
Tidsskrift for

Psykoterapi

Juni
Nr. 2
2019

TEMA

SKAM

Skam er en socialiseringsfølelse

– og skamfølelsen er medfødt. Er det så sådan, at vi bare skal sørge for at opføre os ordentligt, så behøver vi ikke at føle skam?

Er jeg god nok?

Skam er en ubehagelig følelse, der er svær at italesætte. Læs, hvordan man kan arbejde med børn og unge fra misbrugsfamilier.

Frygten for at føle skam

Det kræver mod at overvinde frygten for skam, hvilket kan være svært for en skamfri person at forstå.

Psykoterapeutens skamfølelser

Hvor gode er vi i vores faggruppe til at forholde os til vores egen skam? Og hvad sker der, hvis der klages over os?

Pia Clementsen
Psykoterapeut MPF
Formand for Dansk Psykoterapeutforening

DISSE ORD skrives her på kanten mod sommeren. Det har været et travlt forår. Travlt på den gode måde. Der er mange spændende opgaver at tage fat på, og jeg bliver overalt mødt med en god og positiv ånd og en lyst til at tage fat. Arbejdet med at udlægge vores professionsidentitet er i gang. Der er udarbejdet et kommissorium, og et udvalg er nedsat. Udvalget kommer med et bud på vores professionsidentitet i løbet af efteråret, og der er mange andre tiltag i gang, I kommer til at høre mere om.

IKKE SKAMFULDT AT GÅ I TERAPI

I dette nummer af Tidsskrift for Psykoterapi er temaet skam. Heldigvis er det ikke længere forbundet med skam at gå i terapi. Man taler åbent om, at man går til terapeut eller i terapi, når livet eller parforholdet gør ondt. Til gengæld fylder den individuelle skam meget i terapirummet. Skammen over at være den, man er. Mange, især unge og yngre kvinder, sidder i mit terapirum med skam. Ofte er de smukke, veluddannede og begavede og samtidig fyldt op af krav, selvhad og indre kritik. Påvirket af præstationssamfundet, de sociale medier, hvor man skal være den 'gode fortælling'. Søgen efter det perfekte og samtidig diffuse.

Når det handler om at gå i terapi, er kvinderne oftest dem, der går forrest. Men jeg ser nu, at også de unge mænd er begyndt at dukke op på eget initiativ. Dejligt.

BØRNS FØLELSER OMKRING SKILSMISSE

Historiker og forsker Karen Vallgård fra Københavns Universitet har forsket i skilsmisens følelseshistorie. Hvordan følelser og normer har ændret sig. Det er ikke længere skamfuldt at blive skilt. Karen Vallgård finder dog frem til, at for børnene har følelserne omkring

skilsmissen ikke ændret sig gennem tiderne. Børnene er, som også tidligere, tyngt af sorg, savn, ensomhed, usikkerhed og skyld.

I Takt og Tone fra 1918 skriver Emma Gad bl.a., at skilte forældre skal klargøre, at skilsmissen ikke er barnets skyld, og respektere, at børn elsker begge forældre, og at forældre aldrig bør tale nedsættende om den anden part til barnet. Det er råd, der vist gælder ganske godt stadigvæk.

'SUND SKAM'

Også i mit møde med psykiatriske patienter har jeg ofte oplevet stor skam – og tænker, at skammen kan blive så stor, at den splitter sindet. Og skam kan ikke behandles med medicin!

Antallet af børn og unge med en diagnose er eksploderet. Børn og unge skal tidligt træffe mange valg og føle ansvaret for at lykkes.

Jeg kunne ønske noget mere 'sund skam' over, at vores magthavere – og at vi som samfund – skaber miljøer, der øger mistrivsel og den individuelle skam.

Bevidstheden og kravet om at tage alvorlig hånd om klimaet vokser. Jeg ser gerne, at også arbejdet med vores 'indre klima' styrkes. Det vil vi fra Dansk Psykoterapeutforening gøre alt for.

God sommer til jer alle sammen.

FRA REDAKTØREN

Susanne van Deurs
Redaktør
Psykiater MPF

Redaktøren er rigtig glad denne gang – temaet skam kastede mange gode og spændende artikler af sig. Vores danske 'skamekspert', psykolog og psykoterapeut MPF Lars J. Sørensen, lægger for med en artikel om skam som en basal menneskelig egenskab med udspring i blufærdigheden, og psykoterapeut MPF Misser Berg fortsætter tråden ved bl.a. at se på skam og tidlige forsvar. I midten af bladet har den svenske 'skamekspert', psykoanalytiker, digteren og forfatteren Else-Britt Kjellkvist, beriget os med en artikel, hvor hun beskriver to typer skam, kaldet den røde og den hvide, og til slut skriver psykoterapeut MPF Marianne Davidsen-Nielsen, ud fra sit mangeårige virke i Dansk Psykiaterforening i såvel etikudvalg som etiknævn, om skam i vores egne rækker. Ind imellem disse artikler har psykoterapeuterne MPF Lisa Dahlager og Mette Hind bidraget med artikler om henholdsvis skam som en nødvendig følelse og om at bære på skammen, mens Gerda Winther Kristensen og Janne Oreskov i deres artikler fortæller om, hvordan man i psykoterapi kan arbejde med skam ved at bruge psykoedukation.

En 'bonusartikel' blev der også lige plads til – psykiateren Peder Terpger Rasmussen beskriver, hvordan man helt lavpraktisk kan arbejde med panikangst. Masser af god sommerferielæsning – rigtig god fornøjelse.

NÆSTE TEMA: DEN TERAPEUTISKE ALLIANCE

Det er for længst slået fast, at det ikke er de forskellige psykoterapeutiske retninger, metoder og modaliteter, der har størst betydning for resultatet af den psykoterapeutiske behandling. Det har derimod kontakten mellem klient/patient og psykoterapeut. Kontakt, alliance – jeg ser det som to sammenhængende fænomener. Men hvad består den egentlig af, hvordan skabes den, hvordan fungerer den, og hvornår er den bedst? Og hvad kan gå galt? Det bliver spændende at høre om. Deadline for artikler er den 15. august.

TEMA TIL FEBRUAR

I februarnummeret kommer det til at handle om grænserne i det terapeutiske rum. Man kunne næsten sige: når den gode kontakt går for vidt og ikke længere er professionel. Ingen sex, vil vi psykoterapeuter straks tænke, men det sker jo desværre. Hvad med tantra og yoni massage, som nogle psykoterapeuter åbenbart praktiserer? Og hvad med gråzoner som fx tjenesteydelser i stedet for betaling? Kram som hilsen? Eller venner i terapi? Og de grænseoverskridelser psykoterapeuter selv har været udsat for fra terapeuter/uddannere? Vinklen er jeres. Deadline den 15. december.

Tidsskrift for Psykiateri

Tidsskrift for Psykiateri er medlemsblad for Dansk Psykiaterforening – Foreningen af uddannede psykoterapeuter og uddannelsessteder. ISSN 2246-3046.

Abonnement for ikke-medlemmer kr. 295 pr. år.

Tidsskriftet udkommer
i februar, juni og oktober.

Deadline
for artikler til næste nummer er 15. august 2019.
Annoncer og øvrige stof 1. september 2019,
men alt stof modtages gerne så tidligt som muligt.

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

Alt stof, inkl. annoncer, sendes elektronisk direkte til redaktøren på susvd@email.dk. Bøger til evt. anmeldelse sendes til adressen ovenfor. Vejledning til skribenter kan indhentes.

Formater
Artikler og andre tekster sendes i Word.
Annoncer sendes som reprojektor 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.

Grafisk design
The Bright Future, Benjamin Andresen.

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

Trykplag dette blad: 2320 ekspl.

Tidsskrift for Psykiateri
er medlem af Danske Medier

Forside: Donna Nenes: Los Angeles, California, USA.

BØRNS LIVSKUNDSKAB

For ca. 12 år siden stiftedes *Børns Livskundskab*, en lille forening med blot ni medlemmer. Blandt medlemmerne er MPF'erne Helle Jensen, Jesper Juul og Rikke Siggaard. Desuden finder man bl.a. Jes Bertelsen, professor Steen Hildebrand og forfatteren Peter Høeg.

Foreningen "arbejder på at fremme børns muligheder for at bevare kontakten til sig selv og deres egne indre dømmekraft i en hverdag med mange krav og indtryk. Børns Livskundskabs vision er at skabe et læringsmiljø, hvori evnen til selvberoenhed og empati kan trænes og udvikles".

I efteråret 2017 fremlagde Helle Jensen MPF Børns Livskundskabs arbejde på et symposium med Dalai Lama i Frankfurt.

Foreningen står bag en 2-årig uddannelse i relationskompetence. På deres hjemmeside finder man mange flere oplysninger, bl.a. en side med videoer, hvor unge bruger nærvær-, empati- og kropsovelser.

www.bornslivskundskab.dk

SPOR

I 2004 arrangerede en gruppe voksne seksuelt misbrugte en temadag i Aarhus, *Synlighedsdagen*, for at sætte fokus på de problematikker, som voksne med seksuelt misbrug i barndommen levede med. Året efter gjorde man det samme i København.

Ud af disse temadage opstod foreningen SPOR, *Landsforeningen for voksne med senfølger af seksuelle overgreb*, som bl.a. har til formål at synliggøre voksnes følger efter seksuelle overgreb i barndommen og ungdommen. Desuden ønsker de at indsamle og formidle viden om senfølger efter seksuelle overgreb og pårørende-problematikker samt at forbedre forholdene for voksne med senfølger.

SPOR drives af frivillig arbejdskraft og en ansat koordinator og eksisterer ved hjælp af forskellige puljemidler, donationer og legater.

Synlighedsdagen findes fortsat: Den afholdes i Esbjerg, Kolding, København, Næstved, Odense, Aabenraa, Aalborg og Aarhus. Målet er, at der bliver afholdt Synlighedsdag i alle større byer i Danmark. Med enkelte undtagelser foregår Synlighedsdagene altid i september, og i København er det altid lørdag i uge 38

www.landsforeningen-spor.dk
www.synlighedsdagen.dk

SEND TIL KORT NYT

Der sker så meget i den psykoterapeutiske verden – det er bare ikke altid, at jeg får det at vide. Og det er ærgerligt, for så kan jeg ikke viderebringe det her på siderne. De fleste af de ting jeg sætter på her, har jeg selv fundet frem til, i reglen ved et tilfælde, og måske er de ting ikke det mest relevante at skrive om. Det kan jeg faktisk ikke vide.

Så her er en opfordring til jer, kære læsere og kolleger: Send mig et par ord, evt. blot med en henvisning til en hjemmeside, når der er nogle nyheder i jeres verden. Det kan være om gratis behandlingsmuligheder, om nye foreninger eller nye tiltag i gamle foreninger, om en spændende og relevant hjemmeside eller om ny forskning. Det kan også være om noget personligt, fx om at holde oplæg om sin bog på Bogforum, et jubilæum eller en udnævnelse. Eller gode idéer til andre psykoterapeuter. Og mange andre ting.

Det eneste, der ikke vil blive bragt, er noget, der kan ses som reklame, fx for en uddannelse eller et kursus. Det har vi annoncesiderne til, og annoncering i *Tidsskrift for Psykoterapi* er billig. En undtagelse fra dette reklamesynspunkt er dog, hvis der finder en international conference sted i Danmark.

Susanne van Deurs
 Redaktør

INTERNATIONAL KARRIERE

"Jeg er på mine gamle dage i gang med en international karriere inden for IAAP," skrev psykoterapeut MPF Misser Berg til mig, sådan en passant i en mail for nogen tid siden. Jeg blev nysgerrig, hvad var nu det for noget? Det viste sig at være ret imponerende:

International Association for Analytical Psychology har som formål at fremme analytisk psykologi og sikre en høj standard i udøvelse og uddannelse. Misser Berg har siddet i IAAP's Executive Committee siden hun 2010 blev valgt som delegeret af den danske analytiske forening, DSAP. I 2013 blev hun valgt som Honorary Secretary for den daværende præsident og kom derved til at sidde i ledelsen af IAAP sammen med præsidenten, den kommende præsident og vicepræsidenten. Siden 2016 har hun været vicepræsident i organisationen, og i år stiller

hun op til valg som kommende præsident (President Elect). Bliver hun valgt, vil hun efter tre år automatisk blive præsident for IAAP.

Gennem sine mange år i IAAP har Misser Berg især beskæftiget sig med uddannelsesforhold for jungianske analytikere verden over. I den forbindelse har hun haft udstrakt rejseaktivitet, nogle gange til steder man normalt ikke kommer som fx Sibirien, Hviderusland og Kazakhstan. Også i de kommende tre år vil Misser være involveret i uddannelsesområdet, nu med ansvar for Centraleuropa.

FORSIDEBILLEDET

Fotoet på forsiden samt to billeder inde i bladet er taget af Donna Henes, en farverig New York'er, som selv betegner sig som urban shaman. Den bedste beskrivelse af hende, jeg har fundet, giver Joyce Zonana i en anmeldelse af Donnans seneste bog:

Donna Henes, familiarly known as "Mama Donna", is a national treasure. From her "House of Many Altars" in what she mischievously calls "Exotic Brooklyn", she serves as an exuberant, irrepressible urban shaman: holding outdoor public rituals at each solstice and equinox for over forty years; blessing and leading New York City's annual Halloween Parade; creating meaningful, personalized ceremonies for funerals, weddings, new babies, new homes, and new businesses. In 2009, the governor of New York State called on her to bless the fleet during the quadricentennial celebration of Henry Hudson's voyage to the New World. She is the author of five books, including *The Queen of Myself* and *Celestially Auspicious Occasions*, and publishes a monthly e-newsletter, *The Queen's Chronicles*, that offers "meaning, moxie, and magic for midlife women".

In her most recent book, *Bless This House: Creating Sacred Space Where You Live, Work & Travel* (Ixia Press, 2018), Mama Donna generously shares her house-blessing "secrets" – revealing that they are not secrets after all. Demystifying the blessing process, the book details everything you need to know to "claim and consecrate" your own house with "authority and aplomb."

Bogen har netop vundet the non fiction Nautilus Awards Silver Medal 2018.

