad af betydelig neuropsykologisk forskning under både betegnelsen mindfulness og

mentaliserings. Det er denne brede og omfattende forskning, som efter min opfattelse vil sikre, at mindfulness er kommet ind i det terapeutiske rum for at blive.

LITTERATUR

- Bentzen, M: Den neuroaffektive billedbog. Hans Reitzel 2014.
 Davidson, R: *Affective neuroscience and psychophysiology: Toward a synthesis*. *Psychophysiology*, 40 (5) 2003.
 Delmonte, MM: *Personality correlates of meditation practice: Frequency and dropout in an outpatient population*. *Journal of Behavioral Medicine*, 11 (6) 1988.
 Epstein, M: *The Trauma of Everyday Life*. Penguin Press 2013.
 Germer CK, RD Siegel, PR Fulton: *Mindfulness and Psychotherapy*. The Guilford Press; Second Edition 2013.
 Gregory, Richard L: *The Oxford Companion to The Mind*. Oxford University Press 1987.
 Hart, Susan: *Inklusion, leg og empati*. Hans Reitzel 2015.
 Kabat-Zinn, J: *Full Catastrophe Living*. Random House 1990.
 Kabat-Zinn, J et al.: *Four-Year Follow-Up of a Meditation-Based Program for the Self-Regulation of Chronic Pain: Treatment Outcomes and Compliance*. *Clinical Journal of Pain*, 2 1987.
 Kornfield, J: *Path with a Heart: A Guide Through the Perils and Promises of Spiritual Life*. Bantam Books 1993.
 Miller, Fletcher & J Kabat-Zinn: *Three-year follow-up and clinical implications of a MBSR intervention in the treatment of anxiety disorders*. *General Hospital Psychiatry*, 17, 1995.
 Moyers, Bill: *Healing and the Mind*. New York: Broadway Books 1993.
 Siegel, Daniel: *Interpersonal neurobiology*. Norton 2012.
 Sveistrup, M et al.: *Mindfulness. Manual til træning i bevidst nærvær*. Hans Reitzel 2010.
 Thera, Nyanaponika: *The Power of Mindfulness*. Unity Press 1972.
 Teasdale JD, Z Segal, JM Williams: *How does cognitive therapy prevent depressive relapse ... Behaviour Research and Therapy* 1995, 33(1):25-39.
 Vriezen, Wietske & Thich Nhat Hanh: *Mindful Movements*. Pgw 2008.

Helle Dueholm, privatpraktiserende psykoterapeut MPF, Somatic Experience Practitioner® og cert. mindfulnessinstruktør. Afholder mindfulnesskurser for terapeuter, børn og voksne samt mindfulnessferier. Har siden 2011 ledet en fast mindfulness træningsgruppe.

VÆREN OG EMPATI I DEN PSYKOTERAPEUTISKE PRAKSIS

Tekst: **Niels Thorning**
Billede: **Nulle Ølgaard**

Igennem nogle år har vi set, hvordan mindfulnessstrømninger influerer de terapeutiske processer mere og mere. Når mindfulness anvendes i psykoterapien, opstår der nye muligheder, men der skabes også nye dilemmaer i relationen mellem klient og terapeut. En af de store udfordringerne, der opstår, er, hvordan seriøsiteten og etikken inkorporeres, når psykoterapeuten inddrager esoteriske traditioner i terapien.

Den gængse opfattelse af psykoterapiens formål, retning og udfoldelse er under transformation. De fleste terapiformers grundtese har været, at psykoterapi er en metode til personlig udvikling og til regulering af psykiske ubalancer – inklusive tankemønstre, følelser og nervesystemer. Alt sammen med det formål at heale personligheden, så den fungerer bedre i samspil med de livsvilkår, klienten har.

Mindfulnessstankegangen er udsprunget af spirituelle traditioners tilgang til at forstå eksistens, og disse traditioner er vokset mere og mere ind i psykoterapien. Mange spirituelle retninger ser egoet som en illusion, der adskiller os fra væren og vores sande natur.

Meditative mindfulnessmetoder vil medføre, at flere spørgsmål vil manifestere sig i sindet, som fx "Hvem er jeg, når jeg ikke er identificeret med min personlighed?", "Hvad er livets essens?", "Hvad er væren, eksistens og personlighed?" Disse spørgsmål vil uvægerligt ekspandere perspektivet for psykoterapiens forståelse, retning og udfoldelse.

De nye esoteriske indfaldsvinkler bringer også forskellige dilemmaer frem, som fx at spirituelle tilgange sjældent tager højde for udviklingstraumer og tilknytningsdilemmaer. Psykoterapeuten kan støde imod klienternes livsanskuelser. Har de overhovedet ønsker om at åbne op for mere meditative værensaspekter?

Når terapeuten anvender mere avancerede mindfulnessmetoder, kræver det, at klienten har en god og solid jeg-struktur. Hvis psykoterapeuten arbejder mindfulnessorienteret med traumer og tidlige skader, er det uendeligt vigtigt, at han både har viden og erfaring inden for dette område. Det må være en grundlæggende forudsætning, at terapeuten er godt funderet i en meditativ værenstræning.

Holdningen blandt mange psykoterapeuter har hidtil været at opretholde en adskillelse mellem terapi og spiritualitet. Dette dogme er ikke helt gangbart længere. Meditative lærings- og værensmetoder har allerede fundet deres indpas i psykoterapien. Det betyder, at spirituelle værenstilstande vil folde sig mere ud i rummet mellem klient og psykoterapeut.

Som jeg ser det, er tiden moden til at forholde sig direkte til de nye tilstande. Vi må fremadrettet fokusere på, hvordan vi integrerer meditative tilstande og værenskvaliteter i psykoterapien på en forsvarlig måde.

En mere omfangsrig spirituel træning hører efter min opfattelse ikke hjemme i en psykoterapeutisk kontekst. Ønsker man at integrere dybere oplysningsniveauer, må man frekventere spirituelle lærere med disse kapaciteter.

Kapaciteten, fagligheden og etikken må være i orden hos de terapeuter, der anvender væren i kontaktfeltet. Dette er uendeligt vigtigt, ellers vil ukvalificeret brug af værensmetoder blive til dårlig psykoterapi. Det kan både være meget skadeligt og medføre forvirring og misforståelser hos klienterne i forholdet til dybere eksistenslag.

VÆREN SOM BEGREB

Begrebet væren kan forstås som en eksistenstilstand, der er totaliteten af alt det oplevede i ethvert givent *nu*. Intet *nu* er ens, men forvandles hele tiden i en uendelig strøm. Væren er derfor en flowtilstand, hvor alle tænkelige tilstande kan opstå og opløses. Værenstilstande skal her forstås som en udfoldelse i nuet, der er uafhængig af vores personlighedsstruktur og uafhængig af tid, sted og form. Det er totalitet af eksistens, der manifesterer sig i nuet som unikt og ægte.

Væren eksisterer i alting. I alle manifestationer, fysiske som ikke-fysiske, er der aspekter af væren. I et menneske, i et træ, i havet, himlen – ja, selv i en tanke eller en følelse. Evnen til at opfatte tilstanden og være usepareret fra værensflowet er begrænset af ens personlige kapacitet til at opfange og udtrykke flowets strøm.

Går du en tur i skoven med mindfulness opmærksomhed, er turen en oplevelse af træerne, bladene, skovbunden, himlen og dig selv. Du er træet og dets væren, men du er også den, der oplever. Du er både træet og den, der ved, at du oplever træet. Du er både instrument, musik og tilhører på samme tid – man kan sige at evnen til at opfatte, hvad der forgår, lytte og intervenere bliver uadskillige.

At definere væren er en umulig opgave, da det er meget mere end ord. Alligevel kan man generaliserende sige, at det er en flowtilstand, som kan indeholde ro, grounding, kærlighed, fred, glæde, kreativitet, vilje og styrke. Ofte opstår der i værenstilstande erkendelser, der i sine mentale manifestationer kan opleves præcise og sande.

Væren udfolder sig tit meget personligt og kropsligt sansende. Paradoksalt nok kan væren samtidig udfolde sig som en totaloplevelse af at være 'et' med alting.

Værenstilstande er som nævnt ikke knyttet til vores personlighedsstruktur og heller ikke til de traumer, der har sat deres aftryk i os. Væren er fri for historiske, kropslige og psykiske begrænsninger. Væren vil altid danne en åbning til de ikke-ramte lag i os alle, hen imod en uberørt ægthed, som ethvert menneske indeholder. Væren er en tilstand, der er langt større end vores normale billede af os selv og hinanden.

Væren opstår, når vi giver slip og forlader tolkninger, analyser, idéer, ønsker eller begær efter, noget bestemt skal ske. Centralt for al åbning til væren er, at den vurderende og dømmende tankestruktur falder til ro. Det tillidsfulde kan rejse sig, og det accepterende og medfølende kan herfra få den plads i det naturlige og ægte oplevede *nu*.

VÆREN OG EMPATI I PSYKOTERAPIEN

Psykoterapeuten kan bruge mindfulness i terapirummet på mange måder. Først og fremmest kan han fremme sit eget nærvær med sig selv og klienten. Når terapeuten er mindful nærværende, opstår en smittende effekt, som kan støtte klienten i at bevæge sig ind i dybere lag af opmærksomhed.

Værenstilstande har dybe rødder til den tidlige barndom, før et 'du' og et 'jeg' blev en del af barnets oplevelse af verden. Vi indeholder alle kropslige erfaringer af tilstande fra tiden, før den kognitive og følelsesmæssige hukommelsen var udviklet.

Jeg vil her pege på tre væsentlige årsager til nedlukning af det værende livsflow:

1. Identiteten dannes, som vi ved, af de livsvilkår og rammer, der var for barnets livsudfoldelse. Det dømmende og vurderende tager over og spejler familiodynamikken. Det vil altid resultere i, at selve sansningen nedlukkes, og uvægerligt medføre, at tilstedeværet i nuet delvis tabes.
2. Begrebsdannelsen og sprogets udvikling lukker ned for det sansende og oplevede. Barnets evne til at opdage og opleve bliver afløst af begreber, tanker og ord.
3. Chok og traumer, og herunder tilknytningstraumer, vil begrænse evnen til tillidsfyldt at kunne være i det oplevede *nu*, uden at nervesystemet aktiveres, og dissociative tilstande opstår.

Væren skaber genkendelse af tidlige tilstande, der var kærlige og fyldt af empati, også selv om barndommen kun indeholdt små glimt af empati. Værenstilstande korresponderer med universelle arketyperiske essenstilstande og er derfor en iboende ressource i ethvert menneske. Mindfulness er en unik tilgang til at understøtte klienternes evne til at regulere sindet igennem kontakten med værensflowet.

Væren er meget ofte en del af rummet mellem klient og psykoterapeut. Det kan defineres som en tilstand, hvor du bliver frigjort fra din normale identitet. Væren opleves ofte meget sanselig og ekspanderende. Det er en flowtilstand, som har mange aspekter og intensitet. Det opstår i os og imellem os. I terapien vil værensflowet ofte bølge imellem terapeuten og klienten.

I det terapeutiske rum kan mindfulness-stabiliserende elementer være meget støttende, ikke mindst når en klient er i kontakt med vanskelige og smertefyldte tilstande. Når klienten oplever sine ægte personlige essenskvaliteter, skabes et felt, hvor healingsproce- sen kan forløbe. Vanskeligheder af mere traumatisk art kan heales sammen med blokeringer, der er opstået i tanker, i følelser eller i begrænsende selv billeder. Med andre

ord er der i klienten og i det relationelle mellem klient og terapeut en ressource tilstand. Det åbner for, at pendulering mellem ressource og blokering kan flyde friere. Det vil uvægerligt skabe balance og erkendelse i klienten med retning mod at være og agere mere i overensstemmelse med sit ægte selv.

Hjertekvaliteter, herunder empati, vil altid være et aspekt af væren. Empati handler om tilknytning og medfølelse med alt liv. Empati er en tilstand, der skaber forbundenhed til alt levende. I det terapeutiske rum forstås det, som at hjertekvaliteten er den bærebølge, der gennemtrænger al smerte og skaber knytning til de fraspaltede dele af det ægte selv. Terapeuten, der er i god kontakt med det empatiske flow, vil åbne op til denne healingsproces. Det sker både som tilknytningsperson, men også som eksponent for klientens mulighed for at danne sin egen knytning til væren og empati.

I terapien er psykoterapeuten i kontakt med et andet menneske samtidig med, at hans opmærksomhed går indad. Gennem kontakten og udtrykket får nærvær en manifesterende kvalitet, hvor selve udtrykket, sproget, kroppen og sanserne eksisterer i et levende samspil. Personlighedens vante reaktionsmønstre udfordres, når disse elementer danser sammen i psykoterapien. Nu kan hjernens normale fortolkningssystem frakobles, og der kan opstå et autentisk møde uden filter.

FALDGRUBER OG DILEMMAER

Det er store potentielle kræfter, psykoterapeuten anvender ved at bruge væren og mindfulness-teknikker i terapien. Ikke alle klienter (eller terapeuter) har en jeg-struktur, der er stabil nok til at kunne bære et så dybt kontaktniveau. Værenstilstande nedbryder den normale evne til at lukke af eller skabe et forsvar mod overvældende begivenheder. For kraftige åbninger kan derfor medføre voldsomme og uhensigtsmæssige reaktioner.

Et værensflow er meget åbnende. Det er derfor ofte nødvendigt at dosere åbenheden, for at feltet ikke bliver ubærligt for klienten. Ukyndig eller overmodig brug af væren kan skabe aktivering af nervesystemet.

Der kan opstå reaktioner af angst, nedlukning eller reaktive forsvar imod væren. Der er intet formål ved at åbne for voldsomt op til de ikke identitetsbundende lag, det vil ofte kun skabe angst. Forkert eller uerfaren brug af værenstilstande kan gøre megen skade. Det kan igangsætte dissociative tilstande og medføre retraumatisering af klienten. Dosering og regulering betyder på ingen måde, at psykoterapeuten må forlade sin egen væren, men at interventionen og fordybelse i forhold til kontakten med klienten reguleres.

Det er vigtigt at have en grundlæggende viden om, hvordan man skelner mellem klienter, der kan holde sig selv i en værenstilstand, og klienter, der ikke har denne kapacitet. Terapeuten skal kunne fange, hvilke klienter der er mere sårbare og derfor skal mødes med større forsigtighed. Det er nødvendigt at have erfaringer med, hvilke personlighedsstrukturer der kan bære et arbejde med værenslowet.

Etikken skal være fuldstændig klar. Psykoterapeuten må have respekt for klienter, der ikke kan relatere sig til at arbejde med væren og meditation. Det er en del af den psykoterapeutiske etik, at man på ingen måde prøver at pådutte klienten tilgange til psykoterapien, denne ikke ønsker.

GRUNDLÆGGENDE FORUDSÆTNINGER

Det kan absolut kun tilrådes, at man bevidst bruger væren i psykoterapien, hvis man igennem en periode har praktiseret træning i mindfulness. Vedvarende mindfulnessstræning vil udvikle evnen til at være i det oplevede nu. Sansning af den indre kropslige tilstand og den ydre opmærksomhed vil blive skærpet gevaldigt.

Psykoterapeuten må igennem en periode dedikere sig til en eller anden form for værenspraksis. Denne praksis kan have mange ansigter, men fælles for de fleste meditative træninger er, at de stiler imod at opnå et frit flow af tilstedeværelse, der udfolder sig i nuet. Enhver mindfulnessstræning har implicit indbygget, at personligheden stille og roligt bliver mindre rigid og mere gennemsigtig.

Evnen til at være i det udfoldende nu er noget, der udvikler sig igennem at træne, og denne evne vil vokse over tid. Sansesystemet og hjernen vil igennem praktisering udvikles til bedre at opfatte og opleve de signaler, der er i ethvert givet øjeblik. Det er i denne proces absolut tilrådeligt at få vejledning fra personer med viden om meditatív træning og erfaring i værenspraksis. Næsten alle har i en periode brug for at meditere i en gruppe for at integrere en meditatív praksis.

Når nærværstræning begynder at være mere etableret, kan næste skridt indeholde øvelse i at bringe nærværet ud i kontakt med mennesker. Det handler jo ikke kun om at sidde med lukkede øjne i indre opmærksomhed. Det drejer sig derimod om at kunne være i en nærværende kontakt indadtil med sig selv og udadtil med sin klient. Denne del er ofte sværest at integrere. Det er i kontakt med andre og i aktivitet, at vi ofte forsvinder væk fra nuet.

I praktisering vil man møde det, der forhindrer nærvær. Du må være nysgerrig ind i dit fraværs mange ansigter. Der er mange gode grunde til nedlukning. Nærværstræning vil bringe de lukninger frem, der opstod, da vi dannede vores personlighed. At lukke op til nuet kan være en befrielse, men også en smertefyldt proces.

Det er en lang og vedvarende udviklingsproces at integrere værenslowet i det levende nu. Som menneske og som psykoterapeut må motivet til at inkorporere væren være godt funderet. Det er ikke blot et spørgsmål om teknik. Det er en kærlighedsaffære til det mest sande i dit hjerte, du knytter dig til.

Niels Thorning er psykoterapeut MPF. Han har gennem de sidste 30 års praktiseret mindfulness. Har bl.a. meditation og nærværstræning igennem metoden Diamond Approach. Afholder kurser i, hvordan man kan integrere mindfulness værensaspekter i den psykoterapeutiske praksis.

MINDFULNESS MED MENING

Tekst og foto: **Merethe Morgen**

Om MBSR-forløb i et beskæftigelsescenter

Klokken er lidt over otte en tirsdag morgen, jeg er stille og roligt i gang med at gøre undervisningslokalet klart med yogamåtter og meditationspuder. Stearinlys bliver tændt, og jeg sætter mig til rette på meditationspuden som et led i min forberedelse til dagens tema på mindfulnessforløbet. Lidt efter lidt indfinder deltagerne sig, indtager en plads på gulvet eller på en stol, og hyggesnakken breder sig. Da alle er kommet, går vi i gang med dagens første øvelse, som er et mindful check-in, hvor deltagerne trænes i nærværets kunst.

I en årrække har Center for Afklaring og Beskæftigelse¹ i Københavns Kommune tilbudt mindfulnessforløb til en række ledige borgere. Det tog sin begyndelse i 2009, hvor jeg blev deltidsansat som coach i Beskæftigelsescentret og var med til at opbygge en decideret coaching-afdeling med tilbud om forløb til en bred vifte af borgere. Både til ledige fleksjobbere og borgere, som er deltids- eller fuldtidssygemeldte med stress, depression, angst, kroniske smerter eller kroniske sygdomme.