Bladets billeder er taget ved, at Donna Henes på sine rejser rundt i verden har ladet et rødt bånd indgå i sine fotos, ofte taget på hellige steder. Resultatet er, synes jeg, magisk.

Donna Henes udsender jævnligt nyhedsbreve. Især for spirituelt interesserede må de være et must.

<https://donnahenes.com>

Tema i OKTOBER-nummeret 2019

DEN TERAPEUTISKE ALLIANCE

Deadline for artikler 15. august 2019 · Øvrige stof 1. september 2019

Tema i JANUAR-nummeret 2020

GRÆNSER I DET TERAPEUTISKE RUM

Deadline for artikler 15. december 2020

INDHENT ARTIKELVEJLEDNING

BLUFÆRDIGHED ER SKAMFØLELSENS MODER

Tekst: **Lars J. Sørensen**
Illustration: **Ilse Kristensen**

Den svenske psykoterapeut, forfatter og poet, Else-Britt Kjellqvist, skrev den første skandinaviske bog om skam i 1996 og gav den titlen *Rødt og hvidt*. Rødt og hvidt er også titlen på det digt i to vers, som hun indleder bogen med, fordi rødt og hvidt er skammens farver. Indgangen til den røde skam vil typisk være blufærdighed, hvor vi mennesker bliver varme, livfulde og rødmer, når vi føler os set. Modsat bliver man kold, bleg og mister liv og nærvær, når man føler sig set på og vurderet. Og begge reaktionsmåder handler om skam.

Denne tråd tager jeg op i bogen *Skam*, med de to undertitler som bevidste provokationer, idet jeg taler om *Medfødt og tillært skam* samt anvender formuleringen *Når skam fører til sjælemord*. Else-Britt Kjellqvist introducerer selv ordet sjælemord og har set rigtigt i sin beskrivelse af nærmest ufattelige modsætninger mellem en medfødt skam, der subtilt og elegant skaber menneskelig forbundethed uden sidestykke, men også skaber dens tilsyneladende modsætning, sjælemordet. Denne værst tænkelige skam er morderisk farlig ved at destruere selvforståelse og selvfølelse, så mennesker ikke kan være i livet, fordi de ikke kan holde ud at være sammen med sig selv.

DET FORSTANDEN IKKE FORSTÅR

Vi har alle en medfødt skam, for vi skammer os, før vi ved, hvad skam er. Sådan har det været i vores tidlige barndomsudvikling, og sådan er det også utallige gange her-og-nu, når man 'krummer tæer', fordi situationen er skamfuld eller pinlig. Når det sker, har kroppen sanset, forstået og reageret, selv om forstanden ikke har fanget betydningen af det, der sker, og kun aner, at der foregår noget uventet.

I disse uventede opdagelser af at have forstået noget, som forstanden ikke forstår, får det meget lille barn dannet sit selv og sin selvforståelse. Samtidig får det også lært den sociale skam, nemlig hvad omgivelserne synes, barnet 'i virkeligheden' burde skamme sig over. Det er et afgørende og måske uforståeligt paradoks, at barnets medfødte skam – dvs. forbundethed, kropslige sansninger af væren, medfølelse og gensidighed – formidler de samspil, som danner barnets selv, og herved danner barnets indfangethed af den sociale skam. Barnet kan i sit selv kun forstå sig selv i det omfang og på de måder, som omgivelserne har spejlet barnets egen medfølelse – at kunne føle med andre og sig selv – tilbage til barnet. Derfor har Kjellqvist også ret i sin poetiske, ulogiske forståelse for både rød og hvid skam, som skam.

Der er nemlig tale om tavse, ikke-bevidste kropsligt betingede erfaringer, som hos hunden, der reagerer ved at savle, når den hører Pavlovs klokke. Klokkelyden er, som mors blik eller hendes sigende øjenbrynsbevæger, blevet et tegn på belønning, for hunden i form af mad og for barnet som mors kærlighed. Og lige siden er betingningen eller programmeringen igen og igen blevet udvidet, overindlært, fastlåst eller i bedste fald nuanceret. Selv som voksen med et nogenlunde udviklet selv kan det være vanskeligt at få sit hoved til at begribe, at forstandens bevidste opdagelser 'kommer humpende' bagefter den 'forståelse', der ligger i den tavse kropslige indlæring. Krop, nervesystem og sanser har lynhurtigt opdaget, taget stilling og tilpasset sig til det, der foregår. At forstandens forståelse er langsommere og har begrænset rækkevidde ift. kroppens ditto, illustreres ofte af undskyldende eller bagatelliserende efterrationaliseringer, når man opdager, hvad man ikke har været opmærksom på. Typiske reaktioner starter med ord som: "Nå, men det var jo bare fordi ..."

”Selv om skam er en socialiseringsfølelse, er det ikke så enkelt, at blot man opfører sig ordentligt, undgår man også at føle ubehagelig skam. Det kan nemlig ikke blot være handlinger, men lige så vel tanker og følelser, der vækker skam.”

MED OS HELE LIVET

I dette samarbejde mellem den medfødte og den til lærte skam lærer mennesker at omgås mennesker uden for megen unødigt friktion. Skam er således en yderst effektiv socialiseringsfølelse, der i lighed med virusprogrammet i en computer gør sit arbejde i det skjulte. Typisk bemærkes skam således først, når tanker, følelser eller handlinger registreres som tydeligt forkerte, og man ville ønske, at de kunne slettes – og håber, at ingen opdager noget. Alle ved således, hvad skam er, selv om ingen vil vide af det.

Som beskrevet er det første paradoks, at skam på kærlig, nænsom og subtil vis kan skabe menneskelig forbundethed uden sidestykke. Denne medfødte skam burde slet ikke hedde skam, fordi den ikke er designet til at skabe forkerthed, men forbundethed. Og heldigvis vokser vi ikke fra den, men den medfødte skam er med os hele livet. Vi er skabt til at reagere på gensidighed, dvs. opfatte og reagere lige fuldt på andres, som på egne vegne. Hele livet er denne gensidige forbundethed så stor en del af vores menneskelighed, at den også er så dyrebar, at vi må reagere med blufærdighed, når gensidigheden er på spil. Selv om blufærdighed, skyhed, generthed og flovhed er helt forskellige følelser, kommer de alligevel til stede på en afgørende fælles baggrund, fordi de ledsager den risikable færd, det er at opdage sig selv, møde sig selv og komme ud med sig selv. Så livet igennem vedrører den medfødte skam subtile, diskrete og finurlige livsytringer, der påpeger og støtter op om muligheden for at være og være til stede med sig selv. Den medfødte skam handler således ikke om at gøre, og slet ikke om at gøre noget forkert og blive dømt ude, men vedrører væren og at være det samlingspunkt, det er at være sammen med sig selv og turde/kunne dele

denne betydningsfulde væren med andre. Modsat giver ikke-afstemt kontakt skamfølelse, fordi fællesskabet, gensidigheden og forbundetheden bliver truet.

Det andet paradoks er den skjulte effektivitet af skam. Det sker skjult, fordi vores medfødte skam, der som sagt er diskrete, medfødte sansninger af verden og specielt af andre mennesker, indgår en uhellig alliance med den kraftfulde, men alt andet end diskrete sociale forkerthed, som dog også lever skjult, men fordi den er ubehagelig at komme i kontakt med.

Derfor er det også en forenkling blot at opfatte skam som en socialiseringsfølelse. Skam (og skyld) gør os ganske givet mere sociale, men alt for ofte med alt for stærke midler. Det er, som om skam ikke kan komme til stede uden at tale i bydeform og med store bogstaver, så mennesker nærmest stivner og bliver kejtede – og oven i dette både tillukkede og meget lidt sociale. For hvad er det sociale i at forsøge at undgå social kontakt. Det er paradoksalt, at vi på den ene side ikke kan undvære skamfølelsernes regulering af vore menneskelige samspil, samtidig med at det er svært at se den gode regulering, når det gør så ondt at være forkert. Det bliver ikke mindre paradoksalt ved at ske skjult, uden at nogen tilsyneladende ænsrer det. På mange måder ville en påtale over for de grove midler ellers være på sin plads – for regulering via førergreb, mundkurv og spændetrøje er at gribe til grove midler. Modsvarende ville det være vanskeligt at forestille sig, at mindre kunne gøre det; at nogen fx spontant selv ville gøre opmærksom på, at de måske føler sig en lille smule skamfulde – næsten som det meningsløse i at tale om at være en lille smule gravid.

Selv om skam er en socialiseringsfølelse, er det ikke så enkelt, at blot man opfører sig ordentligt, undgår man

også at føle ubehagelig skam. Det kan nemlig ikke blot være handlinger, men lige så vel tanker og følelser, der vækker skam. For primært bliver skam så berørende og ofte belastende, fordi den uundgåeligt rører ved den, man er – ved ens væren. Anderledes vedrører skyld primært det, man gør – ens handlinger. Alligevel medfører handlinger ofte, at mennesker skammer sig lige så meget, som

de føler skyld over det, de har gjort. Kun tilsyneladende vedrører det dog selve handlingen, men langt, langt mere menneskers selvforståelse og det menneskelige indhold – eller rettere den følelsesmæssige drivkraft – bag handlingen. Derfor bliver hjælp til følelser af skyld ofte utilstrækkelig, fordi den bagvedliggende smertefulde skam ikke bliver adresseret – den er nemlig ifølge sin natur skjult og cirkulær, fordi det at opdage skam typisk vækker mere skam.

Hermed er også antydnet, at selv om den afgørende forskel mellem skam og skyld er, at skam vedrører den, man er, mens skyld vedrører det, man gør, så er det kun tommelfingerregler. I praksis er skam og skyld vanskelige at skelne fra hinanden, fordi de optræder sammen, som var de uadskillelige tvillinger, selv om de er meget forskellige.

Når mennesker fortæller om sig selv og deres liv, berettes typisk om handlinger og begivenheder, mens det langt vigtigere selvforhold, dvs. hvordan jeg har det med mig selv, bliver forbeholdt de lavmælte og fortrolige stunder og relationer. Herved kommer man meget let til at tingsliggøre indhold og relationer, så man agerer og tænker, som om hændelser kunne gøres om eller gøres anderledes. Tydeligvis er essensen i skam ens væren, så hverken skam som teoretisk abstraktion eller skam som en

hændelse kan bringe en i nærheden af en følt forståelse for skam. Alligevel er det ikke ualmindeligt at definere eller tingsliggøre de smertefulde sammenstød med skamfølelserne. Resultatet er, at mange mennesker inden i sig selv siger eller tænker, at det ville have været muligt at undgå skam blot ved at have tænkt eller handlet anderledes, end man gjorde. Sådanne forsøg på at annullere hændelser eller gøre ting ugjort, er urealistisk, magisk tænkning, som de fleste på et åbent plan ville tage afstand fra, men som alligevel finder sted for at afvæbne og formilde, fordi skamfulde opdagelser er smertefulde opdagelser.

Denne magiske tænkning og sammenblanding af skam og skyld, hvor man tror, at de rigtige handlinger kan annullere tidligere skamfulde begivenheder, så skammen så at sige kan blive vasket af en, bliver grotesk tydelig ved æresdrab. Lige så tydeligt bliver det, at følelsesmæssig smerte gør mere ondt end fysisk smerte, foruden at skam kan udgøre en nærmest dødelig psykisk smerte. Måske er tilsvarende mekanismer også på spil ved blodhævn og generelt ved mange udgaver af drab og selvmord. Desuden udgør sådanne ultimative handlinger også overbevisende og tragiske illustrationer på, at sjælemord netop betegner, hvad ordet siger. Risikoen for, at mennesker kunne miste det mest dyrebare, deres mest inderlige forståelse for sig selv, er så eksistentiel, at risikoen for sjælemord sætter liv og død på spil. Engang talte man om en skæbne, der var værre end døden.

SKAM ER EN EGENSKAB

Det kan skabe voldsomme begrænsninger i at forstå skam og specielt i at give hjælp, hvis man forsøger at fastlægge skam, som var den blot en følelsestilstand eller en forbigående reaktion på en begivenhed. Skam er en egenskab ved det at være menneske. Skamfølelsers opståen, forløb og eventuelle forsvinden kan kun sjældent fastlægges éntydigt eller forudses. Faktisk er skam meget sjældent logisk, men typisk ulogisk i sin personlige egenart. I sidste ende kan skam kun opfattes og beskrives ud fra personlige sansninger, hvor man tager skammens relationelle betydning her-og-nu med

i betragtning. Derfor bliver enkle årsag/virkning forklaringer på skam let teoretiske abstraktioner uden virkelighedspræg, fordi skam netop opstår i relationens nu-virkelighed – ofte med et pludseligt, uforudsigeligt og nærmest kaotisk præg. Selv om denne tilsyneladende vilkårlighed ikke nødvendigvis rummer kaosteori, er der tale om langt mere komplicerede og dynamiske sammenhænge end traditionel årsag/virkning forståelse kan håndtere. At komme til stede og møde menneskeligheden i det skamfulde, der sker – uanset den tilsyneladende vilkårlighed – bliver overordentligt vigtigt, hvis man ikke blot vil forstå, men også hjælpe mennesker, der er ramt af skam. Tilmed skal skam sjældent stoppes, afhjælpes endsige helbredes, som var det en sygdom.

Selv den bedste behandling kan have vanskeligt ved at bevare sin gode effekt, når vedkommende ikke har sig selv med og har vanskeligt ved at tage imod det gode, som kommer. Hvis behandleren kan alliere sig med placeboeffekten via sin gode relation til klienten og via klientens gode ægteskab med sig selv, er det muligt at opnå forandringer, der ligner mirakler. Sandsynligvis er skam, det gode ægteskab med sig selv og tilknytningen afgørende for placeboeffekten, og det er værd at overveje, om disse faktorer er virksom placebo. Så selv om traditionel naturvidenskab betragter placebo som en uvedkommende fejlkilde i forhold til den egentlige 'rigtige' behandling, er der i dag næppe tvivl om, at placebo er en virkning og ikke blot kan affærdiges som indbildning. Det forekommer ret afgørende, at ingen nerve- og medicin kan prale med en effekt på psykisk sygdom, der er tilnærmelsesvis så stor som placeboeffekten.

AT MØDE SKAMMEN

At blive ramt af skamfuldhed er et menneskeligt vilkår, og smerten i det har brug for hjælp, men skal hverken bortforklares eller sygeliggøres. 'Behandlingen' er ikke at tilføre noget nyt og ukendt, men at møde den medfødte skam på ny. Herved kan nye betingninger eller programmeringer komme til at overlejlre de gamle, fordi vi hele tiden og hele livet igennem er tilknyt-

ningsvæsener, der er udstyret med en nærværstrang til at suge gensidighed og gensidig betydning til os på ny. Nogle gange er et kærligt blik – mødet med den andens kærlige øjne – nok. Andre gange er et kærligt blik mere end rigeligt, fordi det er for godt til at være sandt. For det giver alt for stærke og dermed smertefulde reaktioner at møde mere, end ens krop kan rumme – uanset hvor godt det gode burde være. Hvis mødet ikke bliver et møde på kontaktgrænsen, bliver man opslugt og mister sig selv i stedet for at blive bekræftet i sin fornemmelse for at være et unikt selv.

Skam både indfinder sig og udfolder sig på vanskeligt håndterlige og uforudsigelige måder, fordi afsættet ikke blot er relationen til andre mennesker, men kan være relationen til alt – egne eller andres handlinger eller holdninger, kontakten med dyr og deres reaktioner, naturen og naturfænomener, samt alle mulige ting og deres udseende og kvaliteter. Kort sagt relationen til alt. Det illustreres også ved, at ordet skam i sin sproglige oprindelse, etymologisk, ikke blot betyder at skjule, men også betegner at skænde, at ødelægge. Den medfødte skam kan blive ramt, når nuet, nærværet og den relationelle betydning for snart sagt alt rammes, gøres forkert eller på forskellig vis skændes eller ødelægges.

Undertiden kaldes skam også for afsky. Måske fordi det er afskyeligt, når nogen rynker på næsen eller vender mundvigene nedad, når de ser på eller omtaler mig, min person, mine venner, mit hus, min smag, mine holdninger og handlinger på devaluerende og nedværdigende måder. Når det sker, vækker det skam, nærmest som refleks. Det er tilsyneladende meget indlysende, for det er ubehageligt at blive set på med hån eller afsky. Men uanset det indlysende skamfulde i at blive ugleset og kritiseret, er det også dybt ulogisk. Faktisk så ulogisk, at man sjældent konstaterer den manglende logik i at tro, at man bliver ren af at kaste med smuds. Det er dybt projektivt, for ingen kan pege fingre ad nogen uden at pege trefoldigt på sig selv. Igen kan logik og forklaringer kun sjældent stoppe eller ændre på disse skamfulde reaktioner, når de først er aktiverede. Men det er en overvejelse værd, hvor skammen rammer hårdest: skammen ved at blive dømt ude og forkert, eller skam-

men ved at være tæt på et andet menneske, der afsværges sig selv og sin forbundethed ved at nedgøre et andet menneske. Det er uværdigt for begge parter.

I mine to sidste bøger fra skriver jeg mere om skam: *Sjælens længsel – om at finde sig selv uden at føle sig forkert* (2016) og *Selvglad – om menneskers livslange ægteskab med sig selv* (2018). Begge vedrører det at være menneske og den finurlige 'behandling' af skam, der ikke handler om at lave om på noget, men tværtimod at møde skammen og sammen med den ramte se sig selv og det tilsyneladende forkerte i øjnene. At være med det, som er – sammen.

LITTERATUR

Kjellqvist, Else-Britt: Rødt og hvidt. Om skam og skamløshed. Gyldendal 1996.

Sørensen, Lars J: Skam – medfødt og tillært. Når skam fører til sjælemord. Hans Reitzels Forlag 2013.

Sørensen, Lars J: Sjælens længsel – om at finde sig selv uden at føle sig forkert. Dansk Psykologisk Forlag 2016.

Sørensen, Lars J: Selvglad – om menneskers livslange ægteskab med sig selv. Dansk Psykologisk Forlag 2018.

Lars J. Sørensen, psykolog og psykoterapeut MPF. 1979-2015 chefpsykolog på Psykiatrihospitalet i Nykøbing Sj. Han har arbejdet med psykoterapi både i psykiatrien og privat praksis og underviser fortsat på forskellige psykoterapeutuddannelser. Seneste bøger er Skam (2013), Sjælens længsel (2016), Selvglad (2018).

dykker i dit livshus for livsrus
hvor du væder livstræets stamme
men før det: en andens smerte
som jeg satte liv til
for at finde dig
med evighedsild i øjne og læber
som medsejler i tiden
evindelighed
og kroppenes varme
uopslidelige verdensherskere
bærer vi lyset på os
til træers jubel
og vindes sang
væver vi bloddamp
mens jeg skimter
den anden som skygge
mellem smerteskovens træer

SKAM OG TIDLIGE FORSVAR

Tekst: **Misser Berg**
Foto: **Donna Henes**

Da jeg tilbage i 1990-91 skrev mit speciale på Jung Instituttet, ledte jeg efter litteratur om skam. Jeg skrev om medmisbrug og narcissisme, hvor skam som bekendt har stor betydning. Men jeg opdagede, at der på det tidspunkt stort set ikke var skrevet noget om skam som en grundlæggende og vedblivende affekt.

Erik H. Erikson havde skrevet om skam, men han fokuserede på et udviklingsmæssigt, permanent skift i affektorganiseringen fra skam mod skyld. Når det lille barn oplever sig selv som svagt og kontrolleret af sine forældre, skammer det sig over sin utilstrækkelighed og begynder af kontrollere sig selv og manipulere med omverdenen for at demonstrere sin personlige magt. Barnet vil derigennem udvikle en for tidlig moden samvittighed (Erikson 1968 s.236). Alice Miller havde også blikket på det udviklingsmæssige skift i personligheden fra at leve med smerten ved skam til at leve skamfri med en internaliseret autoritet og en evne til at manipulere sig selv. Barnets adfærd reguleres nu af samvittigheden, som, når den indre autoritet krænkes, fremkalder skyld (Miller 1989 s.234-235).

Men vi ved jo nu, at skam ikke sådan automatisk forvandles gennem udviklingsprocessen. I de narcissistiske tilstande vedbliver skammen at være manifest. De klienter, som opsøger os, ligger nu langt fra de neurotiske lidelser, som meget af teorien hos Erikson og Miller er bygget op omkring. Nu ser vi næsten udelukkende klienter med større eller mindre grad af tidlige forstyrrelser, og de er karakteriseret af tidlige forsvarsmekanismer og har ikke, som beskrevet af Erikson og Miller, formået at udvikle skam til skyld. Der er heldigvis, siden jeg skrev mit speciale, udkommet meget værdifuld

litteratur om de tidlige forstyrrelser, herunder også meget værdifuld litteratur om skam. Men på det tidspunkt var det meget småt.

OVERFLADISK OG DYB SKAM

Der var dog én, som havde skrevet noget, som jeg i allerhøjeste grad kunne bruge, og som jeg stadig synes er af så stor værdi, så jeg gerne vil dele det i denne artikel. Det var Peer Hultberg, som på den jungianske kongres i 1986 havde holdt et fremragende foredrag om skam (Hultberg 1986).¹ Peer Hultberg var en af de første inden for den psykologiske verden, som beskæftigede sig med skam som en blivende affekt i personligheden. Han skelner mellem "skinshame", overfladeskam og "deep shame", dyb skam. Overfladeskammen er den skam, vi føler, når vi fx er ankommet til en fest i afslappet tøj og opdager, at alle andre kvinder er i lange kjoler og mændene i smoking. Eller når vi kommer til at sige en dum bemærkning – eller for mange af os endnu værre: hvis vi kommer til at slå en prut i fuld offentlighed. Vi føler også overfladeskam, hvis vi på en eller anden måde skal 'performe', holde et foredrag eller skal til eksamen – og ikke er ordentligt forberedt.

¹ Peer Hultberg er i Danmark bedst kendt som en fremtrædende forfatter og vinder af Nordisk Råds litteraturpris og Det Danske Akademis Store Pris. https://da.wikipedia.org/wiki/Peer_Hultberg. I udlandet er Peer Hultberg mere kendt som en fremtrædende jungiansk analytiker. Han var de sidste mange år af sit liv bosat i Hamborg, hvor han havde sin analytiske praksis. Vi havde i nogle år glæde af ham som underviser på Jung Instituttet, men det blev desværre afbrudt af hans død i 2007.

Overfladeskammen er socialiserende. Den er med til at tilpasse os til omgivelserne. Vi lærer at tage bestik af sociale regler, *dresscodes* mm., vi lærer selvbeherskelse og kontrol over, hvad vi slipper ud i offentligheden, og vi forbereder os, når vi skal stå frem, så vi undgår røde ører og trangen til at forsvinde i et musehul.

Hvor overfladeskammen er socialiserende og en ekstraverteret affekt, er den dybe skam til gengæld dybt introverteret. Den beskytter vores integritet, og i sin destruktive form isolerer den os og truer hele vores eksistens. Den dybe skam er meget forskellig fra overfladeskam, og Peer Hultberg undrer sig over, at de europæiske sprog ikke har forskellige betegnelser for de to former for skam. Man skal til Ny Guinea for at finde betegnelserne "skinshame" og "deep shame" (ibid. s.165).

Den dybe skamfølelse er forårsaget af følelsen af at være forladt, uønsket. Af ikke at have nogen ret til at eksistere. Hvor overfladeskammen giver os trang til at krybe i et musehul, truer den dybe skam med at fjerne os helt fra livet. Overfladeskammen er forbundet med Persona og med jeget, mens den dybe skam er forbundet med Selvet. Den beskytter vores mening med livet, og hvis den bliver for destruktivt aktiveret og dermed ubærlig, mister vi meningen med livet og er så også i fare for at miste det. *Den dybe skam anfægter hele eksistensen. Den indebærer en frygt for at være udstødt af det menneskelige samfund – en frygt, ikke for fysisk død, men for psykisk tilintetgørelse.* (ibid. s.163).

INGEN RET TIL AT EKISTERE

Jeg fandt Hultbergs beskrivelser af overfladeskam og dyb skam meget brugbare arbejdet med mit speciale om misbrug og medmisbrug, hvor skam er en af de mest gennemgående følelser. Det er her den synlige skam, overfladeskammen, som hele tiden er i spil. Misbrugeren laver en masse rod og ballade, som får ham/

hende selv og den eventuelle familie til at skamme sig og hemmeligholde det, der sker. Men den dybe skam ligger nedenunder og bliver ikke transformeret. Det er næsten som om, at misbrugeren og hans/hendes evt. medmisbrugende familie har brug for misbruget til at producere overfladeskam, som kan tage opmærksomheden væk fra den dybeste af alle hemmeligheder, som handler om, at ingen af dem i virkeligheden er noget værd, at de i virkeligheden er afskyelige væsner, at de på ingen måde er værd at elske, at de i virkeligheden slet ikke har lov til at eksistere. Det er området for den dybe skam, som af al magt må hemmeligholdes, for ellers truer forstødelsen. Så mistes retten til at eksistere. Disse livstruende følelser holdes på afstand ved hjælp af overfladeskammen.

Det er min hypotese, at manglende evne til at 'håndtere' dyb skam er en væsentlig faktor i misbrugs- og medmisbrugsproblemer. At der bag misbrugeren udageren ligger et depressivt: "Jeg har ikke ret til at eksistere" forbundet med en dyb skamfølelse. Misbrugeren reagerer udfarende og aggressivt med efterfølgende overfladeskam og skyld. Jeg vil se dette mønster som et forsøg på at transformere den dybe skamfølelse til skyldfølelse og overfladeskam, som lettere kan bæres. Skyldfølelsen kan mindskes ved, at brøden soner – overfladeskam kan formindskes ved tilpasning. Den dybe skam bliver for kortere tid glemt, men dukker op igen og må endnu en gang søges transformeret.

Medmisbrugeren reagerer på sit: "Jeg har ikke ret til at eksistere" ved at gøre sig uundværlig for misbrugeren. Meget af hans/hendes dybe skam er projiceret og således også det udagerende mønster, som forsøger at transformere dyb skam til skyld og overfladeskam. Det kan synes sværere at nå ind til den egentlige mindreværdige kerne hos medmisbrugeren, som gennem sin projektion har fundet et forsvar, som er langt mere effektivt end misbrugeren, som konstant må 'repareres' igennem et udagerende mønster. Det er som regel – men ikke altid – først, når misbrugeren finder en vej

ud at sit misbrug, at medmisbrugeren for alvor bliver konfronteret med sin problematik. Her bliver hans/hendes: "Jeg har ikke ret til at eksistere" endnu engang konstelleret – han/hun er nu ikke længere uundværlig. Han/hun kan så vælge at flygte over i armene på en ny misbruger eller konfrontere sig med sin egen problematik, hvilket bl.a. indebærer en registrering og accept af eksistensen af den dybe skam.

GRUNDBRISTEN

Michael Balint, har i *Grundbristen* (1968) beskrevet en tilstand, der bliver aktiveret, når man er i kontakt med det dybe område i psyken, som vi jungianere vil betegne som *dér*, hvor Selvet er aktiveret – enten i sin positive eller sin negative form. Balint nævner ikke skam, men alligevel er hans beskrivelse af, hvordan grundbristen ser ud, tæt på beskrivelsen af den dybe skam. Når grundbristniveauet er aktiveret, optræder der en *gennemgribende ændring i atmosfæren*. I analyserummet vil terapeutens tolkninger føles som angreb, krav, tarvelige insinuationer, unødigt grovhed eller uforskammethed, urimelig behandling, uretfærdighed, eller i det mindste som total mangel på hensyn osv. Det kan også være modsat, at terapeutens ord opfattes som noget meget behageligt og tilfredsstillende, spændende eller beroligende etc. (ibid. s.27). Ord virker ikke som ord, når grundbristniveauet er aktiveret. Så er der ofte meget stilhed – ord kan ikke rigtig bruges til noget. Der er følelser af stor ensomhed, af at være helt forkert. Patienten føler ofte selv, at han engang er blevet svigtet i et afgørende øjeblik, og at hele dette uklare, sprogløse erfaringsområde er forbundet med stærk angst. Denne angst er knyttet både til håbet om at blive forstået af terapeuten denne gang og til skrækken ved muligheden af i den terapeutiske situation atter at blive svigtet (Igra 1983 s.59).