I mit daglige arbejde med coaching af disse borgere startede jeg i det små med at introducere kortere meditationsøvelser og nærværstræning. Borgerne udtrykte begejstring for øvelserne. De kom med tilbagemeldinger om bl.a. større livsglæde og selvforståelse. De opdagede, hvordan de langsomt blev bedre til ikke at identificere sig med deres hæmmende og begrænsende overbevisninger, hvilket var en stor lettelse for dem. Det gav dem en følelse af frihed og medansvar i eget liv, og over tid blev jeg opsat på at videregive mind-

fulnesstræningen til en større gruppe borgere, der ville kunne profitere af de forskellige øvelser og træning, som jeg hidtil havde formidlet individuelt. Jeg udarbejdede en del dokumentation omkring mindfulness, evidens, forskning og resultater og præsenterede det for ledelsen. Efter en længere dialog med centerchefen blev idéen solgt, og det store forarbejde kunne begynde. For at have en grundig uddannelse bag mig, når jeg skulle udbyde mindfulnessforløb i offentligt regi, begyndte jeg i 2011 på en professionel uddannelse til mindfulness-MBSR lærer ved Center for Mindfulness i USA, grundlagt af Jon Kabat-Zinn i 1979.

MINDFULNESS OG MBSR

MBSR betyder Mindfulness Baseret Stress Reduktion og er et beskyttet begreb inden for mindfulness. Mindfulness er den opmærksomhed, der opstår, når vi er til stede og nærværende i nuet, uden at dømmes, uden at vurdere og uden at analysere. Det er en fokuseret opmærksomhedstræning, som kan påvirke vores afslappelsesrespons. Det er samtidig en åben, venlig og tålmodig indstilling, som står i skarp kontrast til den måde, som opmærksomhed og kognition normalt fungerer på. Det er et potentiale, vi alle har, og en færdighed, som kan trænes gennem regelmæssig mindfulnesspraksis.

Mindfulness har sine rødder i buddhismen, men anvendes i MBSR i en sekulær kontekst. MBSR-forløbet er udviklet af Jon Kabat-Zinn ved Center for Mindfulness i Massachusetts, USA. I dag anvendes MBSR-programmet inden for bl.a. uddannelsesinstitutioner, skoler, forsvaret og indføres på flere og flere arbejdspladser.

¹ CAB er et beskæftigelsescenter, som jobcentrene i København henviser til og arbejder sammen med.

”Mindfulnesspraksis betyder, at vi kommitter os fuldt ud i hvert eneste øjeblik til at være nærværende. Vi inviterer os selv til at have fuld opmærksomhed i det nuværende øjeblik med en intention om, så godt vi nu kan, at være rolige, være til stede og i balance, lige her og lige nu.”

Jon Kabat-Zinn

MBSR er en evidensbaseret metode, der gennem omfattende forskning har vist sig at være virksom over for bl.a. stress, angst og depression. Mange oplever desuden at metoden, der bygger på systematisk træning i mindfulness, fører til øget nærvær, forbedret livskvalitet og velvære samt en mere venlig og accepterende indstilling over for sig selv og andre.

MBSR-forløbet strækker sig over otte uger med ugentlige sessioner à 2,5 time samt en heldagsfordybelse i forløbets sjette uge. Undervisningen er gruppebaseret, og der er hjemmearbejde på 45-60 minutter mellem hver session.

På MBSR-forløbet arbejdes der med psykoedukation, kropsbevidsthed og emotionsregulering, liggende kropsscanning, forskellige meditationer og blid yoga. Undervisningen suppleres med eksempler på stress, stressfysiologi, stressforståelse, kognitiv psykologi, arbejde med hæmmende og begrænsende overbevisninger samt forskellige vinkler på uformel mindfulness, og hvordan det kan integreres i den enkeltes hverdag.

STARTEN AF FORLØBET

Efter nogle års uddannelse inden for MBSR i USA, en række stilhedsretræter og en længere forberedelse i forhold til klargøring af materiale og brochure var det tid at starte det første MBSR-forløb i Beskæftigelsescenteret. Det blev til en god og positiv dialog med jobcentrene i Københavns Kommune, og det første hold blev til i august 2013.

Når jobkonsulenterne har henvist til et forløb, har jeg efterfølgende en visitationssamtale med hver enkelt deltager. Jeg beskriver forløbet, og deltagerens sygdomsforløb bliver drøftet kort i forhold til at vurdere egnethed til deltagelse. Det første hold nåede op på i alt 17 deltagere, med et maksimum antal pladser på 20.

Nogle af borgerne er sygemeldte fra ledighed og har ikke et job at komme tilbage til, andre er sygemeldte fra job og skal på et eller andet tidspunkt starte en dialog med arbejdsgiveren om gradvist at vende tilbage til jobbet, og andre igen er startet langsomt op på deres job. Nogle er ny-sygemeldte, og andre har været sygemeldte igennem længere tid. Der er ligeledes ledige fleksjobbere som deltager på forløbet, og fælles for alle er, at de enten har stress, lettere depression, angst, kroniske smerter eller kroniske sygdomme.

I forbindelse med MBSR-forløbet er der parallelt etableret en faglig workshop for deltagerne, som handler om sygedagpengelovgivningen og de muligheder, der findes i den. Desuden arbejdes der med kompetencer, jobafklaring og værdier, så borgerne får idéer og input til at kunne orientere sig mod arbejdsmarkedet med ny energi.

TILBAGMELDINGER

Her følger to anonymiserede beskrivelser fra deltagere på tidligere MBSR-forløb. Desuden udtalelser fra en jobkonsulent og en psykolog i Jobcentret.

En deltager fortæller

”Jeg var sygemeldt på 15. måned med stress tilsat angst og depressive symptomer og opsagt efter et mislykket forsøg på at vende tilbage til en lederstilling. Mit primære formål med at deltage i forløbet var at mindske de fysiske og psykiske stresssymptomer og blive mere afklaret i forhold til min formåen på arbejdsmarkedet.

Jeg lærte undervejs, at jeg var hårdere ramt, end jeg hidtil havde erkendt. At viden om og erkendelse af ikke er det samme. Jeg var voldsomt udfordret i forhold til at deltage på et hold. Jeg var langt mere indadvendt end ventet. Jeg lærte også, at min hidtidige strategi om at tænke, analysere og planlægge mig frem til en bedring af tilstanden ikke virkede. At mærke efter og tage det

”Det har været et fantastisk tilbud, og jeg er meget taknemmelig for det. Opbygningen har været rigtig god, og allerede den første dag, gik jeg derfra med en god mavefor-nemmelse. Alt har fungeret til fulde og jeg har fået en større indsigt i mig selv, som jeg kan bruge fremover.
Evaluering fra deltager

mærkede til efterretning virkede. Noget jeg godt vidste inden, men ikke kunne handle på eller ændre.

At være i stand til at handle gav en følelse af at være kaptajn i mit eget liv, også på en rigtig skidt dag. Det var udbytterigt at sidde i et forum med mange forskellige slags mennesker. At kunne spejle sig, se at nogle var, hvor man havde været, andre var nået længere. Det var støttende og gav en følelse af ikke at være alene. Stilledagen i forløbet var en øjenåbner. Som stressramt har jeg oplevet at være næsten filterløs i forhold til omverden. Alle sanser-indtryk påvirkede hele systemet. En dag i stilhed med en ramme, der inviterede til fordybelse, gav så meget øjeblikkelig ro, at jeg efterfølgende tog på fire dages udbytterigt stilhedsretreat. Det vil jeg gøre igen. Desuden anvender jeg nu yoga og meditation, for at skabe ro og balance inden symptomerne tager over. Mindful væren er blevet en langt større del af mit samvær med andre, da det udelukker at være opmærksom på mange ting på én gang og dermed giver en oplevelse af succes og mulighed for at være sammen med andre uden at brænde sammen efter kort tid.

Der var undervejs i forløbet altid plads til at have det, som dagsformen nu bød sig. Det gav plads til at være i verden (sammen med andre) med den nye situation, de nye livsbetingelser. Jeg afsluttede forløbet med en gennemgående følelse af håb. Da jeg kort tid efter fik en dårlig periode med tiltagende angst og fysiske stresssymptomer, følte jeg det ikke som at miste kontrol, men havde større accept af situationen og lettere ved at søge hjælp kombineret med de daglige rutiner fra MBSR-forløbet (yoga, meditation og generel mindful væren).

Mindfulness er i gang med at blive en integreret del af min måde at være i livet på. Jeg er endnu ikke tilbage på arbejdsmarkedet. Til gengæld er jeg ikke i tvivl om, at jeg kommer til at anvende det, når jeg snart skal træde et skridt videre fra sygemeldt til arbejdstager. Det vil hjælpe mig til at mærke min egen formåen i forhold til arbejdsmarkedet og på sigt bremse en eventuel udvikling i retning af et nyt stresssammenbrud.”

En anden deltager udtaler

”Jeg var sygemeldt med arbejdsrelateret stress, og mit primære formål var at genskabe balance og ro i min hverdag: At få genskabt koncentration og fokus på det, som jeg er i gang med, samt blive bedre til at tænke 'mig-tid' ind i hverdagen.

Undervejs lærte jeg at arbejde med at få mere ro og balance ind i mit liv igen. Koncentrationen blev langsomt genopbygget, og jeg blev også langt bedre til at holde fokus. På kurset er du selv meget i centrum og via mindfulnessøvelser, meditation, yoga mm. får man også mere fokus på sig selv. At få 'mig-tid' ind i sin hverdag har stor indflydelse på at få sin energi bygget op igen, og man får et større indblik og forståelse for betydningen og vigtigheden af det.

Meditation, som jeg lærte på kurset, er blevet en vigtig daglige rutine for at få skabt ro og balance. Mindfulness, som jeg er mere opmærksom på og øver mig på hver dag, er også blevet en del af mit liv, ligesom jeg arbejder med at meditere og integrere mindfulness i mit arbejdsliv og en tiltagende hektisk hverdag. Men det er stadig en stor udfordring.”

Jobkonsulenten

”Formålet med at bestille MBSR-forløbet er at give borgerne nogle værktøjer til at

forstå og håndtere deres stress, depression og angst samt blive i stand til at vende tilbage til det ordinære arbejdsmarked.

Den respons, jeg har fået fra deltagerne, kan bedst illustreres med en lille case: Mette er en 43-årig kvinde, som er sygemeldt pga. stress, som senere udvikler sig til depression og begyndende angst. Hun havde en lederstilling, var gift og havde tre børn, Mette havde tidligere været sygemeldt pga. stress og var på daværende tidspunkt

redskaber til at håndtere sin situation end hos de andre behandlere og oplevede, at hun ikke ”dunkede sig selv oven i hovedet”, når hun ikke levede op til sine egne eller andres forventninger. Mette havde fået redskaber, som hjalp hende med at finde tålmodighed med sig selv og med at håndtere situationen. Hun havde oplevet det som meget positivt at være sammen med andre mennesker i samme situation, idet hun tidligere havde følt sig isoleret med sine problemer. Under forløbet var mange af de problemstillinger, som Mette oplevede i

i behandling hos psykolog og stress coach og havde prøvet *Body Self Development's System*. Symptomerne aftog under disse forløb, men et halvt år efter hun var vendt tilbage til sit job, blev hun igen sygemeldt grundet ovenstående. I jobcenteret er hun grådlabil, føler ikke hun slår til i hverdagen, og familien bebrejder hende hendes manglende energi, engagement og deltagelse. Mette taber let overblikket i hverdagen og sover dårligt på trods af psykolog, terapi og samtaler hos egen læge.

Mette havde god effekt af MBSR-forløbet og oplevede, hun fik arbejdet ikke bare med sine symptomer, men også med sin selvforståelse. Under forløbet fik hun arbejdet med sin arbejdsidentitet og fandt ud af, hun ikke skulle fortsætte som leder, da familien var vigtigere. Mettes tilbagemelding var, at hun havde fået flere

sin hverdag, blevet italesat og bearbejdet. Mette følte sig afklaret, stærkere og bedre rustet til at vende tilbage til arbejdsmarkedet. Efter MBSR-forløbet blev hun raskmeldt til det brede arbejdsmarked.

Ovenstående er meget rammende for den tilbagemelding, som jeg har fået fra de borgere, der har deltaget i kurset, idet det fleste har oplevet det som meget alsidigt og relevant for netop deres situation. MBSR-forløbet adskiller sig fra andre tilbud ved at være målrettet mennesker med stress, depression og angst. Tematikkerne på forløbet er meget relevante, og borgerne har ikke 'bare' mødt op til undervisning, foredrag etc., men har haft hjemmeopgaver, som har været medvirkende til, at de har reflekteret over deres situation, hvilket har været konstruktivt og meget givende for den enkelte.”

Psykologen

”Det primære formål med at bestille MBSR-forløb er, at borgeren opnår en bedring, så vedkommende kan vende tilbage til sit arbejde eller arbejdsmarkedet via jobsøgning.

Nogle gange udtrykker borgeren meget specifikt en frustration over uro i krop eller tanke, som vedkommende gerne vil have hjælp til. Andre gange er det mig, der ud fra borgerens beskrivelse af sit funktionsniveau, der tænker, at MBSR vil kunne afhjælpe mere diffuse klager som en oplevelse af uoverskuelighed, dårlig/svingende nattesøvn, mange bekymringer eller ængstelighed, som vedkommende ikke ellers kender til.

Jeg lægger mærke til, hvad min beskrivelse af MBSR-forløbet gør ved borgeren. Jeg har en oplevelse af, at borgeren skal være positivt eller neutralt indstillet over for mindfulness, ellers har det nogle få gange resulteret i et afbrudt forløb.

I og med at jeg selv i min private praksis har positive erfaringer med mindfulness, og fordi at jeg ved, at MBSR-forløbet er et kvalitetsforløb inden for mindfulness, så kan jeg varmt anbefale det. Kvaliteten af mindfulnessforløb er meget svingende på det brede marked, og nogle gange lader kursuslederens forudsætninger meget tilbage at ønske. Dette er bestemt ikke tilfældet med forløbet i Beskæftigelsescenteret, hvor både kursusleder, lokaler, planlægning samt det – i Jobcentrets optik – meget vigtige formål med 'tilbagevenden til arbejdsmarkedet' går op i en højere enhed.

Effekten af et MBSR-forløb kan være mangeartet alt efter borgerens sygdomsårsag og omstændighederne omkring denne. Men overblik, bedre søvn, mere stabilt stemningsleje, oplevelsen af større buffer over for hverdagens udfordringer er nogle af de vigtigste. Deltagerne giver eksplicit udtryk for, at de hurtigt kan mærke, at det er et seriøst forløb af god kvalitet, hvilket gør, at de føler sig trygge og kan lægge en evt. skepsis bag sig.

Ovenstående er noget af det, der gør, at jeg gerne vælger forløbet. Tungest vejer, at vi inden starten modtog

grundigt info-materiale om forløbet, som vi kunne give til interesserede og motiverede borgere. Materiale, som vi også selv kunne bruge i vores motivationsarbejde. Desuden udgør let adgang til kontakt til kursuslederen en vigtig faktor for mig.”

UDBYTTE AF FORLØBET

I Beskæftigelsescenteret i Københavns Kommune er der i alt seks forløb om året, som hurtigt bookes op til det maksimale antal deltagere på 20 personer. Siden sommeren 2013 er det blevet til 12 forløb, som nu ca. 200 borgere har været igennem med et fremmøde på over 85 procent. Fravær skyldes primært sygdom, møder med kommunen, læge eller hospitaler.

Det umiddelbare udbytte har bl.a. været øget nærvær, hensigtsmæssige copingstrategier, større bevidsthed om egne behov og egen formåen, øget selvværd og øget indflydelse i eget liv.

I den kommende tid skal der udarbejdes en evalueringsform, således at deltagerne kan følges under og efter et MBSR-forløb. På den måde vil vi bl.a. kunne evaluere MBSR-programmet i forhold til specifikke faktorer i en beskæftigelsesammenhæng, herunder deltagerens fortsatte træning og udbytte samt tidspunkt for bl.a. raskmelding, genoptagelse af arbejde og lignende.

Merethe Morgen er Mindfulness-MBSR lærer fra Center for Mindfulness i USA, certificeret ID-psykoterapeut og stress-coach. Hun har mange års yoga- og meditationserfaring samt mere end 20 års erfaring fra det private erhvervsliv som konsulent inden for HR, stressmanagement, outplacement og headhunting. Tlf. 25 324 325.

HAIKU: HELGE KRARUP | FOTO: S. VAN DEURS

træer er bøjet
mod øst af vestenvinden
livet tager form

sommerfuglens dans
mit øjes måbende sang
blomsterduftens sejr

vi er dem vi er
bølger af ebbe og flod
som sten på stranden

det regner meget
vand strømmer ned fra skyer
marken bliver glad

MØD ANGSTEN MED BEVIDST NÆRVÆR

Tekst: **Heidi Strandberg Andreasen**

Alle oplever angst og nervøsitet i løbet af deres liv. For nogle kan dette dog blive så voldsomt og invaliderende, at det bliver svært at leve livet. Angst føles voldsomt, og hvis de, der oplever angst, ikke kender angstens væsen, er der store chancer for at blive fanget i angstens onde spiral.

Meget af det, der sker, når man oplever angst, er helt naturligt; også det, at man forsøger at kontrollere og undgå alt det, der tidligere har provokeret angsten. Mange mennesker søger hjælp hos psykologer og terapeuter, når livet er blevet for indskrænket. Når livet er blevet lidt for trist. Når de ikke længere føler, at de er 'sig selv'.

Accept og bevidst nærvær, også kaldet mindfulness og accept, er for mig meget et vigtigt redskab i arbejdet med angst. I denne artikel vil jeg kaste mig ud i at dele det arbejde og undervisning, som jeg anser som vigtigt i arbejdet med angstproblematikker.

ET VÅGENT BEVIDST NÆRVÆR

Mindfulness er et begreb, der bliver brugt vidt og bredt. Af den almene befolkning, men også i behandlingsverdenen af blandt andet psykoterapeuter og psykologer.

Min dybe interesse og min egen vej med mindfulness har dog tydeliggjort, at der er mange forskellige opfattelser og ikke mindst dybder af mindfulness. Ønsker du at 'træne' og benytte dig af mindfulness i terapirummet, mener jeg, at det er vigtigt at være opmærksom på, at mindfulness er meget mere end blot at være opmærksom på smagen af sin kaffe og lydene omkring sig. Du må som behandler vide, men også have den erfaring, at mindfulness også handler om at kunne bruge dette nu til at møde de udfordringer, der dukker

op i klientens liv. Mindfulness handler ikke blot om et eller andet smukt billede af at være til stede og opleve solnedgangen fuldt ud. Det handler heller ikke om, at mindfulness udelukkende bruges som redskab til at finde ro. Ikke at jeg underkender, at dette kan være en effekt, men jeg mener, at det er vigtigt, at mindfulness i terapirummet bliver et redskab eller rettere en tilgang; en proces, hvor klienten lærer at møde det, der er i øjeblikket, med alt hvad det indebærer. Også selvom det er ubehagelige oplevelser, som fx det at være angst.