Balint formulerede sit begreb, fordi han blev klar over, at den psykoanalytiske teori og metode, som han havde lært, ikke slog til for de lidelser, han mødte hos mange af sine patienter. Den oprindelige psykoanalytiske teori går jo ud på, meget groft fortalt, at hvis vi

som analytikere kommer med den rigtige fortolkning, og den bliver forstået, opløses neurosen. Men Balint oplevede som sagt, at fortolkninger i mange tilfælde gjorde ondt værre. Det førte ham frem til at beskrive to niveauer i psyken: 1. Det ødipale niveau og 2. Grundbristniveauet.

Balint beskriver altså grundbristen som noget, der hører til det præødipale – det tidlige. Grundbristproblematik konstituerer og aktiverer tidlige forsvar. Når grundbristniveauet er aktiveret, truer den (selv)destruktive, infantile og primitive del af personligheden med at overtage jeg-funktionerne. Vi falder tilbage til de tidlige forsvars domæne.

De tidlige forsvar er de forsvar, som er dannet, inden barnet har udviklet et sammenhængende jeg. De bliver også kaldt de primitive forsvar. Det er forsvar som fx spaltning, projektiv identifikation, kontrol, benægtelse, idealisering eller diabolisering, trancetilstande, svingning mellem multiple identiteter, depersonalisering, psykisk afstumpning etc. (Kalsched 1996 s.4).

De tidlige forsvar bliver i den normale udvikling afløst af de mere modne forsvar, men mange af os benytter fortsat nogle af de tidlige forsvar – og især hvis vi føler skam eller på anden måde udsættes for et narcissistisk pres, som vi ikke kan rumme, kan vi falde tilbage på de tidlige forsvar. Så kan vi fx blive sort/hvide i vores holdninger (spaltning), eller vi kan blive besiddende og kontrollerende over for andre (kontrol), vi kan indgå i repetitive mønstre af gensidig projektiv identifikation med medfølgende regression (som det fx ser ud i misbrugsrelationer), eller vi kan diabolisere fx de fremmede, hvis vi føler os truede.

TIDLIG SPALTNING

De to niveauer i psyken, som Balint har beskrevet, det ødipale niveau og grundbristniveauet, er niveauer, som lever som to instanser i os alle sammen. For nogle af os er dette samliv mellem de to instanser uproblematisk. Vi kan være voksne og ansvarlige, når dét kræves af os,

Donna Henes: Tampa, Florida, USA.

og slappe af i barnlig leg eller give os hen uden styring og kontrol, når vi får mulighed for dét. Vi kan med andre ord uden problemer svinge mellem at være styret af vores bevidste jeg og at overgive os til ubevidste, ofte kreative kræfter og af Selvet. Det er sådan en tilstand, vi som terapeuter gennem egen-analyse gerne selv skulle komme tættere på, og som vi gerne vil hjælpe vores klienter tættere på.

Men både for vores eget vedkommende og for de klienter, som vi gerne vil hjælpe, er dette skift mellem de to niveauer for det meste meget problematisk. Der er tidligt sket en spaltning i personligheden, som skal holde de to niveauer adskilt. Årsagen til spaltningen er traumatisk, forstået både som resultat af en voldsom, enkeltstående begivenhed som krig, ulykke, hospitalsophold el. lign., eller af et gentaget omsorgssvigt, en fødselsdepression, misbrug hos forældrene, tidlig skilsmisse el. lign. Når et traume rammer et barns psyke i udvikling, sker der det, at bevidstheden fragmenteres, og de forskellige dele (Jung kalder dem splinter-psyches eller komplekser) organiserer sig i overensstemmelse med visse arkaiske og typiske (arketypiske) mønstre (ibid. s.3). Det er typisk, at en del af personligheden regredierer til den infantile periode, og en anden del progredierer, bliver for hurtigt voksen, bliver for hurtigt tilpasset til den ydre verden, ofte som et falsk selv (Winnicott 1990) eller som et nød-jeg (Neumann 1973 s.78-).

Den amerikanske jungianer, Donald Kalsched, har beskrevet, hvordan sådan en spaltning i personligheden giver et beskyttende skjold mod yderligere traumatisering. Fordi traumatet ofte opstår i den tidlige barndom, før et sammenhængende jeg (og dets forsvar) er dannet, kommer der en anden slags forsvar i spil for at forhindre, at "det utænkelige" bliver genoplevet (Kalsched 1996 s.1). Det er ikke jegets forsvar, men Selvets forsvar, der dannes. Forsvaret beskytter barnet mod at komme i kontakt med de ubærlige følelser, som truer med at udslette det. Kalsched har i gentagne kliniske cases set, hvordan de arkaiske forsvar i forbindelse med traumer bliver personificeret i form af arketypiske, dæmoniske billeder, som diabolske indre figurer, der ofte er meget mere sadistiske og brutale end nogen ydre

gerningsmand. Det indikerer, at vi har at gøre med en psykologisk faktor, som er sluppet løs i den indre verden pga. traumatet, en arketypisk traumatiserende agent inde i selve psyken. (ibid. s.4.)

Kalsched skriver, hvordan den klassiske psykoanalyse gennem sine negative beskrivelser (spaltning, projektiv identifikation, kontrol, benægtelse etc. – se ovenfor) ikke har givet forsvarerne nogen "credit" for at have forsvaret livet og forstanden hos det traumatiserede barn. Han giver forsvaret stemme: "Aldrig mere" – siger vores tyranniske beskytter – "vil dette barns traumatiserede sjæl lide så forfærdeligt! Aldrig mere vil det stå så forsvarsløst ansigt til ansigt med den grusomme virkelighed. Før dette sker, vil jeg splitte det i småstykker (dissociation) eller indkapsle det og dulme det med fantasi (skizoid tilbagesøgning) eller døde det med giftige stoffer (misbrug) eller forfølge det for at afholde det fra at håbe på liv i denne verden (depression) ... På denne måde vil jeg beskytte og sikre det, der er tilbage af denne alt for tidligt amputerede barndom – af en uskyld, som for tidligt har lidt for meget." (ibid. s.5, min oversættelse).

I drømme viser den regredierede del af personligheden sig ofte som et sårbart, ungt, uskyldigt (ofte feminint) barne- eller dyre-selv, som skamfuldt gemmes væk. Indimellem optræder det som et specielt dyr – et yndlingskæledyr – en killing, hundehvalp eller fugl. Denne del af personen repræsenterer det, Winnicott kalder det "sande selv" – og det, Jung kalder Selvet. Angrebet på denne inderste kerne er utænkeligt, og når andre forsvar ikke dur, træder de arketypiske forsvar til for at forsvare Selvet – selv hvis det betyder drab på værtpersonen (selvmord). Samtidig bliver den progressive del af personen repræsenteret i drømme ved en magtfuld god eller ond stor skabning, som beskytter eller forfølger sin sårbare partner (ibid. s.3).

Der dannes det, Kalsched kalder "psykens arketypiske self-care system". Når dette self-care system først er etableret, opstår problemerne. Alle ydre relationer bliver 'screenet' af self-care systemet. Det, som skulle være et forsvar mod yderligere traumer, bliver nu en kæmpe modstand mod alle ubevogtede spontane selvudtryk. Personen overlever, men kan ikke leve kreativt.

Der er blevet installeret en "indre sabotør" (Fairbairn), et "angribende, ondt bryst" (Klein) eller en "negativ animus" (Jung) (ibid. s.4).

PSYKOTERAPEUTENS EGEN SKAM

For at hjælpe et menneske ud af sådan en fastlåst tilstand, er det nødvendigt at arbejde terapeutisk på det dybe, prædipale niveau, på grundbristniveauet. Klassisk psykoanalyse, som gennem fortolkninger konfronterer jeget og dets forsvar, risikerer at forstærke spaltningen mellem den voksne og den regredierede side af personen. Kognitiv adfærdsterapi er i sig selv heller ikke virksom over for grundbristproblematikker, men kognitiv adfærdsterapi er dog ofte helt nødvendig indledningsvis, fx for at stoppe et misbrug eller håndtere en depression, en tvangstilstand el. lign.

Arbejdet på det dybe, prædipale niveau, på grundbristniveauet, foregår i et rum, hvor terapeutens forståelse for det symbolske arbejde og hans/hendes evne til samtidig at indgå i den terapeutiske relation er altafgørende. Da spaltningen i personligheden er sket, før et sammenhængende jeg er dannet, er den fraspaltede, regredierede del underlagt bevidsthedens magiske niveau – med det samme opmærksomhedsniveau, som den havde, da det oprindelige traume fandt sted. Som Balint siger, kan ord ikke rigtig bruges til noget. Igra har beskrevet, hvordan de ubevidste og afspaltede dele ikke kan integreres ... *men tværtimod (kommer) til at udøve deres tavse indflydelse som ikke erkendte og fremmede elementer i den pågældendes personlighed. Til gengæld kan de komme til udtryk i drømme.* (Igra 1990 s.93).

Så en del af opgaven består i at identificere, forstå og rumme de symbolske billeder, der dukker op i analysen. Det er vigtigt i fællesskab at kunne opleve den indre verden, som via symbolerne bliver gjort tilgængelig som noget tredje. Men lige så vigtig er vores evne som terapeuter til at kunne bære de stærke modoverføringsfølelser, der i den terapeutiske relation, via projektiv identifikation, bliver lagt over i os. Det er ofte følelser af forladthed, angst og ikke mindst dyb skam, som vi

skal kunne rumme. Når vi fx oplever dyb skam i modoverføringen, føles den som vores egen dybe skam. Vi oplever måske, at vi er 'verdens dårligste terapeut', at vi 'lige så godt kan lukke vores praksis' osv.

Det er her vigtigt, at vi selv i egenterapi har arbejdet med vores egen dybe skam, så vi kan identificere indholdet af sådan en modoverføring. Ellers kommer vi til at spalte den terapeutiske relation i en syg klient og en sund terapeut, og så kan vi ikke hjælpe klienten med at rumme den dybe skam og med at bygge bro over den spaltning, som han/hun er fastlåst i.

LITTERATUR

- Balint, Michael, 1968. *The Basic Fault*. Dansk oversættelse 1994. Hans Reitzels Forlag.
 Hultberg, Peer, 1986. *Shame: An Overshadowed Emotion*. S.157-174. IN: Mattoon, Mary Ann: Berlin 1986. *The Archetype of Shadow in a Split World*. Congress Proceedings 1986, Daimon Verlag 1987.
 Igra, Ludvig, 1983. *Objektrelationer og psykoterapi*. Hans Reitzels Forlag 1989.
 Igra, Ludvig, 1990. *Psykoterapi på liv og død. Om destruktivitet og livsvilje*. Hans Reitzels Forlag.
 Kalsched, Donald, 1996. *The Inner World of Trauma. Archetypal Defences of the Personal Spirit*. Routledge, London and New York.
 Miller, Alice, 1979. *Det selvudslettende barn*. Socialpædagogisk Bibliotek, Munksgaard 1984.
 Neumann, Erich, 1973: *The Child*. Routledge 2018.
 Winnicott, DW, 1990: *Leg og virkelighed*. Hans Reitzels Forlag 1990.

Misser Berg, jungiansk psykoanalytiker DSAP, IAAP og MPF. Medlem af C.G. Jung Instituttets studieledeelse. Bestyrelsesmedlem i DSAP. Formand for Jung Foreningen, København. Vice-præsident i IAAP. Privat praksis i Allerød.

SKAM HOS UNGE I FAMILIER MED RUSMIDDELPROBLEMATIKKER

Tekst: Gerda Winther Kristensen

Skam kan være så larmende i sin tilstedeværelse i de terapeutiske samtaler og dog så svær at få greb om. Derfor er det vigtigt for mig at kunne begrebsliggøre skammen – *If you can name it you can tame it*. I denne artikel vil jeg komme ind på, hvorfor vi mennesker har evnen til at føle skam. Jeg vil beskrive forskellen mellem skyld og skam, samt hvordan det at vokse op i en familie med rusmiddelproblemer planter skam. Jeg vil give et indblik i, hvordan jeg i mit arbejde i Novavi Ung Revers arbejder med at opløse de unges skam.

Forestil dig at du er ude i vildmarken, tusind år før vores tidsregning. Mørket sænker sig omkring dig, og du kan høre lyden af de vilde dyr, der lister rundt i krattet. Du mærker den ubarmhertige kolde vind og regn mod din krop. Forestil dig, at du ser et bål længere fremme. Der sidder en gruppe mennesker samlet – der er varme, ly, mad og sikkerhed for vilde dyr. Du ved, at du har brug for at komme derhen for at overleve natten i vildmarken. Mens du går derhen, tænker du: Hvordan bliver jeg mødt? Bliver jeg accepteret? Kan jeg få en plads ved bålet? Eller bliver jeg jaget væk? Hvilke øjne møder mig, når de vender sig om og ser på mig?

Rejsen tilbage til vildmarken illustrerer, at evnen til at føle skam er dybt indlejret i vores DNA. Vi mennesker kommer til verden med et helt essentielt behov for kontakt og relation. Det er strengt nødvendigt for vores overlevelse. Vores overlevelse hænger nært sammen med, at vi er en del af en flok. Vores store frygt for at stå uden for flokken ligger dybt i vores autonome og limbiske hjerne.

Hvad har det med skam at gøre? Skam er frygt for at være dømt uden for i sin flok. Vi bliver ramt af skam, når vi som mennesker oplever at være utrygge i vores flok og i fare for at miste vores plads. Flokken kan være familien, parforholdet, vennegruppen, sociale medier, i klassen, på jobbet og i samfundet.

Bag følelsen af skam ligger det helt almenmenneskelige behov – at blive mødt som den, man er, og at have lov til at høre til og føle sig tryk, værdsat og accepteret (Gilbert 2010).

Skammen er en selvbeskyttelsesstrategi, som vi har udviklet for at skabe sikkerhed for os og for at undgå udstødelse. Skammen er en underkastelsesrespons. At opleve sig 'uacceptabel for gruppen' skaber skam. Skammen virker som en bremse, og kroppen stivner for at undgå uacceptabel adfærd i et usikkert miljø. Skammen udspringer fra amygdala, hjernens angstcenter, der er på vagt i forhold til faresignaler – ikke i forhold til rovdyr, men i forhold til at miste sin plads og sin accept i flokken. For det er lige så faretruende (Holm 2017).

SKAMMENS SPOR

Skam er som en rød tråd i de problemer, unge og voksne er ramt af. Skam går på tværs af alder, køn og status. Skammen gemmer sig bag meget, lige fra perfekte Instagram billeder til voldelige bandeopgør. Skam er vanskelig at sætte en finger på, men kan farve hele ens sind og selvopfattelse. Skam er involveret i psykiske

”Når barnet bliver udsat for handlinger og stemninger, der smerter og skræmmer, og når der ikke bliver sat ord på, at det, der sker i familien, er forkert, resulterer det i, at barnet vil tro, det selv er forkert. Forældrenes stemmer bliver barnets indre stemme, dette gælder både verbale budskaber og nonverbale budskaber samt de subtile stemninger, barnet opfanger. Skam er uløseligt forbundet med oplevelsen af at være u-elskelig. At være u-elskelig er for et menneskebarn en trussel mod barnets overlevelse. At vende hadet imod sig selv bliver den pris, barnet betaler for at opretholde den livsnødvendige tilknytning.”

sygdomme, og skam er også helt almenmenneskeligt. Skammen kan plante sig i mere eller mindre alvorlig grad i os alt efter hvilket fundament, vi har at stå på i vores liv.

Hvordan skam planter sig i os afhænger af vores tilknytningsmønstre, og hvordan vores fine sociale følsomhed bliver mødt af vores omverden. Skam har altid eksisteret, men førhen havde samfundet klare regler og rammer for, hvad man skulle leve op til for at være en del af flokken. I dag skal mange unge selv skabe deres egne værdier og normer. Det kræver et solidt fundament som ung at vælge ikke at leve op til gruppens mange standarder. At kunne fejle og stadig være et værdigt menneske (Bojesen 2017 s 139).

Skam er en intens, overvældende, dyb og mørk følelse. I mit møde med de unge oversætter jeg ofte ordet skam til 'forkerthedsfølelse'. Skam er følelsen af at være værdiløs og betydningsløs, følelsen af at 'der er noget galt med mig'.

Det jeg møder i mit arbejde er, at de unge føler skam over at føle sig ensomme, skam over ikke at kunne leve op til normerne, skam over at være blevet behandlet dårligt, skam over at forældrene drikker og over ikke kunne få dem til at holde op, skam over at opleve at være valgt fra til fordel for alkoholen. De føler også skam over at have det skidt og over ikke at have styr på tingene

SKYLD KONTRA SKAM

Skam og skyld er ord, der ofte bliver brugt sammen, men det er to emotioner, der er helt forskellige i deres grundstamme. Det er vigtigt at kunne skelne imellem dem. Skamfølelsen knytter sig til *den jeg er*, mens skyldfølelsen knytter sig til *det, jeg har gjort*. I den mentaliseringsbaserede tilgang opererer man med, at mennesker har tilbøjelighed til enten skam eller skyldfølelse. I familier med rusmiddelproblemer bliver skamfølelsen en grundliggende drivkraft, som smitter fra forældre til barn. Forskning viser, at unge, der oplever skam, har større tendens til kriminelle handlinger, større rusmiddelforbrug og større selvmordsrisiko end unge, der har tendens til at føle skyld (Tangney 2017; Østergaard et al. 2017).

Ved skamfølelse er opmærksomheden rettet indad. Skamfølelsen handler om at føle sig forkert. Skamfølelsen smelter sammen med identiteten og bliver til grader af selvhad. Den indre stemme lyder: "Jeg er sådan en - en fiasko." Det medfører en smertefuld tilstand. Kroppen oversvømmes af stresshormoner, og der kommer stærke kropslige reaktioner og en trang til at gemme sig, undgå andres blik og synke i jorden.

Ved skyldfølelse forholder det sig anderledes. Når vi føler skyld, kan vi være oprigtige og sige: "Åh nej, nu gjorde jeg en fejl." Vores ansigtsudtryk er noget helt andet end ved skam, her kan jeg se den anden i øjnene, her kan jeg række hånden frem og udbedre skaden og genoprette relationen. Skyldfølelsen er en åbning mod andre og en vigtig social følelse, der hjælper os til at genoprette relationer. Her bevarer jeg min evne til at vise medfølelse,

både over for mig selv og over for andre. Skyld føles ikke så invaliderende og smertefuld som skam. Vi kan afsone skyld, men ikke skam (Gilbert 2010 s.330).

Det er vigtigt, at skylden og ansvaret for rusproblemet tages fra børnenes skuldre og placeres hos forældrene. Ellers bliver skyldfølelsen til skam for børnene.

SKAM I FAMILIER MED RUSMIDDELPROBLEMATIKKER

Vi har som mennesker to grundlæggende spørgsmål i livet. Er du der for mig? Det er spørgsmålet til vores tilknytningspersoner. Er jeg god nok? Det er spørgsmålet til de fællesskaber, vi er en del af (Stiegler 2017 s.144). Vi bliver til i hinandens øjne, og det blik, vi møder fra vores omverden, skaber vores fundament og den grund, vi står på.

Der opstår et særligt familiesystem, når en familie lever med alkohol- og rusrelaterede problemstillinger. Forældrenes rusproblem skaber sin egen dynamik i familien – en dynamik, der er præget af skam. Rusen bliver den organiserende faktor i familien, og de følelsesmæssige bånd mellem forældre og børn forstyrres og belastes. Forældrens skam over at have et rusmiddelproblem resulterer oftest i benægtelse. Benægtelse af at have et problem, benægtelse af ansvar og benægtelse af konsekvenserne for deres barn. Denne benægtelse er giftig for barnet. Barnet bliver overladt til egne tolkninger af virkeligheden, tvivl og forvirring. Rusforældrens uforudsigelige adfærd gør, at barnets nervesystem kommer på desperat overarbejde i forsøg på at skabe mening og sammenhæng. Barnet bliver efterladt i en afmagt og hjælpeløshed ved at stå alene med sine oplevelser uden spejling. Rusen kan både medføre en hård tone, en ligegyldig og en tavs tone, som barnet bliver isoleret i. Barnet må gemme autentiske følelser væk for at bevare tilknytningsbåndet til sin forælder og bliver den følelsesmæssigt ansvarlige for sin forælder – et ansvar, som efterlader barnet i en konstant utilstrækkelighedsfølelse. I familier med rusmiddelproblematikker er der ofte vold, som kan komme til udtryk i mange former: fysisk, psykisk og latent vold. Den psykiske vold viser sig bl.a. ved for lidt

omsorg, nærvær, opmærksomhed og sunde grænser og for meget utryghed, uforudsigelighed, ansvar og kritik.

Børn og unge i familier med rusproblemer står alene med fornemmelser og budskaber om at være forkerte og uvigtige. De står alene med forvirring og frygt. Alene med det ansvar, de voksne ikke tager, og en smertelig følelse af utilstrækkelighed. De har ingen mulighed for at dele tanker og følelser med andre. Når barnet bliver udsat for handlinger og stemninger, der smerter og skræmmer, og når der ikke bliver sat ord på, at det, der sker i familien, er forkert, resulterer det i, at barnet vil tro, det selv er forkert. Forældrenes stemmer bliver barnets indre stemme, dette gælder både verbale budskaber og nonverbale budskaber samt de subtile stemninger, barnet opfanger. Skam er uløseligt forbundet med oplevelsen af at være u-elskelig. At være u-elskelig for et menneskebarn er en trussel mod barnets overlevelse. At vende hadet imod sig selv bliver den pris, barnet betaler for at opretholde den livsnødvendige tilknytning.

Teenagehjernen er utroligt sårbar over for skam, da teenagere har et stort behov for at passe ind og er meget årvågne over for andres signaler. Her går unge fra familier med rusproblemer ud i en kompleks verden med et utrygt fundament, og det kan give grobund for mere skam (Østergård et al. 2017).

SKAMMENS DESTRUKTIVE DYNAMIK

Skammen er en så smertefuld følelse, at vi som mennesker investerer mange kræfter i at undgå at mærke skammen. Der er fire typiske selvbeskyttelsesstrategier, og paradoksalt nok er disse strategier med til at vedligeholde skammen:

- At angribe sig selv med en indre dialog, hvor man kritiserer og devaluerer sig selv. Intentionen i den mekanisme er at komme andres fordømmelse i forkøbet, så det ikke gør så ondt, når andre siger noget.
- Tilbagetrækning fra fællesskaber, hvor man gør sig ensom for at beskytte sig selv mod skamfulde situationer.

- Undvigelse ved at flytte fokus væk fra den smertefulde skam til noget andet, fx perfektionisme, præstation, travlhed eller eget rusmiddelforbrug.
- Angribe andre og gøre andre forkerte for at lindre sig selv. Intentionen er at skabe tryghed og bekræftelse på at være 'inde' på bekostning af andre (Bojesen 2017 s.100-106).

MODGIFT TIL SKAMMEN

Det er aldrig for sent at arbejde med skammen. Lige meget hvor fastgroet den er, kan der skabes nye veje. Jeg vil her nævne nogle af de veje, jeg gør brug af i mit arbejde.

Den trygge relation er den vigtigste modgift til skammen. Da den unges nervesystem er så meget i alarmberedskab pga. forkerthedsfølelsen, er jeg meget opmærksom på at afstemme kontakten. Øjenkontakt kan for nogle trigge skam, derfor tilbyder jeg et set up, hvor jeg

bruger tavlen som et fælles tredje. Det gør, at den unge ikke skal kigge mig i øjnene hele tiden.

Jeg arbejder eksternaliserende ved sprogligt at adskille rusproblemet fra den unges forælder. Det er ikke bare et sprogligt greb, men et menneskesyn. Det er rusen, der er problemet, og ikke forælderen. Gennem eksternaliseringen bliver det for den unge muligt at tale om rusen og alt det grimme uden at true tilknytningen. Rusens negative konsekvenser afdækkes og adskilles fra den sunde del af forælderen. Hermed skabes der mulighed for, at den unge kan hade, være flov over og afsky sin rusforælder og samtidig elske og måske være stolt af den sunde del af samme forælder. Den unge får mulighed for at adskille de sammenfiltrede følelser. Det skaber basis for, at den unge får lagt al skammen, afskyen og hadet hos rusforælderen og ikke internaliserer afskyen i sig selv.

Jeg arbejder med den unges fortælling med det formål at spore den nutidige skamfølelse tilbage til den oprinde-

lige skam. Her arbejder jeg med 'screenshots' fra deres liv i små sekvenser ad gangen. Sekvenser som viser der, hvor den unge fik blå mærker og sår af skam. Jeg er undersøgende på, hvad det er for budskaber, den unge har fået, budskaber som "du er ikke værd at være sammen med", tavst eller voldsomt. Der, hvor den unge har oplevet ikke at blive set og hørt, hvor den unge har følt sig handlingslammet og afmægtig. Jeg er optaget af at få afdækket alt det, den unge har gjort for at mestre det, den unge har forsøgt at beskytte. Jeg dykker ned i den unges narrativ og leder efter to spor på samme tid – smertespor og styrkespor i den unges liv. Dette hjælper den unge til at komme dertil, hvor han eller hun kan sige: "Jeg er ikke forkert, jeg er blevet behandlet forkert." At finde det sted, hvor den unge kan få fat i sin modmagt, den sunde vrede og afgrænsning, som er skamopløsende.

NOVAVI UNG REVERS

Novavi Ung Revers er et behandlingstilbud under Fonden Novavi, finansieret af midler fra Socialstyrelsen. Formålet er at styrke børn og unges håndtering af de udfordringer, der følger af deres opvækst i en familie med stof- eller alkoholproblemer.

Novavi Ung Revers tilbyder samtaleforløb for børn og deres familier fra 0-17 år og samtaleforløb for unge fra 16-24 år individuelt eller som gruppeforløb mhp. at styrke børn og unges trivsel og kompetence til at håndtere deres situation og skabe grobund for udvikling af mestring i eget liv på kort og på lang sigt. Tilbuddene er gratis. Børn og unge kan henvende sig på egen hånd, eller det kan ske via deres forældre eller andre voksne, som er tæt på dem.

Ung Revers har afdelinger i ni byer - Odense, Helsingør, Lyngby, Herlev, Glostrup, Roskilde, Køge, Ringsted og Korsør.

<https://novavi.dk/ung-revers/boern-og-unge/>

Jeg spejler den unge i stedet for at stille den unge spørgsmålet: Hvad føler du? Den unges grundfølelse er ofte gemt bag den lammende skam. Den unge kender ikke svaret, da skammen lægger en dyne over grundfølelsens naturlige udtryk. Jeg bruger her mit eget følelsesregister, mine egne sanser, til at give den unge empatisk spejling. Jeg sætter ord på, hvordan det mon kan være at være i den unges verden. Jeg leder efter den følelse, der kunne ligge under skammen, og som måske stemmer overens med den unges oprindelige følelsesmæssige respons:

"Jeg kan forestille mig, at du bag den oplevelse af at være tom indeni og handlingslammet måske er så fyldt af frygt for, hvornår stemningen hjemme vender."

"Jeg kan forestille mig, at du måske bag den følelse af at være så vred og 'tænde helt af' føler tung sorg over at blive svigtet."

"Jeg kan forestille mig, at du bag de tårer måske også er rigtigt vred over, at dine grænser blev overskredet."

Dette kan skabe mulighed for, at den unge føler sig genkendt uden at blive defineret. At den unge kan få kontakt til egne grundfølelser.