Mindfulness er med andre ord et vågent, bevidst og opmærksomt nærvær. Mindfulness trænes blandt andet ved små guidede meditationer, hvor du benytter et opmærksomhedspunkt som fx åndedrættet. Når du træner mindfulness via guidede meditationer, træner du i virkeligheden din opmærksomhed. Rammerne er sat op omkring små guidede meditationer, fordi det rent faktisk er svært og udfordrende for os alle at være bevidste og opmærksomme i længere tid ad gangen. De guidede meditationer er et godt sted at starte, men da det handler om et vågent, bevidst og opmærksomt nærvær, er det selvfølgelig en tilstand og en måde at leve livet på, som du kan benytte dig af hvert eneste øjeblik. Blot du er opmærksom.

Sagt meget kort handler mindfulness om at blive opmærksom på din opmærksomhed. Du øver dig i at blive opmærksom på din opmærksomhed og lærer blandt andet, hvor meget af dit liv der i virkeligheden bliver styret af din automatpilot.

DEN INDRE AUTOMATPILOT

En stor del af vores handlinger i hverdagen er vi slet ikke bevidste om. Heller ikke om, at vores adfærd også

“Omtrent 350.000 danskere lever i dag med angst. Mange af dem oplever, at de bliver bange for angsten, og de vil derfor gøre alt for at undgå at mærke den igen. Dette gør, at det kan blive svært at leve det liv, de inderst inde ønsker sig. Angsten bliver for mange efterfulgt af ensomhed, håbløshed og magtesløshed. Livet kommer til at handle om 'at vinde kampen over angsten'. Alt imens de blot bliver mere og mere angste.”

Andreasen 2014

kan være styret af vores følelser og tanker. Ofte bemærker vi faktisk slet ikke vores tanker. De kører nemlig også på automatpilot, og i en tilstand af uopmærksomhed kan vores liv tage retninger, som er langt fra de retninger, vi egentlig ønsker at gå. Klienter opsøger hjælp, når livet ikke længere leves på den måde, man egentlig ønsker det.

Når vi ved, at det er normalt, at en stor del af vores liv leves på 'automatpilot', kan dette blive en væsentlig faktor i forhold til vores livskvalitet, når vi sammenholder det med en anden vigtig kendsgerning, nemlig at det også er helt normalt, at vi som mennesker forsøger at undertrykke eller undgå ubehagelige oplevelser og følelser. Dette ses meget tydeligt hos mennesker, der oplever angst.

KONTROL OG UNDGÅELSESAADFÆRD

Oplever du angst og ubehag ved sociale sammenkomster, er det en helt naturlig adfærd at blive væk. Det er helt naturligt at undgå hunde, når de giver dig ubehag. Når vi er kede af det eller vrede, er det også helt naturligt at forsøge at undertrykke dette ved at træne noget mere eller drikke noget mere. Naturligt, men på længere sigt ikke altid hensigtsmæssigt. I virkeligheden, når man er angst, bliver man også angst for at være angst. Adfærden bliver derfor ofte et stort forsøg på at kontrollere og undgå at opleve angst. Steven C. Hayes henviser i sin bog Slip tanketyranniet (2008) til undersøgelser, der konkluderer, at undgåelse og undertrykkelse af blandt andet angst ofte forværrer tilstanden, hvorimod træning i accept og mindfulness har andre givende resultater.

Du kan med mindfulness lære dine klienter at møde og acceptere deres angst, så de ikke længere skal bruge tid

på at kæmpe mod angsten. Det betyder et fornyet fokus på værdier og engageret handling frem for en hverdag fyldt med undgåelse og kontrol. Udover at træne bevidst nærvær og mindfulness er der andre ting, der også er vigtige at have fokus på. Undervisning er et vigtigt første element.

12 PUNKTER TIL AT MØDE ANGSTEN

1. Undervisning

Når du skal hjælpe dine klienter med at møde deres angst, er det vigtigt, at de kender alt til angstens liv og væsen. Undervisning om blandt andet symptomer, angsten for angsten og undgåelsesadfærd er vigtig, fordi det er med til at give forståelse og normalisere.

2. Normalisering

Det er vigtigt, at normalisere alle de kropslige symptomer i kroppen, så klienten forstår, at der som sådan intet farligt er ved at opleve angst. Ubekvæmligt, men ikke farligt. Angst er en del af vores alarmberedskab, og vores kamp/flugt system sætter i gang, når der er fare på færde – men også når kroppen tror, der er fare på færde. Derfor kan tanker og gamle faretruende oplevelser sætte kroppens kamp/flugt system på arbejde. Hjertet banker, fordi der skal blod ud til musklerne. Vejtrækningen forandres, da der skal mere ilt ud i kroppen, så kroppen kan yde en ekstra indsats. Symptomerne er normale, men kamp/flugt systemet er på overarbejde på baggrund af eventuelle 'fejlalarmer'. Det er også vigtigt at normalisere, at vi alle har en automatisk tendens til at ville kontrollere og undgå smerte og ubehag.

3. Hvorfor møde angsten?

Det er en rigtig god idé at arbejde med, hvorfor det er en god idé at møde angsten i stedet for at kæmpe og kon-

trollere. Det skulle jo gerne give mening for klienten. Hvorfor møde noget, der er så ubehageligt som angst? Inden for *Acceptance and Commitment Therapy* (ACT) findes adskillige øvelser, der tydeliggør, at undgåelse og kontrol gør angsten værre. Fx er eksemplet med at lade klienten undgå at tænke på en lyserød elefant i et minut en glimrende øvelse. De vil ofte opdage, at det er umuligt at undertrykke billedet; de vil ofte se mange

Det giver mening at arbejde med at møde angsten, når klienten opdager, at der er for mange omkostninger ved at undertrykke eller kontrollere. Når man ikke længere lever livet, som man ønsker det.

4. Bevidstgør og arbejd med værdier

Mennesker, der lider af angst, har en tendens til få hele livet til kun at handle om angst. Med et bevidst nærvær

“Angsten, åndenøden og hjertebanken kan i virkeligheden ikke gøre hende noget. Hun ved, at hendes virkelige fjende er undgåelsesadfærden, og hun ønsker jo bare at leve sit liv igen. Hendes hjerte banker kraftigere, som hun nærmer sig. Da glasdøren til butikken går op, mærker hun sveden pible. Minder sig selv om, at hun må være til stede i dette øjeblik. “Jeg er stor nok til at rumme alle følelser, så angst, kom du bare an. Jeg byder dig velkommen.” Hun mærker føddernes kontakt til gulvet, idet hun går ind. Hun er åben. Går med hurtige skridt hen mod mælkekøleren. Har besluttet sig for at begynde med et overkommeligt mål. Skal blot hente en enkelt liter mælk. Det er første skridt. Hun kan sagtens genkende sine mønstre; stemmen, der siger: “Vend om, inden du falder om.” Hun iagttager den som en tanke, åbner op og giver den lov til at være der. Fortsætter sine skridt og åbner køledøren og griber mælken. Den er kold. Hun mærker, hvordan den føles i hendes hænder. Hun har lyst til at sætte den tilbage, løbe ud af butikken! Men hun ved, at der er noget, der er mere vigtigt. Fyrtårnet. Hun vil være fri og gøre det, hun har lyst til. “Angst, jeg byder dig velkommen.” Alt imens skriger stemmen: “Løb ud.” Hun har svært ved at trække vejret. Trækker vejret ind igennem næsen, ind i følelsen af panik. Det er okay. Hun har impuls til at skynde sig, men hun tør godt udfordre sig selv. Hun stopper op: Kigger på hylden med chokolade og mærker det, der sker i hende. Fortsætter med at trække vejret ind igennem oplevelsen af panik. Hun husker sit beroligende åndedræt, omend det føles langt væk. “Det er okay, det er helt okay.” Hun mærker, at hun passer på sig selv. Hun møder sig selv med en følelse af, at det er helt okay. Den tunge angst, der plejer at ligge over hende som en dyne, føles pludselig lettere. “Det er okay for mig,” siger hun til sig selv. Hun smiler, selv om hun er bange. Er det her det at rumme angsten? spørger hun sig selv, imens hun mærker, at hun godt tør blive et minut mere. Bliver stående og kigger på chokoladen.”

Andreasen 2014

lyserøde elefanter. Uskyldigt, når vi snakker lyserøde elefanter, men knap så uskyldigt, når vi taler angst.

Spørgsmål, jeg oplever som værdifulde at stille i forhold til at skabe bevidsthed, er følgende: Hvad forhindrer angsten klienten i at gøre – og hvad har angsten kostet klienten i hverdagen? Vigtige spørgsmål i forhold til at tydeliggøre omkostningerne ved at forsøge at kæmpe, kontrollere eller undertrykke angsten.

kan vi hjælpe klienten til at have fokus på, hvad der er vigtigt og værdifuldt. Når klienten bliver opmærksom på sine værdier, er det muligt at opstille mål, der alle kan blive små skridt i hverdagen til at leve det værdibase-rede liv. Når klienten er klar til at tage små skridt mod alt det, der er værdifuldt, får klienten brug for de redskaber, der kan hjælpe med at møde angsten. Ofte vil mennesker, der lider af angst, nemlig skulle se deres angst i øjnene, når de igen skal begynde at gøre det, de længes

efter – tage toget, handle ind, deltage i sociale arrangementer – men det vil uden tvivl give mere mening at gøre det svære, når man ved, at gevinsten på længere sigt bliver, at man igen kan gøre alt det, der er vigtigt og værdifuldt.

5. Mindfulness i terapirummet

Sideløbende med bevidstheden om værdier må vi arbejde med at være i nuet. Det er nemlig i nuet, at vi får brug for at hente hjælp, når vi skal møde svære følelser som angst. Vi må hjælpe klienten med at øve sig. Hvert eneste øjeblik har vi muligheden for at stoppe op og tage kontakt til nuet, og det er helt aktuelt at tage det nu i brug, der er at finde terapirummet. I terapirummet arbejdes der med at hjælpe med bevidstgørelse og iagttagelse af de tanker og følelser, der er til stede. Vi kan opleve, mærke og sanse den stol, vi sidder i – og vi kan tænke noget om stolen. Vi kan opleve, mærke og iagttage de følelser, der er til stede i os – og vi kan tænke noget om dem. Du kan bringe bevidsthed ind i rummet ved at bede klienten iagttage lyde, fornemmelsen af stolen, iagttage hvordan det føles i kroppen. Du kan lave øvelser, hvor hænderne iagttages og føles, eller lave øvelsen med at spise en rosin med bevidst nærvær. Ligesom det er med de traditionelle guidede meditationer, er det vigtigt at være undersøgende på det, som klienten opdager og erfarer, og hjælpe dem til at erkende, at vi kan opleve, sanse verden, og vi kan tænke noget om verden. På samme måde, som vi kan opleve og sanse vores angst – og vi kan tænke noget om den.

Vi kan træne et vågent, opmærksomt og bevidst nærvær ved at tage kontakt til åndedrættet – og blot iagttage. Skabe et rum, hvor vi blot følger åndedrættet på den måde, som det glider af sig selv. Roligt eller stresset. Alt er ok, vi er blot iagttagende. På samme måde giver vi med et bevidst nærvær plads til angst, stress, uro eller andre svære følelser.

6. Vær nysgerrig – som var det første gang

At begynde at opleve alt det, vi oplever, som var det første gang, bringer et nyt og intenst nærvær ind i livet. På denne måde kan vi også opleve angsten uden at have tanker, domme og vurderinger om den. Vi oplever den

blot. Er der tanker om den, opdager vi også blot dem. Alt er ok. Vi iagttager angsten og øver os i at trække vejret ind igennem de følelser, vi kan have svært ved at rumme.

7. Brug åndedrættet som hjælper

Et for mig meget vigtigt redskab i mødet med angsten er åndedrættet. Udover at vi i meditationer benytter åndedrættet som fokuspunkt, hvor vi blot iagttager, kan vi – hvis klientens åndedræt er stresset – lære dem at trække vejret ned i maven. Ikke for at undgå stress og ubehag, men mere som en bevidst handling, hvor klienten trækker vejret bevidst ind igennem oplevelsen af angsten.

8. Skab rum til følelserne

I de guidede meditationer er det effektivt at hjælpe klienten med at skabe rum til følelserne. Brug gerne sætninger som: "Du er stor nok til at rumme alt det, der er til stede i dig" – "Vid, at alt det, du oplever i dette øjeblik, er helt ok" – "Alt er, som det skal være" – "Oplever du, at en speciel kropsfornemmelse, fx hjertebanken, bliver ved med tage din opmærksomhed, så flyt din opmærksomhed derind og bare iagttag". Kommer der domme og vurderinger om oplevelsen, kan du altid opfordre klienten til at trække vejret igennem denne oplevelse.

9. Skab rum til tankerne

I de guidede meditationer, hvor klienten mærker angst, er det naturligt, at der kommer tanker som "Jeg mister kontrollen" – "Jeg kan ikke mere" – "Jeg er nødt til at stoppe". Du kan guide og hjælpe mod en bevidstgørelse om, at det blot er tanker, og at tanker ikke behøver at sætte dagsorden for, hvordan man vælger at forholde sig til oplevelsen. Bed klienten møde tanker og følelser med venlighed og opmærksomhed.

10. Skab jordforbindelse, brug sanserne, men giv angsten lov til at være der

For nogle mennesker kan angsten føles så voldsom og intens, at det kan føles uoverkommeligt at møde den i meditationer. I stedet kan man vælge at fokusere på kroppen, lave groundingøvelser, vejtrækningsøvelser, alt imens man giver angsten lov til at være. Du kan

klappe og alligevel mærke angst. Du kan hoppe og alligevel mærke angst. Du kan lade som om, du vælter væggen ved at skubbe til den med alle kræfter – og stadig mærke angst. Øvelser, der både er gode til at skabe jordforbindelse, men også gode til at give klienten et billede af, at angsten ikke behøver at definere eller styre adfærden.

11. Øvelser uden for terapirummet.

Bevidst nærvær bør også trænes uden for terapirummet. Jeg bruger ofte disse øvelser, som jeg oplever, at mange har glæde af.

- Tre gange om dagen kan klienten tage kontakt til sit åndedrag. Tage tre bevidste og dybe åndedrag for efterfølgende blot at sidde og iagttage åndedrættet falde på plads igen.

- Bevidst opmærksomhed når klienten børster tænder, vasker hænder eller går i bad.

- Afsætte fem minutter, hvor der blot er fokus og opmærksomhed på åndedrættet – og hver gang opmærksomheden ryger mod tankerne, vender man blot venligt og blidt sin opmærksomhed tilbage til åndedrættet. Øvelserne er vigtige i dagligdagen. Det er erfaringerne fra disse, der kan bruges, når angsten pludselig bliver for voldsom og tager magten fra livet.

12. At nærme sig angsten

Når klienten begynder at få et billede af det indskrænkede liv og gevinsten ved igen at gøre det vigtige og samtidig begynder at forstå hele undgåelsesadfærdens betydning, er det tid til for klienten at begynde at nærme sig det, der er det svære, men også værdifulde. En ung kvinde, der tidligere har haft svært ved at handle ind, får nu muligheden for engageret handling: at handle ind med et åbent og bevidst nærvær. Angsten mødes med holdninger som accept, mod, tålmodighed og med 'nye øjne', som var det første gang, angsten skulle opleves.

DER ER ALTID ET NYT NU TIL STEDE

Det er ikke altid, at det for klienten føles let at tage nye skridt mod det værdifulde, selvom de forsøger at møde deres angst med bevidst nærvær og åbenhed. Indimel-

lem vil de til stadighed have brug for at ty til kontrol og undgåelsesadfærd – og det er helt ok. Her kan det være en god ide at benytte sig af øvelser, der arbejder med at styrke medfølelse for sig selv, men også accept.

Der er altid et nyt nu, hvor vi kan tage skridt mod det værdifulde med bevidst nærvær. Ikke i morgen, men lige nu. Det er det eneste nu, der eksisterer.

LITERATUR

Andreasen, HS: *Mød din angst*. Skriveforlaget 2014.

Forsyth, J og GH Eifert.: *The Mindfulness and Acceptance Workbook for Anxiety: A Guide to Breaking Free from Anxiety, Phobias, and Worry Using Acceptance and Commitment Therapy*. New Harbinger Publications Inc. 2007.

Harris, R: *ACT – teori og praksis*. Dansk Psykologisk Forlag 2011.

Hayes, SC: *Slip tanketrykket – Tag fat på livet*. Dansk Psykologisk Forlag 2008.

Hougaard, E et al.: *Angst og angstbehandling*. Hans Reitzels Forlag 2002.

Heidi Strandberg Andreasen er psykoterapeut MPF, mindfulnessinstruktør og arbejder som ungdomsrådgiver. Forfatter til bogen *Mød din angst* og ejer af www.powerflow.dk, hvorfra hun blogger, inspirerer og afholder foredrag og workshops om angst, mindfulness og det værdifulde liv.

NÅR KONFLIKTER BLIVER TIL PROBLEMER

Af: Marianne Davidsen-Nielsen

Refleksioner over etik og grænser inden for det psykoterapeutiske uddannelsesområde

Efteråret 2014 modtog Dansk Psykoterapeutforening en række klager over cand.psych. og uddannelsesleder Niels Hoffmeyer fra Institut for Gestaltanalyse i Bjødstrup. Klagesagen endte med, at han den 4. marts 2015 blev ekskluderet af foreningen.

Kort efter døde Niels Hoffmeyer chokerende pludseligt. På Institut for Gestaltanalyses facebookside kunne man i dagene efter læse følgende nekrolog fra medlemmer af personalegruppen:

Det er med stor sorg, at vi som personalegruppe på Institut for Gestaltanalyse må meddele at Niels Hoffmeyer er død.

Efter lang tids pres, beskyldninger, bagtaleri og usandheder fra bl.a. Dansk Psykoterapeutforening og andre, gav Niels op tirsdag morgen.

Niels har længe kæmpet imod de beskyldninger der har været, men fik nådesstødet da han fik forelagt den seneste udmelding på Psykoterapeut Foreningens hjemmeside, hans hjerte gav op! Vi som Personalegruppe kan blankt afvise beskyldningerne, og kan kun begræde at det hele har ført til, at vi har mistet et stort, varmt, og kærligt menneske, og en enorm kompetence inden for det psykoterapeutiske felt i Danmark.

Vi i personalegruppen vil gøre vores for, at Institut For Gestaltanalyse vil fortsætte i Niels ånd, og der vil fortsat være uddannelse og kurser som før.

Med stor sorg! Lene, Birdy og Jesper.