Psykoedukation i forhold til skam er en vigtig modgift. At sætte ord på det, der sker i nervesystemet, når man rammes af skam/forkerthedfølelse, og at gøre skammen almenmenneskelig er lindrende: "Du oplevede skamfølelsen, fordi du er menneskelig og ikke er skamløs." Dette kan skabe mening i skamfølelsen. Den unge i en familie med rusproblemer skammer sig ofte over både det, han gør, og over det, han ikke gør i de utrygge situationer. "Skammen passede på dig, den dag din far var fuld, og han skreg ad dig og dine søskende. Skammen sørgede for, at situationen ikke udviklede sig, da du blev helt lammet og tavs. Hvis du reagerede med at råbe igen, kunne det blive farligt for jer."

Sammen med den unge kortlægger jeg de selvbeskyttelsesstrategier, som den unge har måttet bruge i sin opvækst. Det gør jeg med milde øjne og uden løftede pegefingre. Jeg sætter fokus på det, den unge måtte gøre dengang for at beskytte sig selv i familiens rus, og hvad den unge gør nu for at beskytte sig imod skamfølelsen. Mange strategier vil være flyttet med den unge fra opvæksten i rusen og ind i ungdomslivet. Strategier, der giver smertefuldt bøvler i den unges relationer. Fx at styre og kontrollere kæresten, isolere sig, tage en maske

på, distrahere sig selv, skade sig selv, flygte i egen rus osv. Jeg ser på de strategier med stor mildhed og på den gode intention, der ligger bag strategien. Først når den unge bliver mødt med accept, kan arbejdet hen imod nye strategier begynde. Der skal skabes et medfølelse fundament, så den unge kan begynde at flytte fokus fra skamfuld selvkritik til medfølelse selvkorrektion, og til at kunne handle i overensstemmelse med de sunde grundfølelser (VBA uddannelse).

Eksempel: En ung pige fortæller om, hvordan hun, når hun bliver usikker og ikke føler sig god nok, laver et pig-trådshegn af tavshed over for sin kæreste. Hun begynder nu at øve sig i at sige til sin kæreste: "Der blev jeg lige i tvivl om, hvad du mente, da du sagde det?" Hun begynder at øve sig i at dele tanker og følelser – små skridt i hverdagen.

ET KROPSLIGT OG FYSISK FÆNOMEN

Skammen er indkodet i den kropslige hukommelse. Situationer og stemninger, der minder om den oprindelige skamoplevelse, sætter kropslige reaktioner i gang. Et toneleje, et ansigtsudtryk, en stemning, høje lyde og en lugt kan trigge skammen. Ved at give kroppen og hjernen en følelse af sikkerhed og værdighed kan skammen mindskes. Det kan gøres ved at indlære nye kropslige vaner, løfte hovedet, tage dybe vejrtrækninger og grounde.

Eksempel: En ung pige var på gymnasiet blevet ydmyget af sin ekskæreste. Kognitivt vidste hun godt, at hun ikke fortjente at blive behandlet sådan, men hendes krop kunne ikke mærke det, og hun brugte mange kræfter på at gøre sig usynlig i frikvartererne. Her arbejdede vi med at gøre det modsatte af skammens impuls – at gå med oprejst pande og med værdighed hen ad gangen på gymnasiet. Hun genvandt følelsen af værdighed og sikkerhed og skamfølelsen opløstes.

Jeg vil nu vende tilbage til, hvor jeg startede – ved lejr-bålet. Sunde trykke fællesskaber er modgift til skam. Dette gælder for de unge, og det gælder i lige så høj grad for mig som psykoterapeut. Jeg har i mit arbejde brug

for at lytte til, hvor skammens stemme kan ramme ind i mig, så den ikke kommer til at stå i vejen i mit møde med den unge. Det gælder især der, hvor min følelse af ikke at slå til sætter gang i min skam, og der hvor mine tanker, om jeg nu er god nok som terapeut, giver støj på kanalen og i stedet for nærvær giver mig trang til at fikse. Lige der er det essentielt, at jeg som psykoterapeut har 'lejr-bål' med mine gode kollegaer for at finde min sunde grund at stå på og selv blive mødt med milde øjne, så mit fundament som psykoterapeut er trygt.

LITTERATUR

- Bojesen, Krista Korsholm: *Skam*. Bibelselskabets forlag 2017.
- Bracket, Marc: Yale Center for Emotional Intelligence <http://ei.yale.edu/can-name-can-tame/>. Set 14.4.2019.
- Gilbert, Paul: *Medfølelse og mindfulness. Fra selvkritik til selvværd*. Klim 2010.
- Holm, Inge: *Skam*. <https://ingeholmaps.dk/2017/11/30>. Set 14.4.2019.
- Stiegler, Jan Reidar: *Emosjons fokusert terapi. Å forstå og forandre følelser*. Gyldendal Akademisk 2015.
- Sørensen, Lars J: *Skam – medfødt og tillært – når skam fører til sjælemord*. Hans Reitzels Forlag 2015.
- Tangney, June Price: *Shame and Guilt: The Good, the Bad, and the Ugly*. <https://www.youtube.com/watch?v=febqutDYP7w>. Set 14.4.2019.
- Trembacz, Birgit: *Vokset op med alkoholproblemer*. Dansk Psykologisk Forlag 2009.
- Østergaard, Janne, Louise Kokholm Ladefoged og Carina Lillbæk Pedersen: *Mentalisering og skam. Skam i dysfunktionelle familier og mentaliseringsbaseret behandling heraf*. Matrix, 34. årgang, nr. 1.
- Novavi VBA uddannelse 2016. Vivien Abrahamsen & Birthe Zavilla, Fonden Novavi Ung Revers.

Gerda Winther Kristensen, psykoterapeut MPF. Uddannet fra Systemisk Institut for Familierapi 2017. Uddannet ergoterapeut 2001. Erfaring fra sygehuspsykiatri og socialpsykiatri samt med indsats til børn i familier med psykisk sygdom. Siden 2016 børne- og ungebehandler i Novavi Ung Revers.

RØDT OG HVIDT

– om skam og skamløshed 1993 – 2019

Som ung psykolog havde jeg en endnu yngre kvindelig patient. Hun havde flere selvmordsforsøg bag sig og forbandede sin seneste opvågning på hospitalet. Nogle år senere begyndte hun i psykoanalyse hos mig, hvilket endnu senere – fordi jeg ikke forstod hendes lange, lange tavshedperioder og ubesvarede kontaktforsøg – fik mig til at skrive en bog om skam. Det hedder *Rött och vitt – om skam och skamlöshet*. Da den blev udgivet i 1993, vakte den stor interesse.¹

DEN RØDE SKAM

Den røde skam hjælper os med at sætte grænser for indtrængen og beskytter os mod at udlevere os selv og vores indre liv til mennesker og i sammenhænge, hvor vi ikke respekteres. Den er blodfyldt og banker af liv. Den hjælper os til at beskytte vores mest private og intime. I dag ser jeg tillige en hyldest til blufærdigheden, som i vore dage er yderst undervurderet. Men der findes en naturlig blufærdighed, som tier om det, som hjertet er fyldt af. En blufærdighed, der beskytter os og viser sig ved rødmen, den røde skam.

Mennesker er forskelligt skam-sensitive, og deres skam-følsomhed er skiftende. Med skam følger ofte en fornemmelse af takt og tone, hvilket forudsætter en vis grad af diskretion og respekt for andres grænser. Og det er netop, hvad den røde skam gør; beskytter og respekterer både andres og egne grænser.

¹ Dansk oversættelse 1996 (red.).

Tekst: **Else-Britt Kjellqvist**
Oversættelse: **Ann Madsen/S. van Deurs**
Foto: **Donna Henes**

DEN HVIDE SKAM

Den hvide skam er derimod traumatisk; her er der både sket en fysisk og psykologisk grænseoverskridende indtrængen. Den ødelægger og lammer. Den er i pagt med døden og sætter sig på alt liv. Den trænger ind i vores mest private og mest intime sfærer. Ofret udsættes for total ydmygelse og skændsel. Man kan sige, at ofret får sit beskyttende og kontaktskabende slør af skamrødme splittet fra hinanden af gerningsmanden. Og nu er den røde skam definitivt blevet hvid.

Således er den hvide skam, der også kaldes depressiv, massiv, kold og giftig. En forfærdelig tilstand med en lemlæstende, lammende følelse som ved voldtægt.

Kært barn har mange navne, men det første er ikke sandt år det drejer sig om den forhadte og frygtede hvide skam, der også har mange navne, såsom åreladning på sjælen, sjælens sygdom, et indre sår, modbydelig følelse, en tavs ødelægger, beskidt hinde, de ubehagelige følelsers Askepot, psykisk katastrofe, indre blødning ... Min egen foretrukne metafor er 'vingeskæreren'. Et billede, hvor skammen skærer vingerne af, så vi ikke kan flyve mere i betydningen at elske og at skabe.

Psykoanalytikeren og depressionsforskeren Johan Beck-Friis siger i sin bog, *När Orfeus vände sig om*, at det tabte selvværd udgør en fælles kerne hos deprimerede mennesker. Og den gnist, der antænder den depressive proces, er netop skammen.

RÆDSLEN FOR SKAMMEN

For ikke så længe siden mødte jeg i drømme den tidligere kvindelige patient, hende der var anledningen til min bog om skam, og jeg foreslog, at hun skulle sætte sig i min gamle analytikerlænestol, mens jeg derimod blev liggende på entrégulvet i mit barndomshjem. Jeg led af noget, der hed skolefobi, som med nutidens ord kaldes social fobi eller med mine egne ord – social skam. Den sociale skam betyder, at man ved trussel om skam lider af skamfrygt. Skamfrygt er frygten for at føle skam. Man undgår situationer, hvor man ved eller tror, at man risikerer at udsætte sig for skam. Det kræver mod at overvinde frygten for skam, at vove sig ud blandt mennesker – hvilket kan være svært for en skamfri person at forstå.

Mange isolerer sig. Især i livskriser som ved skilsmisse og sygdom. Forfatteren Anders Paulrud beskriver i romanen *Fjärilen i min hjerne* sin egen død og skriver, at han tilhørte *de skamfulde rejsende*, dem der rejser væk for at gemme sig i deres kropslige svaghed: ”Jag var sjuk, övertygad om att jag skulle dö, och nu gömde jag mig som en skadad liten katt. För att slicka mig – ” (Jeg var syg, overbevist om at jeg skulle dø, og nu gemte jeg mig som en lille tilskadde kat. For at slikke mig ... (red.)).

HÅB OM KÆRLIGHED

Ud over frygten for at det kan ses på en, hvor uelsket og værdiløs man er, dækker skamfølelsen også over mangel på selvrespekt. At ikke kunne opgive håbet om at blive elsket af nogen, som man har fået utallige tegn på ikke elsker en.

Skammen indebærer et uophørligt håb, ikke på kærligheden, men på, at netop *denne* mor, far, mand eller kvinde vil elske en, selv om fornuft og forstand taler imod. En form for selvkrænkelse, der fører til selvforagt og selvtvivl samt en konstant nedvurdering af den person, man er, og hvad man gør.

Om skammen ved at blive afvist i kærlighed skriver Knausgård i anden del af *Min kamp*, efter at han i fuldskab har erklæret Linda sin kærlighed, men blev afvist

– det er den karismatiske Arve, hun vil have. Næste dag tager tømmersangsangsten fat: ”Jeg pakket sammen sakenes mina i kofferten, ansigtet brandt, og inni meg brant det også, en skam så stor som jeg aldri hade kjent den før. Jeg var merket.” (Jeg pakkede min kuffert, mit ansigt brændte, og inden i mig brændte en skam, så stor som jeg aldrig før havde følt. Jeg var mærket. (red.)).

Traumet ved ikke at være elsket er umuligt for et barn at tage ind. Når ens kærlighed afvises, eller man aldrig får kærlighed, må det skyldes, at man ikke er værd at elske. En mand i psykoanalyse udtrykte dilemmaet på denne måde: En mor, der er vred, er bedre end ingen mor overhovedet. Så kan jeg leve i den illusion, at jeg kan få hende tilbage. Ellers er det en frygtelig tomhed. – Det er noget, jeg må acceptere. Jeg må acceptere, at det ikke er min skyld, at mor er ligeglad med mig. Det er hele essensen. For at kunne holde det ud må jeg føle, at jeg er skyldig. Skylden indebærer, at jeg har betydet noget. Jeg har ydmyget mig utroligt for at opretholde den illusion. – Det var for svært ikke at få kærlighed.

OFFENTLIG SKAM

I 1993, i slutningen af bogen, spurgte jeg, om vi var på vej ind i et skamløst samfund. Nu er vi der helt sikkert. Vi lever i en skamløs tid, og samfundets skamløshed fremskyndes ikke mindst gennem løgnene, de offentlige løgne, medierne, nethadet og de falske nyheder. Tilstanden kan sammenlignes med at sidde fast i en skamløshedskultur. Og at være borger i et skamløst samfund fremkalder skam. Man tilpasser sig og bliver en medløber. For slet ikke at tale om situationen for mennesker i diktaturer.

Skamløshed handler om magt, hvor overhunden overfører sin skam til underhunden. At være blevet udsat for skamløshed gennem den overlegnes skamfyldte handling giver årsag til en skamfyldt vrede, som ofte fører videre til selvhad, selvforagt og selvdestruktiv handling, men også til morderiskhed.

Skamraseriet over den skamløse magts grænseløshed kan også omdannes til grænsesættende vrede, kollek-

Donna Henes: The Road to Jericho, Israel.

tivt oprør, politisk handlen, retsfølelse, skriftlig eller kunstnerisk skaben, hvilket har en overlevelsesværdi udover gengældelse, idet hævn igen fremkalder skam og en fortsat voldsspiral.

Medierne – vor tids gabestok – tager liv. Nyheder med deres prangende overskrifter udsteder dødsdomme. Netværket er uoverskueligt. Den offentlige skam er, lige som den hvide skam, dødelig, hvilket bl.a. vises af billedhuggeren Louise Bourgeois og psykoanalytikeren Janine Chasseuget-Smirgel. Utallige er vidnesbyrdene verden over om mennesker, der, efter at have løbet spidsrod i pressen, har taget deres eget liv.