Vi, som har behandlet de klager, der var baggrunden for Niels Hoffmeyers eksklusion, mener, at Psykoterapeutforeningens medlemmer har krav på at kende nogle af vores overvejelser i relation til ovenstående nekrolog. Den er for os at se et sørgeligt mytologiserende indlæg, som hverken Niels Hoffmeyers minde eller alle vi, der

hører til det nævnte psykoterapeutiske felt, kan være tjent med.

FORLØBET

Undertegnede, som er disse refleksioners pennefører, og som tidligere har været formand for foreningens etikudvalg, blev atter, i forbindelse med tre klager fra studerende over Niels Hoffmeyers adfærd, inddraget i udvalget sammen med fem andre uvildige medlemmer. Dette fordi ingen af os havde personligt kendskab til hverken instituttets lærergruppe eller til Niels Hoffmeyers virke.

Niels Hoffmeyer blev udelukket fra Dansk Psykoterapeutforening, efter at tre studerende havde sendt klager over overtrædelse af foreningens etikregler. Disse klager blev under sagsbehandlingen suppleret med kopi af en klage, som tidligere havde været sendt til Institut for Gestaltanalyse. Vi aftalte et møde med Niels Hoffmeyer, som dog lige inden mødet meldte afbud til en afgørende samtale med etikudvalget. Siden fulgte to andre klager fra studerede, der havde forladt uddannelsen, som dog ikke blev behandlet, da de blev fremsendt samtidig med, at foreningen fik oplysninger om Niels Hoffmeyers død. Klagerne havde alle samme klangbund: en angiveligt grænseoverskridende og krænkende form for aggressionsforvaltning samt seksuel omgang med studerende. Det drejede sig om overtrædelse af paragrafferne 1.2, 2.9, 2.10 og 2.15 i foreningens på det tidspunkt gældende etikregler.

Evalueringsevnen Reflektor blev samtidig bedt om at undersøge forholdene på Institut for Ge-

staltanalyse. De konkluderede, at stedet ikke længere levede op til kriterierne for evaluering. Dermed kunne instituttet ikke mere stå på listen over anbefalede uddannelsessteder på Dansk Psykoterapeutforenings hjemmeside.

I de senere år har en række seniorlærere forladt uddannelsesstedet med meget kort varsel. Den sidste fra den gamle ledelsesgruppe forlod Niels Hoffmeyer og instituttet i efteråret 2014 i forbindelse med en overgrebsagtig handling i overværelse af en lærer og et hold kursister. En episode, som en af klagesagerne handlede om, og som bekræftes at have fundet sted af den pågældende lærer, som var vidne til episoden. Konflikterne på stedet udviklede sig således til alvorlige problemer, for at bruge et af den gamle gestaltterapeut Walther Kemplers udtryk.

Den gamle lærerstab forlod således Institut for Gestaltanalyse gennem årene 2013 og 2014. De valgte beklageligvis ikke at orientere hverken Psykologforeningen eller Psykoterapeutforeningen om forholdene på stedet.¹

PARALLELFORSKYDNINGER

Ved Dansk Psykoterapeutforenings generalforsamling i marts 2015 blev etikregler og vedtægter behandlet. Der skulle nye og mere klagende formuleringer til. Efter denne klagesags afslutning og Niels Hoffmeyers død har det været både vigtigt og aktuelt at blive kloge på fremtidens etiske fordringer inden for det psykoterapeutiske felt, hvor magtforhold og grænser udfordres. Men kan man overhovedet ved hjælp af etikregler forebygge, at uddannelsessteders nødvendige konflikter og de dermed følgende samarbejdsvanskeligheder ikke parallelforskydes ned i de studerendes rækker?

¹ Dansk Psykoterapeutforenings daværende etikregler: § 3.2. En psykoterapeut, der bliver opmærksom på, at et medlem af Dansk Psykoterapeutforening bryder de etiske regler, har pligt til at påpege det over for medlemmet og rette henvendelse til Dansk Psykoterapeutforenings etikudvalg. § 2.15. Denne bestemmelse gælder også i et terapeutisk lærer/elevforhold.

Det korte svar på dette spørgsmål er, at det kan man kun, hvis lærergruppen magter den etiske udfordring, det er at tage fat på relationernes betydning i de terapeutiske undervisningsrum. Magtforholdets indbyggede asymmetri mellem lærere og studerende, mellem lærerne og et leder- og/eller ejerkollegium skulle gerne blive en del af læringen om professionelle relationer. Begreberne overføring og modoverføring bliver dermed et naturligt og udviklende undervisningsinstrument mellem de studerende og deres lærere.

En del af de senere års klager til etikudvalget har handlet om tabuisering af de nødvendige konflikter omkring en lærerstab, hvilket forgifter magtforholdene og dermed miljøet. Ikke mindst på grund af, at de økonomiske interesser ofte bliver til en akilleshæl på linje med familiære ejerforhold og gamle venskaber, som også kan vanskeliggøre institutionens evne til at opretholde etiske og ansvarlige grænsesætninger.

Efter klagesagens afslutning kontaktede tre af os cand. psych. Torben Thaulow, som var den uddannelsesansvarlige i det afgående lærerkollegium på Institut for Gestaltanalyse, og indbød ham til en uddybende samtale om forholdene på instituttet. Vi, som var Inge Farup, Marianne Horst og undertegnede, er alle erfarne psykoterapeuter med kendskab til uddannelsesområdet. Under vores møde beskrev Torben Thaulow med beklagelse, hvordan han og andre medejere og kollegaer med årene mere og mere lod sig underlægge Niels Hoffmeyers magtfuldkommenhed. Forholdene udviklede sig efterhånden til den nævnte lærerflugt, hvorefter Niels Hoffmeyer sad tilbage med en ny og ung lærerstab, som var uddannet på stedet. Ved mødet med Torben Thaulow fik vi hans opbakning til at perspektivere de ledelsesmæssige problemer som en overordnet læringsproces omkring de psykoterapeutiske uddannelsesinstitutioner.

OM SYSTEMER

Torben Thaulow har ønsket at supplere nærværende indlæg med sin egen fortælling set i bakspejlet om psykoterapi, uddannelse og etik. (Se side 54. red.) Den oven-

for citerede nekrolog viser også vejen, idet Lene Jernov, Birdy Grosen Hylleberg og Jesper Kølberg Jensen med deres formuleringer giver os indblik i et system, som må bekymre alle, som gennem årene har været knyttet til Institut for Gestaltanalyse. Niels Hoffmeyer ville sikkert selv have græmmet sig over, at han i kredsen af professionelle psykoterapeuter og psykologer udstilles som et forfulgt og uskyldigt offer.

Man kunne i barmhjertighedens navn vælge at lade denne nekrolog passere og kun trække på skuldrene, så den stod ukommenteret og dermed kastede sin egen skygge over det psykoterapeutiske miljø, som i mere end 25 år havde udviklet sig på den gamle skole i Bjødstrup. Et miljø, som i årenes løb har været til gavn for mange kursister og psykoterapeuter i dagens Danmark, som fik glæde og læring af instituttets form for gestaltanalyse baseret på den fænomenologiske og oplevelsesorienterede tilgang til psykoterapi og personlig udvikling. Mens andre som nævnt kom i klemme i systemet.

Enhver familie, enhver institution fungerer i systemer. Og disse systemer er det vigtigt for psykoterapeuter at kunne analysere og forstå som nyttige psykologiske overlevelseshænder. Når vi vælger at citere nekrologen, hvor Niels Hoffmeyer bliver gjort til offer, handler det om, at alle advarselslamper sandsynligvis lyser, når den læses i behandlerkredse.

Det er basal terapeutisk viden og teori, at begreberne offer, krænker og den konfliktsky redder som system hænger sammen med de forståelige og primitive overlevelseshænder, som vi alle indimellem benytter os af i familier, på behandlingsinstitutioner og i alle de sammenhænge, hvor mennesker er systemisk afhængige af hinanden og af de asymmetriske relationers natur.

Det er i denne forbindelse værd at minde om, at incestfamiliers og misbrugsfamiliers psykodynamiske system omkring offer-, krænker- og redderpositionerne handler om, at man i dette system frygter et sammenbrud, hvis man træder ud af trekanten og begynder at tale højt om fx alkoholmisbrug, vold og incest. Overlevelseshænderne udvikler sig derfor til benægtelse,

hemmeligheder og løgne. Og netop fordi psykoterapiens DNA er relationsbaseret, er det etisk uansvarligt ikke at være meget nøjeregnende med de asymmetriske relationers natur, som både supervision, terapi og det terapeutiske lærer/elevforhold er underlagt.

At kunne forholde sig til begreberne overførelse og modoverførelse i disse relationer er – som tidligere nævnt – en nødvendig form for læring på enhver uddannelse, hvor det skæve magtforhold ikke mindst tydeliggøres omkring evalueringsprocesser og i eksamenssituationer. At en seksualisering af et lærer/elevforhold er etisk uansvarligt, bør derfor være basal og selvfølgelig viden for enhver.

RELATIONERNES BETYDNING

Sammenholder vi dette med, at den ret entydige forskning til stadighed viser, at det ikke er metodevalget, men terapeutens personlighed – dvs. evne til at skabe et både etisk ansvarligt og et lægende rum omkring klienter og patienter – som er afgørende for, hvorvidt et terapeutisk forløb lykkes, så kommer vi ikke uden om, at man i enhver psykoterapeutisk uddannelse som en del af både den teoretiske undervisning og læringsprocesserne skal være særdeles opmærksom på relationernes betydning. Og dette gælder selvfølgelig ikke mindst for stedets ansvarlige lærer- og ledergruppe.

Som afslutning på disse overvejelser om etik og magtforhold kan det være relevant at vende tilbage til gamle Kempler: *Konflikter er en nødvendig del af livet – det er problemer ikke. Konflikter er erkendelse af grænser, der kræver forhandling. Problemer er konflikter, der ikke bliver forhandlet. Konflikter løser problemer og skaber plads til kærlighed – og nye konflikter.* Dette udsagn burde spille en væsentlig rolle i rammen omkring de psykoterapeutiske uddannelsers interne etikregler.

Det skal afsluttende nævnes, at jeg i min tidligere egen-skab af formand for etikudvalget skrev et mere uddybende indlæg, end det her er muligt, om emnet etik og grænser i de terapeutiske rum. Se Psykoterapeuten nr. 1 2010.

PSYKOTERAPI, UDDANNELSE OG ETIK

Af: **Torben Thaulow**

Forfatteren har i 25 år været underviser, medejer og uddannelsesansvarlig ved Institut for Gestaltanalyse i Bjødstrup, et kollektivt ledet institut til uddannelse af psykoterapeuter. De første 20 år var præget af faglig udvikling og et trykt og udfordrende miljø for studerende og undervisere. I de efterfølgende fem år udviklede uløste personlige problemer sig til voksende samarbejdsproblemer i lærergruppen. Dette gav dønninger ind på uddannelsesholdene.

De to år, der nu er gået siden instituttets reelle opløsning, har affødt nogle faglige refleksioner om psykoterapi, uddannelse og etik. Indlægget drejer sig om uddannelsesmiljøets betydning for de studerendes personlige udvikling og henvender sig til psykoterapeuter og til psykoterapeutstuderende samt især til undervisere og ledere ved uddannelsessteder for psykoterapeuter.

En psykoterapeutisk uddannelse består af to dele: Faglig kompetence og personlig udvikling. *Undervisningen i faglige kompetencer* er velbeskrevet: Teoretisk fordybelse, praktisk træning og personlig supervision er tre hovedelementer.

Undervisningen i personlig udvikling er knap så velbeskrevet. Den består i individuel terapi uden for undervisningen, træning og supervision på uddannelsesholdet samt i påvirkningen af at deltage i miljøet på uddannelsesinstituttet. Ingen af disse påvirkninger er værdineutrale.

I uddannelsen til psykoterapeut er den personlige udvikling til et harmonisk og autentisk menneske med gode tilknytningskompetencer lige så betydningsfuld som faglig viden og faglige færdigheder. Fordi den gode professionsudøvelse er kendetegnet ved kvaliteten af kontakten i relationen mellem klient og terapeut. Derfor er både faglige og personlige kompetencer *professionskompetencer* for psykoterapeuter.

Lidt skematisk:

Psykoterapeutiske professionskompetencer er:

- Faglige professionskompetencer
- Personlige professionskompetencer

De personlige professionskompetencer er:

- Samarbejdskompetencer – være imødekommende og hjælpsom
- Sociale kompetencer – tage ansvar og være ordholdende
- Kontaktkompetencer – være nærværende og kontaktfuld

Flere undersøgelser af terapieffekt peger på, at det er terapeutens personlighed og tilknytningen mellem terapeut og klient, der er afgørende for terapiens effekt. Mere afgørende end fx valg af terapeutisk metode. Derfor er den personlige udvikling et kritisk aktiv for psykoterapeutens professionsudøvelse. Og en væsentlig del af uddannelsen til psykoterapeut.

Hvor i undervisningsplanerne finder man så varetagelsen af den personlige udvikling hos de studerende? Og kontrolleres den tilstrækkeligt i prøver og eksamener?

UNDERVISNING OG EKSAMENER I PERSONLIG UDVIKLING

En kulturelt betinget overbevisning om, at menneskers indbyrdes forskellighed er en positiv værdi, gør sammen med manglen på operationelle kriterier for 'en vellykket personlighedsudvikling', at det er vanskeligt at målrette den del af uddannelsen, der gælder den personlige udvikling. Deraf følger også, at vi har vanskeligheder ved at eksaminere og give karakterer i den personlige udvikling end i den faglige kompetencetilegnelse.

Disse vanskeligheder forhindrer os heldigvis ikke i at gennemføre undervisning i personlig udvikling. Noget af undervisningen i personlig udvikling varetages

i forbindelse med træning og supervision. Noget andet i dialogerne om den studerendes skriftlige opgaver. Noget tredje i direkte og indirekte supervision af klientforløb. Noget fjerde i den studerendes deltagelse i holdundervisningen og udvikling af relationer til med-studerende og lærere.

Operationelt er det muligt at planlægge og gennemføre en målrettet personlighedsudvikling for de studerende. Det forekommer i mange andre faguddannelser, ligesom målrettet personlighedsudvikling og personlighedsændring også er vidt udbredt inden for erhvervsliv og militær. Her underlægges etiske hensyn til personlighedsudviklingen eller -ændringen hensynet til nødvendig succes i professionsudøvelsen. I detailhandel og tjenerfaget undervises fx i tilbageholdende aggressionsforvaltning ud fra den holdning, at kunden har altid ret. På de tre værnss officersskoler undervises kadetterne i bæredygtigt had til fjenden som en forudsætning for soldatens 'kampkraft'. Målrettet personlighedsudvikling eller -ændring er mulig, og det foregår i mange versioner.

ETISK UDFORDRING

I vores fag / branche er det utænkeligt og uacceptabelt at ville forme klienterne eller de psykoterapeutstuderende efter en bestemt skabelon. Det er heller ikke gennemførligt, så længe vi lever i et samfund med en kristen-humanistisk kultur. Begreber som borgerrettigheder, personlig frihed, humanisme og eksistentialisme gør det selvfølgelig for os at respektere, at mennesker har ret til at udvikle sig forskelligt ud fra individuelle dispositioner som genetik og social arv, eller bare fordi de foretrækker det. "Den enkelte ved bedst selv, hvad der er bedst for ham" er en udbredt opfattelse. Der er en modsætning mellem, hvad vi godt kan (operationelt), og hvad vi helst vil ud fra en værdibetragtning. Modsætningen fører til en etisk udfordring.

Det er en etisk udfordring for et psykoterapeutisk uddannelsesinstitut at forestå en målrettet udvikling af de studerendes personlige udvikling. Udfordringen består i at tydeliggøre valgmuligheder og deres konsekvenser for de studerende, så de studerende kan træffe frie valg i overensstemmelse med egne grundlæggende værdier og overbevisninger. Naturligvis inden for rammerne af, hvad uddannelsesinstitutionen vil acceptere.

FRIE INDIVIDUELLE VALG

Og hvad er det så for valg, de studerende stilles overfor i forbindelse med deres personlige udvikling som psykoterapeut? Her er nogle af de mange valg:

- Alle institutter vælger et antal fagbøger til en litteraturliste, hvoraf nogle er obligatoriske, mens andre kan udvælges af de studerende ud fra individuel interesse.
- Et centralt eksistentielt spørgsmål for mange mennesker er: "Hvilket menneske vil jeg være i denne verden?" Menneskets evne til at reflektere over sig selv giver os en uafviselig mulighed for at vælge inden for rammerne af 'denne verden'. Valget er ikke én gang for alle, men igen og igen.
- Når de studerende deltager i fællesskabet i uddannelsesmiljøet, vil de knytte sig til nogle og tage afstand til andre. Både lærere og medstuderende vil tjene som inspirerende *tilværelsesmodeller*. I det sociale liv, der udfolder sig, vil der opstå overføringer og modoverføringer, fællesskab og konflikter. Mange studerende vil opleve både glæde, sorg, fjendskab, venskab og kærlighed i løbet af uddannelsesårene og i kraft af den intense kontakt, en uddannelse til psykoterapeut indebærer. I tilbageblik vil det være tydeligt, at enhver studerende har udviklet sig ved at følge en personlig kurs bestående af et stort antal personlige valg.

ANSVARET FOR UNDERVISNINGSMILJØET

I alle de ovenfor nævnte sammenhænge kan de studerende vælge frit. Alligevel oplever mange en *betydelig ufrihed*. Det skyldes i sidste ende uløste problemer i det ledelsesskabte undervisningsmiljø. Ofte er der tale om vanskeligheder, som er uudtalte. Fx frygt for en oplevet autoritet – en lærer eller medstuderende. Rivalisering om at være populær hos en underviser eller leder, som bærer forældreoverføringer fra de studerende. Eller en trykket stemning af uløste konflikter mellem medkursister eller i lærergruppen. Eller hemmeligheder, man er blevet betroet, som ikke må siges højt.

Her er det instituttets ledelse og undervisere, der har ansvaret for at opfatte det usagte i miljøet og bringe det frem i det åbne. Ikke ved at hænge nogen ud, men snarere ved at være en rollemodel, som tør stå ved over for sig selv, og som står frem over for andre med egen andel af følelser og tanker om de forhold, som tilbageholdes i fællesskabet. At kunne gøre det er et relevant krav om personlig kompetence hos undervisere og ledere ved et institut. At leve op til de krav er kritisk for uddannelsesmiljøet på et institut. Og det kan være overordentligt vanskeligt. Det vil jeg belyse gennem en case story om egne erfaringer.

EN REFLEKSION OVER FORFATTERENS EGEN OPLEVELSE

Sammen med en kreds af kolleger grundlagde jeg for godt 27 år siden et psykoterapeutisk uddannelsesinstitut. Vi havde fælles udgangspunkt i et canadisk-skandinavisk institut og var opsat på at nyttiggøre både de gode og de dårlige erfaringer, vi havde med derfra. På den baggrund besluttede vi os for som institut at efterleve to *ledelsesmæssige principper*:

- at udøve *fælles ledelsesansvar* for instituttet og at have et *øverste ledelsesprincip* om konfliktbearbejdning: At fortsætte dialogen i alle vigtige beslutninger

på måder, så alle bliver tilfredse. (Vi var alle undervisere og ledere ved at have fælles ledelsesansvar. En var formelt direktør og en anden formelt uddannelsesansvarlig, undertegnede)

- at mødes en uge hvert år i et internt udviklingsseminar, hvor opgaverne var at fortsætte instituttets faglige udvikling og at hjælpe hinanden til at kunne leve et godt liv.

Disse to ledelsesmæssige principper hjalp os vellykket igennem de første 20 år. De var som en slags grundlov og vi gik helhjertet ind for at efterleve dem.

Lærernes kompetencemangel i forhold til håndtering af en personlig problematik

Efter instituttets 20. år begyndte det at gå dårligt. Først i relationerne i lærergruppen. Vi havde været hinandens venner og fortrolige. Nu begyndte vi i lærergruppen at opgive indbyrdes nærhed. Senere tabte undervisningen i kvalitet. Ikke ret meget i den faglige formidling. Mere i den personlige udvikling af de studerende. Det skete, da undervisningsmiljøet tabte nærhed, fokus og personlig varme og humor.

Et medlem af lærergruppen, en dygtig, karismatisk og magtfuldkommen underviser, havde personlige vanskeligheder i forbindelse med en markant misbrugsproblematik, som udfordrede lærergruppens sammenhold. I tilbageblik ses det tydeligt, at vi manglede mod og kompetencer til at bryde ud af den systemiske trekantens model: Offer – krænker – konfliktsky redder. Efter længere tids deroute i fællesskabet i lærergruppen var fronterne trukket op, og en konfrontation på lærergruppens årlige interne seminar synliggjorde vores relationelle afmagt. Vi var fire ud af seks lærere, der forlod instituttet, som derefter gik i opløsning.

De to fortsættende lærere forsøgte gennem agitation at vinde agtelse blandt kursisterne, mens de undervisere, som forlod instituttet, ingen information gav, for ikke at involvere kursisterne i konflikten. Begge for-

holdelsesmåder er kritisable. Vi burde have skaffet os hjælp udefra, men kunne ikke blive enige om dét heller. Snart efter skiltes de to tilbageværende i en voldsom konflikt. Hjælpen til de studerende var endnu engang utilstrækkelig.

Risiko for, at de studerende rives med i faldet, når uddannelsesmiljøet svækkes

I vores optagethed af personlig og indbyrdes magt og afmagt, blev der ringe fælles varetagelse af kursisternes behov. Underviserne svigtede kursisterne ved at give for ringe information og støtte til at bearbejde de mange følelser, som konflikten i lærergruppen havde afstedkommet hos de studerende. Det var smerteligt at se, hvordan nogle af de studerende så sig henvist til at 'slås i børneværelset'. Det kom til udtryk som meningsudveksling mellem 'tilhængere og modstandere' af lærergruppen og de tilbageblevne to ledere. Slagsmålet foregik blandt andet i regi af en fælles facebookside, hvor projektive, impulsprægede udfald ofte vinder over refleksion og gode argumenter. Smerteligt at se.

Vi, underviserne, kom til kort i en etisk udfordring, der ligner forældres vanskelighed med at udvise loyalitet og ansvarlig hjælpsomhed i forhold til børnene under en skilsmisse. Vi magtede meget beklageligt ikke at gøre det godt nok. For forståelsen hører det med, at lærergruppens vanskeligheder med skilsmissen var mere end at miste et job og nogle kolleger. Vi havde rejst ud i verden sammen mange gange og opsøgt faglig inspiration og udviklet os sammen i årtier. Vi havde brugt et kvart århundrede på at opbygge instituttet, og de fleste af os så instituttet som vores fælles livsværk. Skilsmissen var for de fleste af os en katastrofe.

Dansk Psykoterapeutforening har bistået studerende ved at modtage og behandle deres klager og ved efterfølgende at perspektivere og publicere de etiske aspekter i klagesagerne. En hjælp til at hele sårene for de krænkede og en støtte til branchens i øvrigt omhyggelige forvaltning af ansvar for studerende og klienter.

EN KONKLUSION

Vores vanskeligheder tydeliggjorde, at de studerendes personlige udvikling til gode professionskompetencer kun kan lykkes i regi af et underliggende, velfungerende samarbejde mellem lærere og ledere ved deres institut. Dette samarbejde er mere end blot et spørgsmål om behagelig trivsel. Lærere og ledere er rollemodeller for de studerende. De studerende spejler sig i dem. Og suger næring af et varmt, oprigtigt og udfordrende miljø. Eller vantrives og forgiftes af et dårligt undervisningsmiljø. Hvis der er gode eller dårlige relationer blandt lærere og ledere indbyrdes, så kommer der det samme blandt de studerende. Tonen slås an i gruppen af lærere og ledere og forplanter sig direkte og mærkbart til de studerende. Derfor er det en *uddannelsesmæssig nødvendighed*, at lærere og ledelse har det godt både hver for sig og sammen. Især sammen.

Vores erfaringer viser også, at *en lærergruppe behøver ekstern supervision for at kunne klare indbyrdes konflikter*. Især hvis man mener sig sikker på egen tilstrækkelighed og allermest, hvis enkeltpersoner i lærer- og ledelsesgruppen modsætter sig, fordi de ikke tør.

KUNSTTERAPI - FANTASI OG IMAGINATION

Vibeke Skov: Integrative Art Therapy and Depression. A Transformative Approach. Jennifer Kingsley Publishers. 360 sider, £29.99.

Cand. psych. og psykoterapeut MPF Vibeke Skov ph.d. har spillet en vigtig rolle for udviklingen af kunstterapi i Danmark og gør det stadig. Hun er leder af Institut for Kunstterapi i Gadsbjerg Jylland, som hun stiftede i 1987.

I dette forår er hun udkommet på det engelske forlag Jessica Kingsley med bogen *Integrative Art Therapy and Depression*. Bogen er en videreudvikling hendes ph.d. afhandling i december 2013 fra Aalborg Universitet *Art Therapy: Prevention Against the Development of Depression*.

Den nuværende bogs hovedfokus er på en model for integrativ kunstterapi, som uventet udviklede sig fra en case analyse i forbindelse med ph.d. afhandlingen. Vibeke Skov antager, at depressive oplevelser har rødder i forskellige områder af menneskelivet, og at kunstterapi kan anvendes inden for "områder der refereres til som biologiske, psykologiske, sociale og spirituelle". Den terapi, hun beskriver i bogen, er primært rettet mod personer, som lider af mild eller moderat depression, fordi de savner en mening i tilværelsen og dermed har en forringet livskvalitet.

Med sin bog fortæller hun også mere bredt om temaer som: Hvordan arbejder kunstterapeuten med klienten i praksis? Hvordan bliver kunstterapeuten trænet? Og hvordan adskiller kunstterapi sig fra andre psykoterapeutiske metoder?

Bogen har fire dele. I første del beskriver forfatteren den jungianske psykologi som sit teoretiske ståsted. Centralt i beskrivelsen er den klassiske jungianske opfattelse af samspillet mellem selvet som en overordnet regulerende faktor i personligheden og jeget som en mere underordnet del.

Vibeke Skov beskriver her, hvordan hendes terapi adskiller sig fra den kognitive terapi. Mens kognitiv te-

rapi, ifølge Skov, antager, at psykiske problemer er et resultat af utilpasset tænkning, bygger hendes kunstterapi på, at psykiske problemer skyldes en blokering af ego-selv forholdet, dvs. en blokering af forbindelsen mellem jegcentrede interesser og personlighedens mere omfattende helhed. I denne sammenhæng fremlægger hun forskningsresultater, som peger på, at kognitiv terapi ikke er så effektiv til at fjerne *unhappiness* i vestlig kultur, som almindeligt antaget, sammenlignet med psykodynamiske metoder (s.16).

Et hovedærinde med bogen er en detaljeret beskrivelse af brugen af imagination i forbindelse med terapeutisk forandring. Vibeke Skov skelner mellem fantasi og imagination. Ordet fantasi bruges om egoets ønsketænkning, mens imagination ses som en proces, der er knyttet til selvet (s.56). Kunstterapien har ifølge Vibeke Skov været delt i to retninger. Der er en tendens til at "oversætte billeder, så de kommer til at betyde noget andet (kunst i terapi)" eller "at overlade det til billedet at gøre sin virkning på personen uden verbal interaktion".

Vibeke Skovs metode går ud på at forene de to ved brug af imaginativt sprog, som øger muligheden for terapeutisk forvandling (s.16). I den depressive tilstand er oplevelsen af verden mere grå og flad, og den depressive er uden evne til at forestille sig (*imagine*) et anderledes liv, forklarer hun. Her kan den kreative proces blive en aktivitet, som kan hjælpe med at skille følelserne fra perceptionen. Ved kunstnerisk at fremstille fx et billede kan følelserne således komme til udtryk på en imaginativ måde; det vil i Skovs og den jungianske optik sige ud

fra det overordnede selvregulerende selv. Derefter kan de bearbejdes verbalt.

Vibeke Skov finder, at dette er i overensstemmelse med nyere neuropsykologiske research i psykoterapi, som tyder på, at bearbejdning i den emotionelle hjerne og i højre hjernehalvdel er nødvendig for transformation og terapeutisk forandring. Når ord og emotioner derefter forbindes, har det en afbalancerende virkning på forholdet mellem højre og venstre hjernehalvdel og understøtter udviklingen af selvbevidsthed og selvregulerende evner.

I bogens anden del redegøres der for kunstterapiens kliniske metode. Der er beskrivelse af terapeutiske procedurer trin for trin og anvendelse af terapeutiske forslag og verbal dialog omkring billeder. Endvidere beskrives Jungs typologi og dens relevans for kunstterapien.

Bogens tredje del handler om transformation. Vibeke skov præsenterer her en model for integrativ kunstterapi og beskriver forandring på forskellige niveauer. Biologisk som kompensation, psykologisk som integration, socialt som det at høre til og spirituelt som individuation i Jungs betydning af ordet.

Depressionen viser sig i disse fire domæner som henholdsvis kemisk ubalance mellem højre og venstre hjernehalvdel, emotionel ubalance og negativt selvværd, undgåelsesadfærd og social isolation samt manglende mening i livet.

For hver af de fire domæner anvises terapeutiske arbejdsformer. Det

biologiske domæne svarer fx til at tromme, male, arbejde med ler og med bevægelse. Psykologisk drejer det sig om verbal dialog. Socialt er det gruppeprocesser og verbalt samspil i grupper. Det spirituelle domæne omfatter blandt andet symbolarbejde, drømmearbejde og imaginative dialoger (s.185).

Bogens fjerde del beskriver den videnskabelige metode. Kunstterapeuten og forskeren beskrives som en *bricoleur*, det vil sige en slags handyman, der af forhåndenværende metoder sammenstykker det, som giver de bedste svar på de spørgsmål, der skal undersøges. Bricoleuren samler hvilke som helst idéer, teknikker og redskaber, som er for hånden, og som er nødvendige for at få udført jobbet (s.308).

Bogen er først og fremmest et originalt bidrag til udviklingen af det kunstterapeutiske område. Samtidig er den en god indføring i kunstterapi som sådan, med metodebeskrivelser og illustrative cases. Der er desuden en fin forståelse af kernen i jungiansk psykologi og faktisk viden om relevant hjerneforskning samt naturligvis om depression. Bogen rummer således rigtig mange gode informationer og vigtig viden.

Ole Vedfelt
Psykoteraapeut MPF

MODERNE GESTALT

Jesper Peter Rasmussen og Bjarke Busk: Gestalt. Vejen til øget awareness. Frydenlund 2015. 280 sider, kr. 299.

Jesper Peter Rasmussen MPF og Bjarke Busk har skrevet en rigtig god bog, som det hele vejen igennem er en fornøjelse at læse. Da jeg fik mit eksemplar i hånden, blev jeg straks opmærksom på forsidens tiltrækningskraft. Da jeg begyndte at bladere, glædede jeg mig over den måde, hvorpå bogens layout og indhold komplimenterer

hinanden så godt; begge dele er lige tydelige og let tilgængelige.

Bogen indeholder en gennemgang af oprindelige gestaltteorier og beskriver videreudviklingerne af disse. For en gammel gestaltterapeut er det spændende at genlæse Frederick Perls teorier samt at udvide min horisont på det moderne gestaltterapeutiske område.

Bogen er delt op i kapitler, som udførligt behandler hver deres emneområde; disse er endvidere samlet i tre dele: baggrund, yderligere perspektiver og praksis. Dette gør læsningen let og overskuelig, da man som læser kan danne sig et hurtigt overblik. Desuden er bogens overordnede emner illustreret ved adskillige cases. Dette giver en god forståelse af klientens problematik i relation til den givne teori, der beskrives.

Jeg blev særligt optaget af Jesper Peter Rasmussens og Bjarke Busks beskrivelse af udviklingen af kontaktmønstre, hvori de udbygger de muligheder, der ligger i de oprindelige mønstre. Denne behandling af emnet virker kløgtig og gennearbejdet og er direkte brugbar i praksis.

Det, jeg dog kan savne i denne bog, er mere dybdegående beskrivelser af teorier om meditation og drømmearbejde. Jeg mener, at en væsentlig del af gestaltarbejdet er at kunne skabe opmærksomhed og selvrefleksion gennem meditation, og derfor ville det være passende at gennemgå, når nu resten af bogens emner er så udførligt beskrevet.

Forfatterens mål med bogen, som er at introducere gestaltarbejdet i teori

og praksis, er nået til fulde. Jeg vil klart anbefale den til kommende, nuværende og pensionerede psykoterapeuter, som vil få et klart overblik over både traditionelle og moderne tilgange til gestaltteorier og gestaltarbejde. Jeg vil derudover også anbefale bogen til alment interesserede, som vil få mulighed for at lære noget om sig selv.

Liz Whitta
Gestaltterapeut MPF

OPMÆRKSOM- HED OG INDSIGT

Hanne Hostrup: Vil du vide det, du ved. Kunsten at være opmærksom. Hans Reitzels Forlag. 207 sider, kr. 250. Som e-bog kr. 200.

Hanne Hostrup er psykolog – og kan vel kaldes gestaltterapiens 'grand old lady' i Danmark – med stor erfaring også i parterapi og supervision. Dette er Hanne Hostrups fjerde bog, og da de tidligere bøger har været meget

populære, også her i huset, skrues forventningerne til bogen naturligvis på forhånd op.

Bogen er et bud på, hvilken form for opmærksomhed det kræver at opdage sine egne automatiske handlinger og reaktioner. Dette med henblik på at blive klogere på sig selv og at kunne tage ansvar for at forandre de måder, hvor ens handlinger ikke tjener en godt.

Første del af bogen er med udgangspunkt i denne automatik en beskrivelse af de grundlæggende menneskelige psykologiske funktioner. Herefter følger udviklingspsykologiske perspektiver, særligt omkring barnets tidlige år – med høj vægtning af emnerne afhængighed og selvstændighed – samt beskrivelse af udvalgte gestaltterapeutiske kontaktmodeller. Sluttelig følger i bogens sidste halvdel en forholden sig til netop afhængighed og selvstændighed som temaer i parforholdet, og der bindes en sløjfe med fokus på den dybere mening med at komme til stede i livet og tage aktivt vare på sine egne reaktioner på livets hændelser.

Jeg synes, det er en dejlig og anvendelig bog. Den er skrevet i et sprog, som enhver kan læse, og den vil egne sig rigtig godt til at anbefale til par, der interesserer sig for at forstå mekanismerne i relationer og parforhold bedre, og til studerende i et psykoterapipensum. Men jeg mener, at den kan læses med glæde af enhver, der interesserer sig en smule for gestaltterapi og eksistentialisme – eller for den sags skyld for mindfulness, da man på en måde kunne se bogen som 'Hanne Hostrups svar på mindfulnessbølgen'.

Undervejs er det en smule kedeligt for psykoterapeuter, at der er en del meget basalt stof, men så er det sjovt at læse forfatterens mange kommentarer til vores samtid og kultur samt nye bud på relationsmodeller ud fra disse iagttagelser. Selvom der er mange gentagelser af noget, man allerede ved, giver det nye refleksioner at læse disse i et nyt perspektiv. Bogen er både velskrevet og gennembearbejdet, og som parterapeut kan jeg fuldt ud følge Hanne Hostrup i mange af hendes betragtninger.

Der ligger en begrænsning i, at forfatteren kun forholder sig til netop afhængigheds- og selvstændighedstemaerne i en simpel form. Men for det første er de vigtige, fordi de er så basale for relationsdannelse, for det andet ytrer forfatteren selv i forordet, at formålet med bogen er at beskrive kompliceret stof på en lettilgængelig måde, og for det tredje har disse vel altid været et kerneemne i gestaltterapi. Man kan jo altid komme i tanke om noget, der ikke er med og måske burde nævnes – men hatten af for at kunne begrænse sig og være præcis.

Bogen viser, at den gestaltterapeutiske og eksistentialistiske tilgang dybest set har en del til fælles med mindfulnessbølgen i sin opfordring til at komme til stede her og nu og opdage det, man ved, og i den frihed til at reagere bevidst og tage ansvar, som det kan give.

I min optik er bogen lykkedes, og den kommer klart på min liste af anbefalede bøger til par.

Gitte Sander
Psykoterapeut MPF

NYE BØGER Omtalen bygger på oplysninger fra forlagene og indeholder ikke redaktionens vurderinger. Priserne er vejledende.

Jette Lyager, Lone Lyager:

At bestige bjerge. Gruppeterapi for seksuelt misbrugte mænd

Ny revideret og udvidet udgave af to psykoterapeuter MPF. Bogen beskriver de kønsspecifikke følgevirkninger af seksuelt misbrug af drenge, og hvordan gruppeterapi med andre misbrugte mænd kan begynde at hele sårene efter misbruget. Første udgave blev anmeldt i Psykoterapeuten nr. 3 2005. Psykoterapeut MPF Anne Ahlefeldt skrev bl.a. ”Jeg lagde bogen fra mig med en følelse af være blevet beriget – både fagligt og menneskeligt. Det er en rigtig god bog ...”

Klim 2015. 276 sider, kr. 299,95. Fås også som e-bog.