Det, der adskiller den offentlige skam fra anden skam, er omfanget, gennemslagskraften og den sociale over-

magt, der fører til total magtesløshed. Mediebudskaber spredes som ringe på vandet eller snarere som en løbeild via løbesedler. For de udsatte er der ikke længere noget helle, hvor dialog, forsoning, retsorden og oprejsning er mulig. Mens det hele kører, er løbet kørt. Uanset om det, der siges eller skrives, er sandt eller ej. Offeret bliver en projektionsskærm for had, konflikter, moralisering, ønsketænkning og medfølelse.

At blive hængt ud betyder, at vi bliver berøvet kærlighed fra vores omgivelser. Og hvis man som forfatteren Harry Martinson tidligt har været berøvet den, kan en gentagelse senere i livet ende i katastrofe.

Da Harry Martinson var seks år gammel, døde hans alkoholiske far af TB, og et år senere flyttede moderen til

USA. Den syvårige Harry blev overladt til forsørgelse af sognet. Mens kritikken af hans delte nobelpris stadig var varm på avisernes kultursider, begik han ved hjælp af en saks harakiri på Karolinska Sjukhuset.² Selvom langt fra alle begår selvmord, opstår der dybe sår. Selvmordet betyder at forsvinde, at undslippe skammen.

ENTUNG BYRDE

Min bog *Skammens väg till kärlek*, 2010, er dedikeret skambærerne. Vi bærer alle på skam, det er uundgåeligt og en del af vores eksistens. Men derudover huser skambærere også *skam fra andre*. De byrde kan blive for tung at bære. Overraskende nok kan mennesket magte en hel del, men når man også skal bære på andres skam, kan det blive for meget. Så er det, man vil dø. I værste fald tage sit liv. Men faktisk ønsker man ikke at dø – det er skammen, der driver en.

Særligt ramte er de, der allerede som børn måtte overtage forældrenes skam. Gennem generationerne videreføres den tavse skam over sindssyge, mord, lobotomi, homoseksualitet, alkoholisme, selvmord, barnemord, voldtægt, pædofili, holocaustoffer ... Lige indtil nogen i generationskæden ønsker at huske og begynder at udforske, interviewe ofre og overlevende, skriver en bog, laver en film eller fortæller. De engang ydmygede retfærdiggøres, og skam-arven føres ikke videre.

Særligt sårbare skamudsatte grupper var de forældreløse, de handicappede, plejebørn, de ledige, demente, fattige, mentalt retarderede og indvandrere, kort sagt alle, der ikke passede ind i gældende normer. Andre traditionelt udvalgte skambærere er mindretalsgrupper som jøder, samer og romaer.

"Jeg har fået dig for mine synders skyld," måtte jeg høre som barn. I Maria Magdalenas evangelium fra midten

² Harry Martinson blev i 1974 sammen med en anden svensk forfatter tildelt nobelprisen i litteratur. Kritikken gik på, at de begge var medlemmer af Det svenske Akademi og dermed havde været med til at udpege sig selv. (red.)

af 100-tallet, som blev fundet i 1896 i Egypten, læste jeg efter at have sat fragmenterne sammen: *Der er ingen synd i sig selv, men synd er en handling – en handling mod naturen – et seksuelt overgreb mod et barn*. Ud af en sådan handling skabes en lidelse uden lige. Derefter opstår uorden i hele kroppen. En uorden, der viser sig både fysisk, psykosomatisk og mentalt. – Og jeg vover at påstå, at en sådan grænseoverskridende handling vil få alvorlige konsekvenser for barnets videre liv.

SKAM SKAL ELSKES VÆK

Er det muligt at slippe af med sin skam? Mens gæld kan tilgives, skal skam elskes væk, hvilket betyder, at man vover at åbne op for kærligheden. Og jeg er enig med Kristian Lundberg, når han i *Och allt skall vara kärlek*, skriver: "Den som älskar återerövrar sin mänsklighet. Den som blir älskad." (Den som elsker generobrer sin menneskelighed. Den som bliver elsket. (red.)).

LITTERATUR

Beck-Friis, Johan: *När Orfeus vände sig om*. Natur & Kultur Akademisk 2005.

Kjellqvist, Else-Britt: *Rött och vitt – om skam och skamlöshet*. Carlsson 1993.

Kjellqvist, Else-Britt: *Skammens väg till kärlek*. Carlsson 2010.

Knausgård, Karl Ove: *Min kamp*. Del 2. Norstedt 2009.

Lundberg, Kristian: *Och allt skall vara kärlek*. Ordfront Förlag 2012.

Paulrud, Anders: *Fjärilen i min hjärna*. Albert Bonniers Förlag 2014.

Else-Britt Kjellqvist er psykoanalytiker, digter og forfatter. Hun har udgivet børnebøger, fem digtsamlinger, omkring 20 fagbøger og artikler samt romanen *Magdalenas Bekännelser*. 2016 kom *I namn av kärlek*. Om ondska, skam, erotik, konst, mystik og i 2017 selvbioграфien *Över hav*. *Mitt livsnät*.

SKAM ER HVERMANDS HERRE

Tekst og illustration: Lisa Dahlager

I denne artikel forfølger jeg idéen om, at skam er den mest sociale af de grundlæggende følelser. Det er den, fordi den er sensibel i forhold til ens legitime plads i samfundet. Skam kan nemlig ses som en regulerende mekanisme, der fortæller os, at vi er ved at overskride en social grænse. Gør vi det, risikerer vi at blive udstødt fra fællesskabet.

Sociologen Erving Goffman hævdede, at ønsket om at undgå skam er den akse, hvorom næsten alle sociale interaktioner drejer. Vi bekymrer os altid om andres mening om os, og for at undgå skam prøver vi at tage os bedst muligt ud i andres øjne (1967). Den amerikanske sociolog Thomas Scheff kalder skam for 'the master emotion'. Han argumenterer for, at skam opstår, når der er en trussel mod de sociale bånd, og den derfor kan ses som den mest sociale af de grundlæggende følelser. Skam er dog ofte uerkendt – det er skammeligt at skamme sig (1997, 2000). Vi skjuler os derfor for skammen; trækker os fra de andres blikke. Vi føler os underlegne, forkerte og utilstrækkelige (Skårderud 2007).

DETSPEJLEDE SELV

Ord, der beskriver skam, har det fælles kendetegn, at de beskriver selvet i dets relation til en anden med forestillingen om, hvordan selvet ses med den andens øjne (Lynd 1961). Den amerikanske sociolog Charles Cooley brugte et spejl som en metafor til at beskrive skam. Han hævdede, at selvet bestemmes af den holdning, man tilskriver andre, og han benævnte dette 'det reflekterede eller spejlede selv'. Selvet synes at have tre hovedelementer: 1. En forestilling om, hvordan den anden ser os; 2. En forestilling om den andens dom; 3. En eller anden

form for selv-følelse, såsom stolthed eller skam (1902). Cooley tilføjer: "Sammenligningen med et spejl indbefatter næppe det andet element, den forestillede dom, som er helt afgørende. Det, der bevæger os til at føle stolthed eller skam, er ikke kun den mekaniske afspejling af os selv, det er derimod den følelse, vi tilskriver andre, den forestillede virkning af denne refleksion i de andres sind." (1902, s.185, min oversættelse).

Dette antyder, at skam er knyttet til den måde, vi evaluerer og værdisætter os selv ift. de andre. Det specielle ved skam er, skriver psykolog Lars J. Sørensen, at den i hele sit væsen er relationel, og skamfølelsens relationelle adresse er stemplet ind i selvfølelsen (2013).

Selvfølelsen er omdrejningspunktet i den selvpsykologiske tradition udviklet fra begyndelsen af 1970'erne på baggrund af den østrigsk-amerikanske psykoanalytiker Heinz Kohuts teorier om selvet (Den Store Danske). I denne tradition får skam en ny rolle. Det selvpsykologiske spædbarn har ikke den freudianske driftstilfredsstillelse som det primære. Freud mente, at spædbarnet levede i en fuldstændig narcissistisk verden, ude af stand til at skelne andre mennesker som noget uden for sig selv og ude af stand forstå begrebet 'andethed'. Mor og barn opfattedes som symbiotiske, og moren blev forstået af barnet som en udvidelse af selvet. Kohut antog ligesom Freud, at selvet dannes på baggrund af en grundlæggende, iboende narcissisme. Men han bemærkede, at omsorgspersonerne har en tendens til at spejle barnets indre tilstande, og foreslog, at barnet ser moren som et spejl af sit indre væsen. I den selvpsykologiske tradition er barnets normaludvikling således afhængig af de voksnes evne til at se og respondere på barnets følelser. Empatisk respons bidrager til at styrke oplevelsen af et sammenhængende selv og evnen til at

”Det sociale er det der holder os på plads, som gør at det er muligt at leve sammen, det individuelle er det der gør at vi ikke forsvinder ind i hinanden. Det sociale er baseret på at vi tager hensyn. Det gør vi også ved at skjule det vi føler, og ikke sige hvad vi tænker, hvis det vi føler, går ud over andre. Det sociale er også baseret på at vi viser noget og skjuler noget andet. Hvad der skal vises, og hvad der skal skjules, hersker der enighed om, fordi det er forbundet med vi’et. Reguleringsmekanismen er skammen. (...) Det sociale er verden som den bør være: alt der ikke er som det bør være, skjules.” (Knausgård bind 6, s.1121-1122)

regulere selvfølelsen og til selvtrøst, mens manglende respons skaber skam (Skårderud 2007).

Ifølge nyere spædbarnspsykologi emergerer følelsen af selv allerede i de første to måneder, når barnet og omsorgspersoner forhandler om regulering af behov. Når fornemmelsen af selvet vokser frem, er der hermed også en gryende bevidsthed om, at du er dig, og jeg er mig, altså en adskillelse og dermed også dannelsen af en relation (Stern 2000). Som Nathanson (1992) skriver, så kommer begrebet ’selv’ fra latin ’ipse’, som betyder ’samme’ eller ’identisk med’. ’De andre’ defineres i således i processen, hvor vi definerer os selv. Da skam er knyttet til begrebet selv, vil intensiteten og betydningen af skamerfaring stige proportionalt med barnets voksende selvopfattelse. Tomkins (1987) argumenterer for, at skam er en ’hjælpefunktion’ (*auxiliary*) til grundfølelserne ’interesse’ og ’glæde’. Det lille barn oplever stolthed og glæde ved vellykket personlig aktivitet, mens oplevelsen af fiasko reducerer ’interesse’ og ’glæde’ og føjes til dannelse af selvet og efterhånden til opbyggelse af skamfølelser. Mens skam i den tidlige udvikling bliver udløst af selvbevidsthed, når barnet bliver opmærksom på sig selv med sine egne aktiviteter, så bliver skam efterhånden forbundet til bevidsthed om sig selv i forhold til andre samt internalisering af selv-som-anden.

SKAM SOM REGULERINGSMEKANISME

Skam kan ses som en grænsevogter af både private og sociale grænser, og den advarer, når disse grænser krænkes. Som en vogter af private grænser beskytter den vores menneskelige sårbarhed, vores inderste intime forståelse af, hvem vi er i vores egne øjne, vores selvopfattelse (Sørensen 2013). Da skam medfører en tilbagetræk-

ning, kan den betragtes som et følelsesmæssigt svar, en beskyttelse mod at blive krænket og mod at selvet invaderes. Skammen hjælper hermed til at opretholde en oplevelse af identitet (Skårderud 2007).

Som en vogter af sociale grænser fremkommer skammen ikke kun, når faktiske sociale grænser er blevet overtrådt, og personen risikerer udstødelse, men også ved trusler om eller frygt for det. Den fungerer som en socialiserende følelse, som livet igennem er med til at lære os om diskretion, intimitet, nærhed og distance, om hvor andre menneskers grænser går og dermed også vores egne. Den kan betragtes som en social ærefrygt (Skårderud 2001).

Flere forfattere skelner – inspireret af psykoanalytikeren Leon Wurmser – mellem god skam og dårlig skam (ibid.). Den gode skam er den skam, som forebygger uønskede grænseoverskridelser. Denne skamfølelse er di-

FØLELSEN SKAM

Skam henviser til en familie af følelser fra mild forlegenhed til intens følelse af ydmygelse. Skam defineres enten som en kompleks følelse, dvs. en følelse, der består af forskellige relaterede følelser og en underkategori til en af de grundlæggende følelser, eller som en grundlæggende følelse, dvs. medfødt og universel. Hos Tomkins er skam én ud af ni grundlæggende følelser (Tomkins 1987). Hver af dem kan relateres til et specielt ansigts- og kropsudtryk, og skam udtrykkes ved, at øjnene og hovedet er sænkede.

skretion, takt, respekten for andre og for en selv. Den er blevet kaldt for vores eneste medfødte moralske følelse. Den onde skam er knyttet til at føle sig afsløret, i unåde og uværdig; en ondartet blottelse og frygt for at blive afsløret som en anden end den, man vil være (ibid.). Skammeren kan være de ydre andre eller sociale institutioner, faktiske eller forestillede. Denne ofte kroniske skam – til forskel for den kortvarige, akutte reaktive skam – fanger individet i en paradoksal fælde: for måden at overkomme denne onde skam på er gennem det sociale, men hvis individet regner med at blive mødt med hån og foragt, så bevæger det sig ikke ret langt frem og mister derved taget i virkeligheden. Vores virkelighedssans er ifølge Paahus netop afhængig af de andre (2007). Skam kan blive en værenstilstand, hvor man oplever sig som forkert som menneske.

SKYLD OG SKAM

De seneste årtier har vi set en stigende opmærksomhed på skam både i medierne, litteraturen og i psykoterapeutisk behandling og forskning. Både inden for skampsykologien og -sociologien er der en stigende opmærksomhed på de såkaldt skambaserede syndromer som fx alkohol- og stofmisbrug, selvbeskadigelse og spiseforstyrrelser. Skam betragtes både som årsagen til og konsekvensen af disse (Skårderud 2007). Indtil 1950'erne er det dog vanskeligt at finde centrale referencer om skam, da det skyldige-selv har skygget for det skamfulde-selv. Den klassiske psykoanalyse har ledt interessen mod skyld med Sofokles drama om Kong Ødipus som kernemetafor. Der er dog visse undtagelser. Både hos Karen Horney og Erik Erikson spiller skam en rolle, om end skam ikke altid benævnes ved navn, og den østrigske psykoanalytiker Alfred Adler opfinder begrebet mindreværdskompleks, der synes at svare til en kronisk skamfølelse (Kvistborg 2011).