Camilla Grønlund, Susan Møller Rasmussen (red.):

Rundt om ACT. Muligheder og metode i Acceptance and Commitment Therapy

En af ACT’s fordele er dens fleksibilitet. Metoden og interventionerne er transdiagnostiske og kan tilpasses en række forskellige problemstillinger: depression, angst, afhængighed, kronisk smerte, børn med psykiske vanskeligheder og gruppeterapi. Introduktion til historien, teorien og metoden bag ACT og en opsummering af erfaringerne med ACT i Danmark.

Frydenlund 2015. 243 sider, kr. 269. Fås også som e-bog.

Lene Jørgensen:

Efterveerne. Den traumatiske fødsel

Op mod 1/3 af alle fødsler opleves traumatiske. Mange tør enten ikke blive gravide, ønsker kejsersnit eller er på anden måde negativt påvirkede. 2-6 % af alle fødende udvikler PTSD. I bogen fortæller kvinder med fødselstraumer om nederlaget ved en dårlig fødselsoplevelse, udenlandske og danske eksperter og terapeuter supplerer med viden om traumatiske fødsler, bl.a. psykoterapeuterne MPF Charlotte Grumme, Benthe Dandanell og Susanne Rose Brønnum.

Turbineforlaget 2015. 359 sider, kr. 299,95.

Ronald D. Siegel:

Mindfulness til løsning af dagligdags problemer

Mange forbinder mindfulness med ophøjet ro under et retreat-ophold. I virkeligheden kan mindfulness praktiseres i den almindelige hverdag ved at bruge blot 20 minutter om dagen på det. Forfatteren viser i trin for trin-træningsplaner, hvordan man med enkle teknikker kan integrere mindfulness i dagligdagen, fx på vej til arbejde, mens man lufter hunden eller vasker op.

Klim 2014. 400 sider, kr. 349,95.

Zindel V. Segal, Mark G. Williams, John D. Teasdale:

Mindfulness baseret kognitiv terapi mod depression

Bogen fokuserer på at lære at foretage et enkelt, men radikalt, skift i, hvordan man forholder sig til tanker, følelser og kropsfornemmelser, der bidrager til tilbagefald ved depression. Den indeholder trinvis anvisninger på meditationer, mindful bevægelse og kognitive interventioner i strukturerede gruppesessioner. Desuden er der vejledning i, hvordan klinikere selv kan praktisere mindfulness – en vigtig forudsætning for at kunne formidle det til andre.

Hans Reitzels Forlag 2014. 520 sider, kr. 500.

Shinzen Young:

Naturlig smertelindring. Hvordan du opløser smerte gennem mindfulness

De fleste sætter lighedstegn mellem smerte og lidelse, men en dyb sandhed om lidelsesns natur er, at lidelse består af to variable: smertens styrke og styrken af den modstand, man yder mod den. Forfatteren er en førende meditationslærer og har bred baggrund inden for buddhistiske traditioner. Hans smertelindringsteknik bygger på viden om og erfaringer med meditation og mindfulness, hans egne smerteudfordringer og vejledning til andre med smerter.

Forlaget I am 2015. 122 sider, kr. 229.

Eve Bengta Lorenzen:

De fleste har oplevet, hvordan en krisesituation har åbnet til sårbarheden, og mærket lettelsen, når der igen var en fornemmelse af at kunne fungere "normalt". Bogen udforsker sårbarheden, mindfulness og transformation i mødet mellem mennesker. Hvordan sårbarhed kan være vejen til fordybelse, glæde og kreativitet, fremfor angst, skam og smerte. Og hvordan en forståelse af den menneskelige sårbarhed ligger integreret i arbejdet med det evidensbaserede behandlingsprogram MBSR, Mindfulness Baseret Stress Reduktion.

Akademisk Forlag 2015. 272 sider, kr. 325.

Audun Myskja:

Find din indre kraft

Bogen er en indføring i, hvad healing og helbredende kræfter er. Forfatteren er læge og musikterapeut og har mere end 30 års erfaring med integreret medicin. Han belyser emnet med forskning på området og eksempler fra egen praksis. Desuden teknikker og øvelser mhp. at styrke egen indre kraft, håndtere vanskelige følelser og overkomme stress, udbrændthed og sygdom.

Klim 2015. 235 sider, kr. 269. Fås også som e-bog.

Heidi Strandbeg Andreassen:

Mød din angst- og lev dit liv værdifuldt

Psykoterapeut MPF, der selv har kæmpet med panikangst, har skrevet selvhjælpsbog, hvor arbejdet med angsten bygger på principperne fra Acceptance and Commitment Therapy (ACT). Angstens væsen beskrives, hvordan man befrier sig fra tankernes magt, samt hvordan man kan møde og rumme angsten. Mindfulnessøvelser indgår i træningen.

Skriveforlaget 2014. 346 sider, kr. 350.

Stine Dige, Marie Ladefoged:

Stik

To forfattere, nemlig en forfatterskoleelev og en cand.mag. i litteraturvidenskab, er gået sammen om at skildre det vilkår, hver ottende kvinde kender, nemlig en hel eller delvis mangel på fertilitet og de udfordringer, dette fører med sig. Det er der kommet en lille digtsamling ud af, illustreret med fotos af Biba Fibiger. De to forfattere er begge blevet gravide efter fertilitetsbehandling.

Det poetiske Bureau 2015. 100 sider, kr 150.

FYRAFTENSMØDER I KØBENHAVN

Mandag den 15. juni 2015 kl. 17-19Ved aut. psykolog og Theraplay-terapeut
Marie Davidsen-Nielsen**THERAPLAY®**

Theraplay er en relationsbaseret legeterapi med udgangspunkt i simple, glædesfyldte lege, der har til formål at styrke barnets selvværd, kontakt- og tilknytningsevne. Terapiformen er ideel til at styrke relationen/tilknytningen mellem barn og forældre, således at samspillet udvikler sig i en mere følelsesmæssigt afstemt, tryk og glædesfuld retning.

Tilmelding og betaling som anført nederst på siden.

Onsdag den 16. september 2015 kl. 17-19Birte Hansen, kunstterapeut MPF, socionom, underviser
og uddannelsesleder ved UCL**KUNSTTERAPI****UDDANNELSE, TEORI OG PRAKSIS**

Med afsæt i arbejdet med kunstterapi i lægepraksis og i udvikling af Kunstterapiuddannelsen ved University College Lillebælt introduceres kunstterapiens muligheder og styrker. Hvad kan kunstterapien, som er særligt? Hvor kan kunstterapien anvendes? Hvor arbejder kunstterapeuter? Oplæg om kunstterapi, hvor teorigrundlaget er eklektisk fra psykodynamisk over den analytiske psykologi til systemisk tænkning, objektrelationsteori, eksistentiel terapi, neuropsykologi, coaching o.a.

Der bydes også på en lille smule kunstterapi i praksis.

Tilmelding og betaling som anført nederst på siden, se-
nest 14. september.**BEGGE MØDER:** Pris: Kr. 100 inkl. kaffe mv.**Sted:** Dansk Psykoterapeutforening, Admiralgade 22
st.tv., København K.Tilmelding og betaling som anført nedenfor. Oplys ven-
ligst dit navn og skriv arrangementets titel i tekstfeltet.
Alle er velkomne. Max. 30 deltagere.TILMELDING på www.dpfo.dk > Aktiviteter > [arrangementet].**BETALING:** Betaling samtidig med tilmelding til reg.nr. 1551 konto nr. 5037859. Oplys arrangementets navn og dit eget navn.**AFBUD TIL FYRAFTENSMØDER/FOREDRAG:** Når du tilmelder dig et fyraftensmøde/foredrag, skal du være opmærksom på, at din tilmel-
ding er bindende og du hæfter for den fulde betaling. Ved afbud til fyraftensmøder/foredrag er der ingen tilbagebetaling.**TJEK** www.dpfo.dk > Aktiviteter > [arrangementet] for evt. ændringer vedr. arrangementet.**YDERLIGERE OPLYSNINGER:** www.dpfo.dk og Dansk Psykoterapeutforening, kontakt@dpfo.dk eller tlf. 7027 7007.

NETVÆRKS MØDE PÅ FYN

Torsdag den 8. oktober 2015 kl. 18-20

Gitte Sander, psykoterapeut MPF og parterapeut

GRIB KÆRLIGHEDEN

Gitte Sander har skrevet bogen *Grib kærligheden – parforholdets psykologi i praksis* og udtaler sig ofte i pressen om sine erfaringer som parterapeut.

I aftenens oplæg præsenteres nogle af de vigtigste pointer fra hendes bog i forhold til, hvad der skal til for at få parforholdet til at lykkes.

Som parterapeut arbejder man for parforholdet og relationen og må både anvende metoder, der kan bedre parrets kontakt med hinanden i terapien, men også bringe parret en viden og erfaring, som de kan tage med til at bruge hjemme. At arbejde med andre menneskers nære relationer og kærlighed til hinanden kræver en empatisk indlevelse i alle slags mennesker, samt at man som terapeut bevæger sig fleksibelt i feltet, og man skal være vild med at skabe fredelig dialog.

Gitte Sander vil besvare spørgsmål, og der vil kunne tages udgangspunkt i anonymiserede cases, som deltagerne medbringer fra deres egen praksis.

Tilmelding og betaling som anført nederst på siden, se-
nest 1. oktober.**Pris:** Kr. 100.**Sted:** Historiens Hus, Klosterbakken 2, Odense C. Par-
kering i gården bag Domkirken, over gården til højre og
ned ad trappen.

FYRAFTENSMØDER I AARHUS

Tirsdag den 22. september 2015 kl. 17-19

Pia Rubærno Fjelksted, psykoteraapeut MPF, socialpædagog, Bodydynamic Analytiker, SE® Practitioner

TRAUMEBEHANDLING**IGRÆNSELANDET**

At møde mennesket, hvor det er, er en forudsætning for at kunne hjælpe andre. Pias personlige og faglige baggrund samt passion, nysgerrighed og respekt er væsentlige forudsætninger for hendes evner til at møde mennesker med en anden kulturel og religiøs baggrund end den danske kulturkristne og lave traumebehandling med mennesker uden et fælles sprog, med eller uden tolk. Pia vil på mødet fortælle en række konkrete historier fra sit arbejdsliv med mennesker fra Afghanistan, Chile, Irak, Iran, Palæstina og Sri Lanka.

Mandag den 2. november 2015 kl. 17-19

Bjarne Thannel, Inst. for ISTDP Training and Research. Cand.psych., specialist i psykoterapi, SE® Practitioner

INTENSIV DYNAMISK**KORTTIDSTERAPI (ISTDP)**

ISTDP er en psykodynamisk behandlingsform, som retter sig mod voksne med selv svære vanskeligheder såsom personlighedsforstyrrelser, psykosomatiske og funktionelle lidelser. Vi vil kort gennemgå de dele af tilknytningsteorien, som ligger til grund for metoden, og via analyse af videooptagelser fra klientssessioner illustrere behandlingsteori og metodik, heunder bearbejdning af behandlingsdestruktive forsvarsmekanismer og højangst.

BEGGE MØDER: Pris: Kr. 100. Inkl. kaffe/te, småkager.**Sted:** Psykoteraapeutisk Institut, Søndergade 64, 2.th. (Strøget), Aarhus C**Tilmelding og betaling** som anført nedenfor. Man kan også møde op uden tilmelding. Alle er velkomne.**TILMELDING** på www.dpfo.dk > Aktiviteter > [arrangementet].**BETALING:** Betaling *samtidig med* tilmelding til reg.nr. 1551 konto nr. 5037859. Oplys arrangementets navn og dit eget navn.**AFBUD TIL FYRAFTENSMØDER/FOREDRAG:** Når du tilmelder dig et fyraftensmøde/foredrag, skal du være opmærksom på, at din tilmelding er bindende, og du hæfter for den fulde betaling. Ved afbud til fyraftensmøder/foredrag er der ingen tilbagebetaling.**TJEK** www.dpfo.dk > Aktiviteter > [arrangementet] for evt. ændringer vedr. arrangementet.**YDERLIGERE OPLYSNINGER:** www.dpfo.dk og Dansk Psykoterapeutforening, kontakt@dpfo.dk eller tlf. 7027 7007.

NETVÆRK NORDJYLLAND

Onsdag den 9. september 2015 kl. 17-19

Celestine Andersen, yoga-tantralærer og tantramassør

PARTERAPI OG TANTRA

Celestine Andersen skriver: Denne aften vil handle om parterapi og parforholdet som en udviklingsvej på baggrund af mit arbejde med terapi og tantra. Jeg vil fortælle om den tantriske vinkel på parforholdet, mandens og kvindens rolle over for hinanden, og hvordan vi kan bruge denne viden i det moderne parforhold. Jeg vil give jer nogle kreative metoder til parterapi, der styrker kommunikationen og åbner op for mere leg og spontanitet i forholdet.

Tilmelding og betaling som anført nederst på siden, senest den 1. september.

HUSK AT BETALE SAMTIDIG, NÅR DU TILMELDER DIG ET KURSUS ELLER ET FYRAFTENSMØDE.

adm.

Pris: 100 kr.**Sted:** Fremtiden, Vesterbro 18, Aalborg. Alle er velkomne. Max. 30 pladser.

KURSUS

MINDFULNESS I DEN PSYKOTERAPEUTISKE PRAKSIS

Kurset henvender sig til psykoterapeuter, der ønsker at igangsætte udviklingsforløb om integration af meditative væren-tilstande i deres terapeutiske praksis og i deres personlige liv. Fokus er på arbejde med klienter, som er låst i bestemte tanke-, krops- og følelsesmønstre, som slører for tilstedeværet i det oplevede nu.

Væren og essentilstande opstår ofte i et psykoterapeutisk forløb. På kurset indgår meditative øvelser og træning, og der arbejdes med kapacitet til at kunne rumme og fordybe tilstedeværet i nuet. Kurset er en introduktion til at træne evnen til at opfange det magiske i øjeblikket og dermed blive bedre i stand til at støtte udviklingen af sine klienters værenskapacitet. Der undervises i, hvordan væren kan erkendes, forstås, erfares. Der vil være fokus på at opdage kursisternes egne blokeringer af væren, både når de viser sig som forestillinger, følelsesstrukturer eller som kropslige låsninger og reaktioner. Vi vil se på brugen af meditative, kropslige og samtalemæssige teknikker til at skabe kontakt til nuet og på, hvordan du som terapeut gennem mindfulness kan støtte dine klienters udfoldelse. Undervisningen vil foregå i et oplevelsesorienteret klima.

Der vil evt. være mulighed for at etablere en gruppe, der mødes jævnligt over et år med teori, træning og supervision.

Kurset henvender sig til psykoterapeuter og andre behandlere, med og uden meditative erfaringer.

NIELS THORNING

er psykoterapeut MPF og partner i Psykologhuset Vesterport, et professionelt hus for psykoterapi og kursusvirksomhed. Har igennem mange år arbejdet med psykoterapi og som underviser på en psykoterapeutuddannelse. Har grupper i mindfulness og supervision. Har 26 års mediativ erfaring og har siden 1998 været i et mediativt/spirituelt træningsforløb i Ridhwan School ledet af A.H. Almaas i Holland, Tyskland og USA

TID OG STED: Torsdag-fredag den 8.-9. oktober 2015 kl. 9.30-17. Akupunkturskolen, Teglgårdsstræde, København.

PRIS: Medlemmer kr. 2.400, ikke-medlemmer kr. 2.800. Inkl. morgenmad, kaffe/te, kage, frugt. Min. 15, max. 18 deltagere.

TILMELDING som anført nedenfor senest 26. august 2015.

TILMELDING til kurser, foredrag og fyraftensmøder på www.dpfo.dk > Aktiviteter > [arrangementet].

BETALING: Betaling skal ske *samtidigt med tilmelding* til reg.nr. 1551 konto nr. 5037859. Oplys arrangementets navn og dit eget navn.

AFBUD TIL KURSER: Ifølge købeloven kan du inden for 14 dage fortryde din tilmelding til et kursus. Efter 14 dage er din tilmelding bindende, og du hæfter for betaling af den fulde kursusrpris. Vi har dog forståelse for, at du kan blive forhindret. Vi vil derfor ved framelding inden sidste tilmeldingsfrist returnere kursusrprisen fratrukket kr. 450 til dækning af administration. Herefter ingen tilbagebetaling.

TJEK www.dpfo.dk > Aktiviteter > [arrangementet] for oplysninger om stedet for afholdelsen samt evt. ændringer i tilmeldingsfrist mv.

YDERLIGERE OPLYSNINGER: Dansk Psykoterapeutforening, kontakt@dpfo.dk eller tlf. 7027 7007.

KURSUS

KURSUS OM SJÆLENS LÆNGSEL

Kurset vil skabe rammen om at arbejde med nogle af de mange menneskelige relationer, hvor vi som mennesker og behandlere bliver udfordret på vores evne til at tilbyde det nødvendige nærvær og at dosere det i den rigtige form og mængde.

På kurset bliver der mulighed for at arbejde med vores indsigt i og evne til at lade begreber som nærvær, nærhed og 'vær-hed' udfolde sig lige der i det øjeblik, hvor de kan gøre intet mindre end en verden til forskel.

Kurset bygges op omkring en blanding af teori, samtale og supervision. Karin Dyhr og Lars J. Sørensen vil med hver deres erfaringsmæssige baggrund hjælpe kursisterne med at få kastet lys ind i de afkroge af vores liv som mennesker og behandlere, hvor sjælelængsel trænger til at blive mødt med endnu større dybde og nærvær. "... først når samspil bliver nærværende og autentiske, begynder de at blive nærværende og tilfredsstillende sjælelængsel." (Skam 2013).

Kurset henvender sig til psykoterapeuter og andre med lignende arbejde.

KARIN DYHR, LARS J. SØRENSEN

Karin Dyhr: Forfatter til *Glaspigen* og *Bag om borderline*, skrevet på baggrund af 19 år med incest, 17 år som svingdørspatient i psykiatrien og 14 års intensiv samtalerapi. Karin lever i dag et helt og godt liv, arbejder som foredragsholder og forfatter og har en omfattende dialog på nettet med mennesker, som er berørt af lignende erfaringer.

Lars J. Sørensen har siden 1979 været chefpsykolog på Psykiatrihospitalet i Nykøbing Sj. Han har gennem mange år arbejdet med psykoterapi; i psykiatrien, i privat praksis, og som underviser og træner på forskellige psykoterapeutuddannelser. Han har blandt andet udgivet bøgerne *Særpræg - Særhed - Sygdom*, *Smertegrænsen* og *Skam - medfødt og tillært*.

TID OG STED: Mandag-tirsdag den 30. nov.-1. dec. 2015. Første dag kl. 10-17, anden dag kl. 9-16. Knudhule Badehotel, Randersvej 88, Ry.

PRIS: Medlemmer kr. 2.900, ikke-medlemmer kr. 3.400. Inkl. morgenmad, frokost og eftermiddagskaffe/te. Ønskes overnatning, skal man selv kontakte Knudhule Badehotel for booking og betaling. Der er aftalt favorable aftensmads- og overnatningspriser. Min. 20 og max. 30 deltagere.

TILMELDING som anført nedenfor senest 1. november 2015.

KURSUS

TRAUMER OG TILKNYTNING

Psykomotorisk færdighedstræning som traume-terapeutisk metode

Hvilken betydning har tilknytningsmønstre i en traumehe-
lingsproces? Og hvordan kan man konkret række ind i møn-
strene og påbegynde en helingsproces?

Når vi arbejder med traumer, kan vi møde oplevelsen af at
'falde ud af tilknytning'. Vi kommer ind i oplevelsesverde-
ner (kollaps, håbløshed, kaosprægede udadreaktioner), hvor
vores tilknytning til mennesker, os selv og verden forandres
eller mistes. Hvordan 'kommer vi tilbage' igen?

Målet med kurset er at styrke psykoterapeutens selvregu-
lerings- og mestringskapacitet mhp. at kunne regulere kon-
takt, optimere tryghed, kropsligt såvel som relationelt, ift.
de kraftfulde tilstande, der åbnes for i arbejdet med traumer.

Indhold:

- Kropsligt orienteret færdighedstræning som støtte til selvregulering.
- Bevidstgørelse af dominans- og underkastelses-aspek-
ter af hjælpesøgende og hjælpegivende roller.
- Træning i regulering af emotioner og arousal-tilstande.
- Bevidstgørelse af forskellige stilarter i den hjælpegi-
vende rolle i forhold til traumetilstande.
- Teori om organiserede og disorganiserede tilknyt-
ningsmønstre og overlevelsereaktioner.
- Differentiering mellem, hvilke metoder der er funk-
tionelle, afhængigt af hvilken type overlevelsereaktioner
man arbejder med.

Undervisningen er oplevelsesorienteret suppleret med teori.
Henvender sig til psykoterapeuter og andre behandlere og undervisere.

MERETE HOLM BRANTBJERG

Psykoterapeut MPF, underviser, konsulent, supervisor og
psykoterapeut internationalt. Har udviklet Relationel Trau-
meterapi, en psykomotorisk og system-orienteret metode.
Medskaber af Bodydynamic Analyse, siden 2003 leder af sit
eget firma. Er specialiseret i arbejde med stress- og traume-
mønstre og med mestring af hjælperollen.

TID OG STED: Torsdag-lørdag den 14.-16. januar 2016 kl.
9.30-17. Frederiksberg.

PRIS: Medlemmer kr. 3.500, ikke-medlemmer kr. 3.850. Inkl.
morgen- og eftermiddagskaffe/te. Max. 18 deltagere.

TILMELDING som anført nedenfor, senest 1. december 2015.

TILMELDING til kurser, foredrag og fyraftensmøder på www.dpfo.dk > Aktiviteter > [arrangementet].

BETALING: Betaling skal ske *samtidig med* tilmelding til reg.nr. 1551 konto nr. 5037859. Oplys arrangementets navn og dit eget navn.

AFBUD TIL KURSER: Ifølge købeloven kan du inden for 14 dage fortryde din tilmelding til et kursus. Efter 14 dage er din tilmelding bindende, og du hæfter for betaling af den fulde kursusris. Vi har dog forståelse for, at du kan blive forhindret. Vi vil derfor ved framelding inden sidste tilmeldingsfrist returnere kursusris fra trukket kr. 450 til dækning af administration. Herefter ingen tilbagebetaling.

TJEK www.dpfo.dk > Aktiviteter > [arrangementet] for oplysninger om stedet for afholdelsen samt evt. ændringer i tilmeldingsfrist mv.

YDERLIGERE OPLYSNINGER: Dansk Psykoterapeutforening, kontakt@dpfo.dk eller tlf. 7027 7007.

KURSUS

Introduktionskursus i TRE – TENSION AND TRAUMA RELEASING EXERCISES

TRE (spændings- og traumeforløsende øvelser) er en sim-
pel metode til at forløse kroniske spændinger, stress og
traumer. Metoden består af syv øvelser, der aktiverer krop-
pens evne til at vibrere, denne evne kaldes neurogen tremor.
Øvelserne bruges til lette stræk af kroppen for at aktivere
vibrationerne. Alle pattedyr benytter denne evne til at kom-
me af med overskydende spænding fra stress og traumer.
Når man har lavet øvelserne en del gange, vil det blive nem-
mere og hurtigere at få vibrationerne i gang.

TRE bliver brugt af tusindvis af mennesker i hele verden
til at komme af med kroniske traumer og stress, men TRE
bruges også til at komme af med lettere stress og spænding,
der bygger sig op i hverdagen. TRE øger kroppens mod-
standskraft og giver en dybdeafspænding, som er kroppens
naturlige måde at sænke stressniveauet på. Metoden øger
desuden personens selvregulering. TRE kan både bruges til
fysiske og psykiske traumer.

På introduktionskurset vil deltagerne prøve metoden to
gange hver dag. Derudover gennemgås teori om traumer og
stress og om, hvordan TRE kan påvirke disse tilstande. Øn-
sker nogle af deltagerne at uddanne sig inden for TRE, kan
kurset indgå som en del af uddannelsen. Du kan læse mere
på www.traumaprevention.com.

*Kurset henvender sig til psykoterapeuter og andre med lig-
nende arbejde.*

MICHAEL NISSEN

Født 1965. Autoriseret psykolog, level III trainer i TRE (Ten-
sion and Trauma Releasing Exercises) fra Tyskland, certificeret
bioenergetisk psykoterapeut fra Tyskland (under The Inter-
national Institute for Bioenergetic Analysis) og videreuddannelse
i orgonterapi i Berlin. Han er desuden folkeskolelærer med
linjefag i idræt og musik. Arbejder halv tid i sin private prak-
sis og halv tid i Scleroseforeningen.

TID OG STED: Fredag-lørdag den 15.-16. april 2016 kl. 10-
17.30. Frederiksberg.

PRIS: Medlemmer kr. 2.500, ikke-medlemmer kr. 2.800. Inkl.
morgen- og eftermiddagskaffe/te. Max. 18 deltagere.

TILMELDING som anført nedenfor, senest 1. marts 2016.

Uddannelse til SPÆDBARNSTERAPEUT

Hold 6

Spædbarnsterapi kan anvendes både til spædbørn, større børn og voksne med traumer i det før-sproglige.

Start: 3. og 4. september 2015

Sted: Kolding Vandrehjem

Undervisere:

Cand. psyk. Inger Thormann og
psykoterapeut MPF Inger Poulsen

Læs om uddannelsen,
datoer, priser, tilmelding m.m.

www.spædbarnsterapi.dk

eller

www.mgconsult.dk

Er du på udkig efter mødelokaler?

Hotel Villa Fjordhøj er et smukt gammelt kursussted, fyldt med sjæl, stor have, sauna med adgang til fjord, bålsted, vidunderlig mad, gode mødefaciliteter og fine overnatningsmuligheder.

Du vil også kunne li' vores priser!

Se mere på www.villafjordhoej.dk
eller ring 58 19 14 51.

MOAIKU

Relationel
Traumeterapi

Introduktion til Relationel Traumeterapi

1.-3.juni i København

Relationel traumeterapi er en psykomotorisk og systemisk metode.

Arbejdsformen er nyskabende. Den kombinerer kropsorienteret færdighedstræning og systemisk gruppeproces i opbygningen af et færdighedsniveau individuelt og gruppemæssigt, hvor tilstande, der har været holdt i dissociation kan blive reguleret i gensidighed.

Efteruddannelse starter i 2016.

Pris: 3450 kr ved tilmelding før 15/4 2015
- derefter 3750 kr

Skjulte livsvalg - fokus på teenagefasen i psykoterapeutisk proces

3.-6.november i København

Dannelse af identitet - forhold til indre og ydre autoritet - samt omstrukturering af hjernen står centralt i teenageårene. Hvordan præges vi i ungdomsårene? hvordan viser disse prægninger sig i vores relationer som voksne? og hvilken rolle spiller de i psykoterapeutisk proces? Psykomotorisk færdighedstræning og systemisk gruppeproces er de praktiske metoder, der anvendes til at bevidstgøre og åbne mønstre.

Pris: 4600 kr ved tilmelding før 29/9 2015
- derefter 5000 kr

Kursusleder: Merete Holm Brantbjerg,
psykomotoriker og psykoterapeut MPF.
Kontakt og yderligere information:

moaiku@brantbjerg.dk • www.moaiku.dk

SEMINAR 2015

KUNSTTERAPI

Fra instinkt mod bevidsthed

Institut for Kunstterapi

Se hele programmet på www.kunstterapi.dk

Grundkursus/Externship i Emotionally Focused Couples Therapy (EFT)

Emotionsfokuseret Parterapi (EFT) er en evidensbaseret metode til arbejde med par, udviklet af dr. Susan M. Johnson, som baserer sig på mere end 20 års forskning og praksis.

Dette kursus henvender sig primært til psykologer og psykoterapeuter, der ønsker at uddanne sig i denne metode. Med fra kurset får du blandt andet indsigt i EFT modellens enkelte faser og trin og de interventioner, man anvender i arbejdet med par. Du får set, hvordan principper omkring voksentilknytning omstøttes til arbejdet med at opbygge trygge relationer i parforholdet.

Kurset er officielt godkendt af the International Center for Excellence in Emotionally Focused Therapy (www.iceeft.com) og er første del af uddannelse og eventuel certificering inden for EFT.

Kurset afholdes af cand. psych. Jette Simon, der er ICEEFT-godkendt EFT-instruktør og -supervisor. Jette har mere end 30 års erfaring i at arbejde med par over hele verden og er direktør i **Washington DC Training Institute for Integrative Couples Therapy** og Adjunct Professor ved Palo Alto Universitetet.

Kurset afholdes flere gange årligt i København. Næste gang d. 5.-8. oktober 2015.

Dette kursus afholdes i lokalerne hos Center for Familieudvikling, Østergade 5, København. Prisen er dkr. 8.200,- inkl. kursusmanual. Du kan læse mere om kurset på www.dkceft.dk under "EFT-træning for terapeuter"

For yderligere information og tilmelding kan du også kontakte Steen Rassing via mail s.rassing@gmail.com.

Emotionsfokuseret Parterapi er relativt nyt i Danmark, men praktiseres allerede af en lang række terapeuter. På Dansk Center for Emotionsfokuseret Parterapi – www.dkceft.dk – kan du finde en liste over en række af de terapeuter, der er uddannet i metoden. Du kan også finde links til forskningsartikler om EFT og oversigter over en række af de kurser og andre aktiviteter, der henvender sig til par eller terapeuter.

Hesteassisteret terapi, coaching og læring

1-årig efteruddannelse for terapeuter

Ny efteruddannelse til psykologer, psykoterapeuter og andre med tilsvarende baggrund med henblik på at styrke deltagerens faglige færdigheder gennem inddragelse af heste i arbejdet. Målet er at uddanne den enkelte deltager til selvstændigt at kunne tilrettelægge og gennemføre behandlings- og udviklingsforløb, assisteret af heste.

Uddannelsen forløber over 7 x 2½ dages internatophold på Nordic Park i Nordsjælland.

Uddannelsesprogram og
tilmelding på
www.hesteassisteret.dk

Abonner på

TIDSSKRIFT for PSYKOTERAPI

Hvis du ikke er medlem af Dansk Psykoterapeutforening, kan du tegne abonnement på bladet. Eller du kan give et abonnement som gave.

Et abonnement koster inkl. moms og forsendelse kun kr. 295 for tre årlige numre.

Skriv til: kontakt@dpfo.dk

MINDFULNESS og indre frihed

EFTERUDDANNELSE 2015

med professionel træning af
bevidst, empatisk nærvær
som personlig og faglig kompetence.

Inspireret af
pædagogikken på Vækstcentret
og under ledelse af
Jens-Erik Risom, BA, CA, forfatter af
"Mindfulness og meditation i liv og arbejde".
Med Jacob Piet, ph.d.
og Thomas Jensen, cand.psych.
som medundervisere.

Start maj 2015.

Se nærmere på vores hjemmeside:

www.anvendtmeditation.dk

EFTERUDDANNELSE

Skolen for Anvendt Meditation

www.konbalance.dk

Bogføring
Årsregnskab
Selvangivelse

Anne Hjöllund
Talknuser

info@konbalance.dk

+45 3022 1822

ENNEAGRAMMET - GRUNDKURSUS 1

9 SPÆNDENDE PERSONLIGHEDSTYPER

ENNEAGRAMMET FOKUSERER PÅ DINE STYRKER, DINE UDFORDRINGER, DIN FRYGT, DINE TALENTER OG POTENTIALER

HVAD ER ENNEAGRAMMET?

Enneagrammet er et omfangsrigt, dybt og mæge-løst værktøj til at give os indsigt i, hvorfor vi opfører os som vi gør. Det er et 'psykisk krakskort', der viser dine evner til at leverer og modtage feedback, kommunikere og håndtere andre. Det fortæller, hvad der motiverer dig, dine dybeste værdier og hvorfor du fortsætter med at have de samme dårlige vaner for at opnå et lykkeligt og godt liv. De beskriver dine reaktioner under stress, og når du er tryk og har det godt.

9 MÅDER AT OPLEVE VERDEN PÅ

Undrer du dig over, at der til tider er mennesker, ofte den samme type, du helst undgår eller har det vanskeligt med? Enneagrammet fortæller dig hvorfor! Måske tror du, at Enneagrammet sætter dig i en boks. Det gør det ikke! Det viser dig vejen ud af boksen, så du bliver langt mere fri og mindre styret. Du får indsigt, udvikling og øget tolerance overfor andre mennesker og dig selv. Dit liv bliver rigere og mere spændende.

HVEM BENYTTET ENNEAGRAMMET?

Alle, for det fungerer ubevist i dig. Enneagrammet benyttes til professionel og personlig udvikling. F.eks. teamudvikling, forandringsledelse, rådgivning, salg, coaching og psykoterapi.

FORMÅL

Kurset kan forbedre dine relationer på arbejde og privat. Du får et bedre forhold til din partner, din chef, din kollega og helt sikkert også dig selv!

MÅLGRUPPE

Alle, der interesserer sig for samarbejde, kommunikation, selvudvikling og ønsker at skabe gode relationer til sig selv og andre.

KURSUSDAGE OG STED

Den 25.-26.-27. september 2015

Fredag og lørdag kl. 10-17.00

Søndag kl. 10-16.00

Roskildevej 46, 2 sal, 2000 Frederiksberg.

Se lokalerne her www.roskildevej46.dk

INDHOLD

- Introduktion, hvad er Enneagrammet?
- Historie, opbygning og sammenhænge.
- Følelserne: vrede, frygt og skam.
- Intuitive typer, føletyper og mentale typer.
- Hvad sker der under stress og tryk?
- Hvordan påvirker andre typer dig?
- Din types Essens, en tilstand af væren!
- Kom ud af boksen og opdag, hvordan du kan udvikle dig.
- Enneagramtest – Find din type.

TILMELDING

Via e-mail til jette.hastrup@gmail.com

Bekræftelse fremsendes.

PRIS

Kr. 3.500,- for medlemmer af DPF

Kr. 3.950,- for andre

Priser er inkl. materialer og kaffe/the.

Firmaer tillægges moms.

PRIS EARLY BIRD, senest 15. juli 2015

Kr. 2.795,- for alle.

BETALING

Ved bekræftelse på tilmelding betales aconto kr.

1.000,-. Din garanti for plads på holdet.

Restbetaling senest den 15. august 2015.

KURSUSLEDER - JETTE HASTRUP

Eksamineret Psykoterapeut og Enneagram-træner. Jeg har i mange år arbejdet med undervisning og personlig udvikling. Jeg holder kurser på 6. år i Enneagrammet. Det er kurser med indsigter, humor, personlig udvikling og refleksion. Min passion er at assistere dig til at blive den bedste udgave af dig selv.

LÆS MERE HER

www.jettehastrup.dk

SPØRGSMÅL

Ring gerne på **28 94 47 00**

Dansk Selskab for ISTDP præsenterer
17. september 2015 på Islands Brygge

”Innovative tilgange til håndtering af forsvar og modstand i psykoterapi”

v. Patricia Coughlin & Torben Palmer Hansen

Patricia Coughlin, Clinical Psychologist, ph.d. er af mange kendt som ”The International First Lady” inden for ISTDP. Hun har over tredive års psyko-terapeutisk erfaring og er forfatter til bl.a. ”Intensive Short-Term Dynamic Psychotherapy”, der er oversat til flere sprog og af mange regnes for en klassiker på sit felt. Coughlin har igennem de seneste 10 år gennemført flere træningsgrupper verden over og har i særlig grad sat sit præg på Skandina-vien. For første gang præsenterer hun sit arbejde sammen med en af sine tidligere elever, Torben Palmer Hansen.

Torben Palmer Hansen er klinisk psykolog med egen praksis. Palmer Hansen præsenterede for første gang sit arbejde uden for landets grænser på den internationale IEDTA konference på Washington School of Psychiatry i 2014. Palmer Hansen har tidligere trænet under John E. Sarno, James Masterson og Harville Hendricks. Han gennemførte sin 3-årige Core Training i ISTDP v. Patricia Coughlin fra 2007 til 2010 og har siden studeret under Jon Frederickson, Washington.

Oplægsholderne vil hver præsentere en video case fra deres kliniske praksis, der bl.a. il-lustrerer, hvordan det, der umiddelbart fremtræder som forsvarsmekanismer, også kan være tegn på en gryende fornemmelse af et ”nyt selv”. Det vil i det præsenterede arbejde indgå-ende blive illustreret, hvordan fremtrædende forsvarsmekanismer nødvendigvis må forstås og håndteres som del af en indre konflikt i klienten. En konflikt imellem automatisk indlærte forsvar og det bagvedliggende ”sunde egos” ønske om forandring og heling udgjort v. den bevidste og ubevidste terapeutiske alliance.

Seminaret afholdes på et letforståeligt engelsk.

Pris: Medlemmer af selskabet 1650,- kr., øvrige 2000,- kr., studerende 1300,- kr.

Tilmelding løber frem til 10. august 2015.

Se mere og tilmeld dig på www.istdp-danmark.dk

UDDANNELSE I ARBEJDE MED OMSORGSSVIGT OG OVERGREB

VI TILBYDER EN 4-ÅRIG, GODKENDT PSYKOTERAPEUTISK UDDANNELSE

Eva Hildebrand,
uddannelsesleder.
Godkendt specialist
og supervisor i Dansk
Psykologforening.

Uddannelsen henvender sig både til dig som allerede arbejder med, eller ønsker at arbejde professionelt med psykoterapi – og til dig som arbejder i et pædagogisk eller rådgivende miljø.

Vivian Hansen,
socialrådgiver, MPF

Uddannelsen foregår i internat på instituttets kursusejendom, Øster Løkke ved Vesterhavet.

Jesper Vammen,
psykolog

Studiestart den 1. september 2015 med tilmelding inden den 15. juni.

Få flere informationer på vores webside: www.hildebrandinstituttet.dk

hildebrandinstituttet.dk

HILDEBRAND INSTITUTTET
PSYKOTERAPEUTISK UDDANNELSE

PUC Psykoterapeutisk Uddannelses Center

Neuroaffektiv Udviklingsteori - Faglig opdatering om teori, metode og selvagens

1 dags kursus: lørdag d. 20.11. 2015
En introduktion til teori og centrale værktøjer fra det neuroaffektive landkort.
Kursusleder: Karen Bro, Psykoterapeut MPF og Uddannelsesleder på PUC's 4-årige grunduddannelse

Kunstterapi som selvudvikling – Mød dine ressourcer gennem kreative metoder

1 dags kursus lørdag d. 12.9. 2015
Teoretisk ramme: C.G. Jungs Analytiske psykologi.
Kursusleder: Stine Holtan, Kunstterapeut MPF

Kunstterapi med børn og unge – For dig der arbejder med målgruppen

1 dags kursus lørdag d. 12.9. 2015
Teoretisk ramme: C.G. Jungs Analytiske psykologi.
Kursusleder: Stine Holtan, Kunstterapeut MPF

Spiritualitet i psykoterapi - Mød dine klienters spirituelle ressourcer fra et sikkert ståsted

Kursus over 2 dage: fr-lø d. 27. & 28.11. 2015
Teoretisk ramme: Neuroaffektiv teori og C.G. Jungs Analytiske psykologi.
Kurset foregår i en vekselvirkning mellem teori, øvelser og erfaringsdeling.
Kursusledere: Karen Bro, Psykoterapeut MPF
Stine Holtan: Kunstterapeut MPF

Thorvaldsensv.3, 1871 Frb. C www.puc.kbh.dk

DIC

Dansk Imago Center

v/ cand. psych. John Hjarsø Mortensen

Efteruddannelsesforløb til Imago Parterapeut

Har du ambitioner om at arbejde med par?

Eller vil du blive sikrere og mere effektiv som parterapeut?

Dansk Imago Center tilbyder certificeringsforløb til Imagoterapeut.

Ialt 12 dage fordelt på 3 moduler. Samt efterfølgende supervisorsforløb.

Certificeringen udstedes af IRI (Imago Relationship International) og giver dig samtidig adgang til et inspirerende lokalt og globalt parterapeutisk fagfællesskab.

Indhold:

- Parforholdets psykologi og udviklingsfaser.
- Træning i dialogiske processer. Tretrinsdialogen, spejling, validering, empati.
- Imagoprocesserne i forhold til vanskelige parforholdsproblematikker og med forskellige typer af partnere og parforhold.
- Desuden lærer du at bruge dig selv og din intuition til at skabe den tryghed, der er nødvendig for, at imagoprocesserne fører til dybe og varige ændringer.

Imagorammen er eklektisk og baserer sig bl.a. på tilknytningsteori, systemteori, psykodynamisk teori og narrativ teori og er desuden stærkt inspireret af interpersonel neuropsykologi og mentaliseringssteori. Imagoterapien vil inden for det næste år opnå status som evidensbaseret terapi.

Næste Imagocertificeringsforløb:

Modul 1. 3. og 6. sept. 2015

Modul 2. 29. okt. - 1. nov. 2015

Modul 3. 14. - 17. jan. 2015

Sted: København.

Kursuspris: Kr. 24.000

Tilmelding:

E-mail imagocenter@me.com

Tlf. 50 73 6000

Underviser:

Cand.psych. John Hjarsø Mortensen

Klinisk instruktør Imago Relationship International

Formand i Dansk Imagoforening

**Yderligere information om kurset på
www.danskimagocenter.dk**

FRYDENLUND

280 sider
Illustreret
Indbundet
299 kr.

»En velskrevet perle for alle, som ønsker en grundig indføring i, hvad gestaltterapi og -coaching repræsenterer i en moderne kontekst [...] yderst lærerig og relevant, såvel fagligt som i mit personlige liv«.

Majken Sanchez, lifecoach

Læs mere på frydenlund.dk

TAVSHEDSPLIGT OG UNDERRETNINGSPLIGT

Tillæg til tidligere information

Kort efter etikpanelets information Tavshedspligt og Underretningspligt i Psykoterapeuten nr. 3 2013 trådte nye regler i kraft, og Socialstyrelsen udsendte pr. 1.12.2013 en opdatering, Oplysningskampagne om underretningspligten. Vi vil hermed gøre alle medlemmer og andre interesserede læsere opmærksom på disse nye tiltag og give en sammenfattende beskrivelse og relevante informationer.

Oplysningskampagne om underretningspligt

I oplysningskampagnens afsnit *Del din bekymring* redegøres for de pligter, vi som fagpersoner og som private med kontakt til børn har i forhold til at underrette en kommune. Det er overordnet ikke anderledes end det, vi beskrev i 2013, men vi vil gerne gøre særligt opmærksom på, at i dag betragtes alle henvendelser, hvad enten de er sendt som en mail, en sms, et brev eller er en opringning, betragtet som en *underretning*, der skal behandles inden for 24 timer. Helt centralt er det også, at anonyme henvendelser betragtes som gyldige underretninger og skal behandles på samme måde som ikke-anonyme henvendelser.

Ændring af Serviceloven

Der er tale om *Overgrebspakken – børn skal altid beskyttes*. Denne pakke fra Ministeriet for Børn, Ligestilling, Integration og Sociale Forhold skal styrke kommunernes behandling af de modtagne underretninger mhp. i endnu højere grad end nu at kunne vurdere og gribe hurtigt ind, når der er kendskab til eller formodning om, at et barn eller en ung mistrives, er udsat for vold og overgreb.

Børnehuse

I forbindelse med *Overgrebspakken* er der i dag oprettet Børnehuse i flere regioner – helt konkret fem huse i København, Næstved, Odense, Aarhus og Aalborg. Børnehuse er oprettet med det formål, at de skal være børnenes trygge rammer, som de enkelte kommuner skal benytte til de børn, som har været udsat for seksuelle eller voldelige overgreb – samtidig med, at der foretages børnefaglige undersøgelser og vurderinger af, hvilke behov børnene har, og hvilken støtte der skal iværksættes.

Yderligere informationer, se: www.deldinbekymring.nu, www.socialstyrelsen.dk og www.sm.dk

På vegne af etikpanelet
Jeanne Holten Møller

FORENINGSNYT

Nedenstående er i perioden 20. december 2014 - 5. maj 2015 ophørt som medlemmer i Dansk Psykoterapeutforening og kan således ikke mere betegne sig som psykoterapeut MPF.
I samme periode er 70 nye medlemmer blevet optaget.

Mia Hutters
Hanne Dissing Møller
Eva Bjerre Simonsen
Jesper Grubach
Inge Linnet
Grethe Kjeldgaard
Lis Daugaard
Anette Egebæk
Lene Denhart Aagaard
Helle Skjerk
Dorthe Rieper
Anette Whimster
Brian Knudsen
Sonja Subcleff
Katja Aspinall
Anni Graessler
Hanne Dissing Møller
Benedikte Exner
Anette Sørensen
Line Lund Jørgensen
Anne Gambetta Gerlach
Lene Friis
Jesper Kamp
Søren Wernberg
Karen Bjerre Christensen
Jane Boni Jensen
Peter Due
Mariann Østergaard Christensen
Dorte Mikkelsen
Tine Iversen
Hanne Bäüner Madsen
Irene Lathey
Helle Vibeke Nielsen
Puk Elmkjær
Annette Brink
Kira Malene Andersen
Gitte Quist Frederiksen
Lone Decker

Lucy Ludvigsen
Charlotte Falcke
Birgitte Rostock
Lisbet Nansdal
Pia F. Olsen
Agnete Exner
Marianne Bach
Kirsten Henrich
Lene Lama
Vibeke Styrup
Marianne B. Toxværd
Marianne Gissel
Mette Tanghøj
Merete Laurént
Joan Agine
Grete Lyngklip Kjeldgaard
Klaus Hartvig
Karen Buch Vilhelmsen
Jeanette Ploug
Catharina Åkerhielm
Bierte Hee
Bodil Jensen
Kirsten Bakholt
Tina Lindholdt
Birgitte Refshauge
Erling Grünfeldt
Marie Klitmøller
Vibeke Antonius
Jonna E. Rjbka
Mette Windsmose
Pia Hansen Tvergaard
Selma Hansen
Tina Skovgaard Karlsen
Karin Fogh Christensen
Nina Borre Secher
John Winther
Asta Joensen
Kasper Sørensen

Kirsten Bruus
Ole Gade
Cia Wissing
Malene Kanstrup
Anne Görlich Fernando
Sussie S. Suhr
Lisa L. Bay
Niels Hoffmeyer
Birdy Grosen Hylleberg
Vicki Boysen
Hanne Hulthin Sørensen
Jan Adrian
Lars Olsen
Jill von der Maase
Marie Bech
Dorte Andersen
Eva Toft-Andersen
Pia Oldenburg Nielsen
Tine Bjørgulf Lund
Lone Jeppesen
Irene Kingswick
Anne Lene Lundgaard
Birthe Jakobsen
Rigmor Hansen
Linda Rosenkrantz-Theil
Ea Bagge

FORÆLDREANSVARLOVEN

**I tvivl om skilsmisseforældres
rettigheder og pligter
i forhold til barnet?**

**Ring til etikpanelmedlem
Jeanne Holten Møller
Tlf. 2426 9935**

KONFERENCER, MØDER M.V.

Oversigten er uden ansvar for Dansk Psykoterapeutforening

Den psykoterapeutiske arbejdsgruppe på Fyn – 10.6. Æstetisk projektion – find heksen, dragen og kongen i dig selv v/ psykolog Henrik Broue Jensen – Kl. 17.30-19. Efterfølgende er der et traktement. Ikke-medlemmer kan deltage en enkelt gang, ellers kræves medlemskab. Børnekulturhus Fyrtøjet, Hans Jensensstræde 21, Odense C. www.psykoterapeutisk-arbejdsgruppe.dk

Region Hovedstadens Psykiatri – Tiltrædelsesforelæsning ved professor Poul Videbech: Neurobiologiske aspekter af svær depression. 28. august 2015 kl. 14. Auditorium C, Glostrup Hospital, Ndr. Ringvej 29-67, 2600 Glostrup.

1st European Conference on Somatic Experiencing – New Paths in Somatic Experiencing®. June 4-6 2015. Helsingør, Denmark. www.se2015.org

32nd Annual International Association for the Study of Dreams – The Depths of Dreams. June 5-9 2015. Virginia Beach, Virginia. USA. www.asdreams.org/2015

EAP Congress – Gender and Psychotherapy. June 19-21 2015. Athens, Greece. www.eapathens2015.eu

46th Annual Meeting of the Society for Psychotherapy Research – Psychotherapy: Improving adaptation from the inner life to the outer world. June 24-27 2015. Philadelphia, USA. www.psychotherapyresearch.org

IARPP Conference – The Relational Pulse: Controversies, Caricatures and Clinical Wisdom. June 25-28 2015. Toronto, Canada. www.iarpp.net

4th World Congress on Positive Psychology. June 25-28 2015. Lake Buena Vista, Florida, USA. www.ippanetwork.org/wcpp2015

2nd European Conference on Psychology and the Behavioral Sciences – July 6-8 2015. Brighton, UK. <http://iafor.org/conferences/ecp2015>

14th European Congress of Psychology Conference, International Association for the Study of Dreams (aSd) (ECP 2015). July 7-10 2015. Milan, Italy. www.ecp2015.eu

International Association for Relationship Research. Mini-Conference on Self-Regulation and Close Relationships. July 9-11 2015. Amsterdam, The Netherlands. www.iarr2015amsterdam.nl

23rd Annual Meeting of the European Society for Philosophy and Psychology. July 14-17 2015. Department of Philosophy, University of Tartu, Estonia. <http://espp2015.ut.ee>

14th European Congress of Sport Psychology – Theories and Applications for Performance, Health and Humanity. July 14-19 2015. Bern, Switzerland. www.fepsac2015.ch

49th IPA Congress – The Shape and Use of Psychoanalytic Tools Today. July 22-25. Boston, USA. www.ipa.org.uk/congress

22nd World Congress of Sexology. July 25-28 2015. Singapore. World Association for Sexual Health. www.was2015.org

7th International Attachment Conference. August 6-8 2015. New York City, USA. www.iac2015.com

9th Triennial Conference of the European Society for the Cognitive Sciences of Music – Theories and research behind the cognitive sciences of music. August 17-23 2015. Manchester, UK. www.escom.org/conferences-escom.html

20th International Society of Hypnosis Congress – Roots and Future of Consciousness. August 26-29 2015. Paris, France. www.ishhypnosis.org/index.php/triennial-congress/invitation-to-congress

8th International Conference of the World Council for Psychotherapy – Mystery, Uncertainty, Growth and Psychotherapy. Sarawak, Malaysia. August 30-September 1 2015. <http://counselingmalaysia.com>

19th International Congress for Group Psychotherapy and Group Processes. August 31-September 5 2015. Rovinj, Istria, Croatia. www.iagpcongress.org

8th European Conference on Psychotherapy Research. September 2-27 2015. Klagenfurt, Austria. www.meduniwien.ac.at

ISSPD Congress – Personality Disorders across the Lifespan. October 13-16 2015. Montreal, Canada. www.isspd2015.org

2nd World Conference on Personality. March 31-April 4 2016. Búzios, Brazil. www.perpsy2016.com

8th World Congress of Behavioural and Cognitive Therapies 2016. June 22-25 2016. Melbourne, Australia. www.wcbct2016.com.au/invitation

31st International Congress of Psychology – Diversity in Harmony: Insights from Psychology. July 24-29 2016. Yokohama, Japan. www.icp2016.jp

WCP Congress – Life and Love in the 21st Century. August 23-27 2017. Paris, France.

Oplysninger om møder og konferencer sendes til *Tidsskrift for Psykoterapi*.
Susanne van Deurs, susvd@email.dk

BESTYRELSE OG UDVALG

Bestyrelse

Erik Wasli, formand
Tlf. 3095 0671
E-mail: ew@dpfo.dk
Pia Clementsen
Kim Thomas Dan
Allan Holmgren
Pia Jeppesen, næstformand
Katrine Juul- Hansen
Kresten Kay
Clemen Kræggøth
Hanne Urhøj
Lene Wisbom
Karin Quist, suppleant

Etikpanelet

Pia Clementsen
Marianne Davidsen-Nielsen
Inge Farup
Jeanne Holten Møller
Niels Thorning

Optagelsesudvalg for individuelle medlemmer

Gerda Feldtbo Andersen
Harald Villemoes
Pernille Bugge, suppleant
Susanne Larsen, bestyrelsen

Optagelsesudvalg for Forum for Psykoterapeutuddannelser

Steen Degn
Karin Quist
Pia Clementsen, bestyrelsen

Uddannelsesudvalg

Allan Fedders, Forum for Psykoterapeutuddannelser
Marianne Horst
Kresten Kay, bestyrelsen
Marianne Bjørnskov Jørgensen
Ole Nygaard
Gerda Rasmussen
Martin Tidén

Kursusudvalg Sjælland

Kirsten Bjelke
Maria Louise Blichfeldt
Anja Bokelund
Charlotte Degel
Ulla Drabæk
Charlotte Mohr
Pia Johanne Nielsen
Karin Westh

Kursusudvalg Nordjylland:

Helle Andersen
Anne Kinnberg
Lone Elisabeth Hjortshøj
Betina Klysner
Anne-Grethe Svanlundh

Kursusudvalg Midtjylland

Birgitte Junø
Bodil Boss Nielsen
Sofie Pedersen
Rikka Poulsen

Kursusudvalg Syddjylland:

Jette Korsgaard
Ella Krog

Kursusudvalg Fyn

Lisbeth Baagøe
Jan Due-Christensen
Hanne Ellegaard
Marianne Bjørnskov Jørgensen
Kirsten Rejmers

National delegeret EAP

Marianne Horst, Forum for Psykoterapeutuddannelser

Generalforsamling: Lørdag den 5. marts 2016

Dansk Psykoterapeutforenings kontor
Adm. leder Winnie Johansen
Admiralgade 22, st. tv.
1066 København K
Tlf. 7027 7007
E-mail: kontakt@dpfo.dk
www.dpfo.dk

Forening og redaktionelt

- 2 — Formanden skriver
- 3 — Redaktørens klumme
- 5 — Næste tema i Tidsskrift for Psykoterapi
- 77 — Foreningsnyt
- 79 — Bestyrelse, udvalg m. v.

Artikler

- 6 — Rikke Brahen Lauritzen: Satipatthāna – Buddhas lære om mindfulness
- 14 — Birthe Moksha Jørgensen: Mindfulness i det psykoterapeutiske rum
- 21 — Helge Krarup: Haiku. Desuden side 29 og 45
- 22 — Anne Kristine Karsholt: Mindfulness, mentalisering og spiseforstyrrelser
- 30 — Helle Dueholm: Mindfulness – kvalitet, dybde og tilknytning
- 36 — Niels Thorning: Væren og empati i den psykoterapeutiske praksis
- 40 — Merethe Morgen: Mindfulness med mening. Om MBSR-forløb i et beskæftigelsescenter
- 46 — Heidi Strandberg Andreasen: Mød angsten med bevidst nærvær

Information, læserindlæg, debat

- 4 — Kort Nyt
- 51 — Marianne Davidsen-Nielsen: Når konflikter bliver til problemer. Refleksioner over etik og grænser inden for det psykoterapeutiske uddannelsesområde
- 54 — Torben Thaulow: Psykoterapi, uddannelse og etik. Tillæg til tidligere artikel
- 76 — Tavshedspligt og underretningspligt. Tillæg til tidligere information

Boganmeldelser

- 58 — Vibeke Skov: Integrative Art Therapy and Depression. A Transformative Approach. Anmeldt af Ole Vedfelt
- 59 — Jens Peter Rasmussen og Bjarke Busk: Gestalt. Vejen til øget awareness. Anmeldt af Lis Whitta
- 60 — Hanne Hostrup: Vil du vide det, du ved. Kunsten at være opmærksom. Anmeldt af Gitte Sander
- 62 — Nye bøger

Kurser og foredrag

- 64 — Fyraftensmøder i Dansk Psykoterapeutforening
 - 66 — Kurser i Dansk Psykoterapeutforening
 - 78 — Konferencer, kongresser, møder
-