Men hvordan adskiller skyld sig egentlig fra skam? Den amerikanske sociolog og filosof Helen Lynd arbejder i sin forståelse af individets identitetsudvikling med skam og skyld som to akser, der komplementerer hinanden. Skam er således, ifølge Lynd, en social emotion, som bekræfter den følelsesmæssige afhængighed af andre, hvorimod skyld er en individualistisk emotion, som bekræfter personens centrale rolle i en begivenhed. Mens skyld almindeligvis er specifik og forbundet til noget, man har gjort, er skam forbundet til den, man er. Ved skyld opleves egoet som intakt og stærkt nok til at skade en anden, men også til at gøre det godt igen. Ved skam derimod føles det, som om selvet går i opløsning, eller man ligefrem ønsker at ville forsvinde. I modsætning til skylden er skam desintegrerende (Lynd 1961).

Den amerikanske filosof Herbert Morris (1976) giver omstående karakteristik af skam i forhold til skyld. (Se skemaet øverst på næste side).

SKAM

Adfærd evalueres gennem sammenligning med og i kontrast til en 'ideal-identitet'. Det er en forestilling om 'det gode', som vi må stræbe mod.

Skam vurderes på en skala (mere eller mindre).

Fokuserer på manglende opnåelse af et ideal, på perfektion.

Ved skam tillægges der værdi til en bestemt identitet, "Er jeg værdig til at være tilknyttet andre?"

Det, der har ført til skammen, kan ikke tilgives, og straf fjerner ikke skammen.

De skridt, der er egnede til at afhjælpe skammen, er at blive en person, der ikke er skamfuld. Derfor kan skam føre til kreativitet.

SKYLD

Adfærd evalueres i henhold til, om vi overholder en ordre eller overtræder en regel.

Skyld vurderes binært: enten har vi, eller også har vi ikke forbrudt os.

Fokuserer på et krav, der skal imødekommes.

Ved skyld forholder vi os til bestemte forpligtelser og rettighe-der i forhold til de andre, som vi skylder noget.

Ved skyld kan kränkelsen tilgives, og forholdet kan genoprettes.

Skyld kan undgås ved at overholde reglerne. Skyld fører til bevarelse af det givne.

Skam er altså forbundet med, i hvor høj grad vi lever op til et ideal gennem den, vi er, og derved vores værdi som menneske i det sociale fællesskab. Morris hævder endvidere, at syn er forbundet til skam, mens hørelse er forbundet til skyld: "Kan det være, at vi ved skam har et visuelt billede af vores handlinger, at vi ser på os selv, eller andre ser på os og enten nyder synet eller vender sig væk. Ved skyld taler 'samvittighedens stemme' og vi formulerer i ord, hvad skal gøres eller ikke gøres; ord, der tales og høres. Ved skam er vi tilbøjelige til at skjule os, til at forsvinde. Vi ønsker at synke ned i jorden, kan ikke udstå synet af os selv. Ved skyld er der en trang til at kommunikere, til at blive lyttet til og til at bekende." (Morris 1976 s.62, min oversættelse).

Skyld og skam er altså to forskellige fænomener. Men hvordan kan det være, at vi som samfund er blevet mere optaget af skam?

DET SENMODERNE SELV

Den øgede opmærksomhed på skam kan ses som et udtryk for vores samtids optagethed af selvfølelsen. Den engelske sociolog Giddens hævder – på linje med Morris – at skyldfølelse er angst, der udspringer af, at man ikke har levet op til moralske imperativer (hvad man bør). Den er mest fremherskende i samfundstyper, hvor den sociale adfærd styres efter faste moralske forskrifter. I det senmoderne samfund står de moralske imperativer derimod til forhandling, og kriterierne for,

hvornår man har levet op til dem, er flydende. Dette gør, at individet hele tiden reflekterer over og forbedrer sig selv. Giddens taler om en refleksiv organisering af selvet (Giddens 1991 s.181).

Giddens hævder desuden, at det senmoderne samfund producerer flere og flere personligheder, der, frem for at være forankrede i traditionelle vaner, værdier og praksisser, bliver trænedede selvobservatører på så fundamentale områder som: hvad tænker jeg, hvad føler jeg, hvordan trækker jeg vejret? "Hvert eneste øjeblik – eller i hvert fald med jævne mellemrum – bliver individet bedt om at foretage et selvforhør på baggrund af det der sker. (...) Hvordan kan jeg bruge dette øjeblik til forandring?" (ibid. s.94).

Skam i nutidens samfund relaterer sig, ifølge Giddens, til individets problemer med at prøve at finde sammenhængende idealer at leve efter. Det er lige så skamvækkende for individet ikke at kunne skabe en sammenhængende identitet og et ideal at stræbe efter, som det er at have sat sig mål, der er for krævende til, at individet kan nå dem.

Skårderud (2001) argumenter endvidere for, at skammen har ændret karakter. Hvor den klassiske skam handler om at komme til at realisere sig selv for meget og hævde sig ud over den fælles norm, så handler den moderne skam snarere om at realisere sig selv for lidt, idet man ikke magter at leve op til idealet om at blive unikke, selvstændige og vellykkede selvrealiserende individer.

SKAMMENS SENSIBILITET

Skam kan således betragtes som et fænomen, der stiger og falder med aktuelle strømninger i tiden, men skam kan også ses som et magtfuldt redskab for social regulering, hvor den ydre kontrol erstattes med en internaliseret indre kontrol i det moderne samfund (Elias 1994). Ifølge de danske filosoffer Raffnsøe og Pedersen lever vi i dag i en samfundsorden, der ikke længere betragtes som kosmisk eller guddommelig, men som en foranderlig menneskeskabt balance uden faste grænser. Tilværelsen opleves som en fælles skæbne, en gensidig afhængighed, som man ikke kan undslippe, fordi ens eget liv er afhængig af den. Denne balance betyder, at der er grænser for det acceptable, og overtrædelse straffes gennem en gradvis udelukkelse fra det sociale. Imidlertid er disse grænser uden skarpe kanter, og de står ofte til forhandling (Raffnsøe & Pedersen 1994). Vi har derfor, siger de, opbygget en øget økologisk sensibilitet, dvs. en bevidsthed om vores afhængighed af denne balance samtidig med en fornemmelse for og afkodning af, hvor grænserne går.

Hvordan kan dette forstås forhold til skam?

KONKLUSION: SKAM ER HVERMANDS HERRE

I denne artikel har jeg undersøgt, hvordan man kan forstå skam som en social følelse, og har beskrevet følelsens rolle i regulering i det senmoderne samfund. Skam advarer om, hvornår man er ved at krydse de sociale grænser og derved risikerer udstødning. Ved hjælp af skam kan vi på den ene side navigere i en socialitet uden skarpe regler og grænser og forblive indenfor. På den anden side skærpes vores sociale sensibilitet og usikkerhed, og hvad er jeg værd, hvor er min plads, er jeg overhovedet værdig, bliver spørgsmål, som hvermand må stille sig.

LITTERATUR

Cooley, Charles Horton (1902). *Human Nature and Conduct*. New York: Scribners.

Den store danske: http://www.denstoredanske.dk/Krop%2c_psyke_og_sundhed/Psykologi/Psykodynamik%2c_terapiformer_og_

begreber/narcissisme.

Elias, Norbert (1994). *The Civilizing Process*. London: Blackwell.

Giddens, A (1996). *Modernitet og selvidentitet*. København: Hans Reitzels Forlag.

Goffman, Ervin (1967). *Interaction ritual. Essay on face-to-face behavior*. New York, Anchor Books.

Knausgård, Karl Ove (2012). *Min kamp*. Bind 6. København: Lindhardt og Ringhof.

Kvistborg, Jan (2011). *En fortælling om skammens funktioner og processer i en sociologisk forstand*. Speciale Sociologi Aalborg Universitet.

Lynd, Helen M (1961). *On Shame and the Search for Identity*. New York: Science Editions.

Morris, Herbet (1976). *On Guilt and Innocence*. Berkely: University of California Press.

Nathanson, Donald L (1992). *Shame and Pride. Affect, sex, and the Birth of the Self*. New York: WW Norton & Company.

Pahuus (2007). <http://www.dr.dk/arkivP1/p1paaentime/2007/uge46/20071115095810.htm>.

Raffnsøe, Sverre & Ove K Pedersen, (1994). *Hvad er demokrati?* *Philosophia – tidsskrift for filosofi* 3-4, årg. 23, pp.85-121.

Scheff, Thomas (1997). *Emotions, the social bond, and human reality*. New York: Cambridge University Press.

Scheff, Thomas (2000). *Shame and the Social Bond: A Sociological Theory*. *Sociological Theory* vol. 18, issue 1, pp.84-99.

Skårderud, Finn (2001): *Skammens stemmer – om taushet, veltalenhet og raseri i behandlingsrommet*. *Tidsskrift for Norsk Lægeforening*, 121, pp.1613-7.

Skårderud, Finn. (2007). *Shame and pride in anorexia nervosa. Descriptions: A qualitative study*. *European Eating Disorders Review*, 15, pp.81-97.

Stern, Daniel (2000). *Barnets interpersonelle univers – Et psykoanalytisk og udviklingspsykologisk perspektiv*. Hans Reitzels Forlag.

Sørensen, Lars J (2013). *Skam - medfødt og tillært*. København: Hans Reitzels Forlag.

Tomkins, Silvan S (1987). *Shame*. In: Donald L. Nathanson. *The Many Faces of Shame*. New York: The Guilford Press.

Lisa Dahlager er psykoterapeut MPF, fra Vedfelt Institutet. Hun er uddannet mag.art i kultursociologi og ph.d. i folkesundhedsvidenskab. Ved siden af sit arbejde som psykoterapeut og ph.d.-coach arbejder hun til daglig som lektor i ledelse på Københavns Professionshøjskole.

SKAMMEN

Skammen
håller hon hårt tryckt
mot bröstet
som värn
mot människorna
Den gömmer
ett barn
som aldrig blev hållet
därför att hennes hud
var outhärdligt mjuk
Av hänsyn
låtsas du inte se
när hon håller händerna
hårt tryckta
mot bröstet
Kanske vet du inte
vad du ska ta dig till
med alla hennes frågor
och hängivna kärlek
som om den kom någonstans ifrån
där ingen någonsin vistats
Men hon mötte dig
när du stod
med ryggen mot havet
och hon såg
din sällsamhet

PSYKOEDUKATION SOM METODE I ARBEJDET MED SKAM

Tekst: **Janne Oreskov**

Skam er, som jeg ser det, den vigtigste følelse at arbejde med i psykoterapi, og samtidig kan det være en udfordring, fordi det er så sårbar en følelse. For at kunne rumme klientens skam er det nødvendigt, at terapeuten selv har arbejdet med sin personlige skam. Denne artikel fokuserer på en praktisk tilgang til arbejdet med skam.

For næsten alle de klienter, jeg har været i kontakt med, har maladaptiv skam i en eller anden form haft en afgørende rolle i deres problemer. Skam er en meget ubehagelig og ofte overvældende følelse, vi ikke er vant til at italesætte. Derfor kan det være svært og sårbart for klienten at tale om. Da den maladaptive skam hovedsageligt stammer fra opvæksten, hjælper det klienten at få en forståelse af, hvordan skammen kan være opstået. Psykoedukation om opvæksten, især under dysfunktionelle forhold, og sammenhængen med skam kan give klienten denne forståelse. Samtidig får vi et fælles grundlag, hvor det bliver muligt at italesætte klientens personlige skam, uden at klienten overvældes. Dermed har vi mulighed for at arbejde med skammen og dens indvirkning på klientens liv i dag.

PSYKOEDUKATIONENS GRUNDLAG

Jeg var fra maj 2016 til september 2017 ansat i et satspuljeprojekt i Novavi, hvor tilbuddet var individuel-, gruppe- og familiebehandling af børn og unge op til 24 år, der var opvokset i en familie med alkohol eller stofmisbrug. Behandlingen i projektet startede med en psykoedukation om de fem mekanismer, som oftest bliver en del af dynamikken i en sådan familie (Lind-

gaard 2008). Derudover pegedes i psykoedukationen på en slags forvrængning af de fire grundfølelser vrede, sorg, glæde og frygt/angst, som kan opstå som en konsekvens af dynamikken i familien (Novavi VBA 2016). Til psykoedukationen har jeg tilføjet sammenhæng med skyld og skam med hovedvægt på skam. Derudover har jeg tilføjet 'skammens masker' – forskellige forsvarsstrategier mod at mærke skammen (Potter-Efron 2002).

Den følgende beskrivelse af psykoedukationen er formuleret direkte til klienten, som jeg tiltaler med du og dig. Eksemplet er rettet mod en opvækst i en familie med alkoholproblemer. Jeg bruger ordet 'man' for at gøre klienten fri til at forholde sig på det niveau, vedkommende er parat til. Psykoedukationen tilrettes selvfølgelig efter det, jeg som terapeut ved om klientens opvækstfamilie, og hvilke problematikker der er relevante.

Det jeg gør under psykoedukationen, er skrevet med kursiv.

PSYKOEDUKATIONEN

Jeg vil nu fortælle, hvad man ved om de konsekvenser, det kan have at vokse op i en familie med alkoholproblemer. Du kan bare lytte og se, om der er noget, du kan genkende. Du er selvfølgelig velkommen til at sige alt, hvad du har brug for og kommer i kontakt med, men det er ikke et krav, det er helt op til dig. Du er også meget velkommen til at stille spørgsmål, eller hvad du må have brug for. Hvis det ikke giver mening, så stop mig endelig.

Når man vokser op i en familie med alkoholproblemer, kommer der ofte nogle mekanismer i spil. Her har vi en tilfældig familie med alkoholproblemer og altså ikke din familie. Noget af det, man kan sige om alkohol, er, at alle kan blive afhængige af alkohol, fordi afhængigheden kommer snigende, og ingen har et alkoholproblem, fordi de vil skade sig selv eller andre. Jeg tegner en familie på højre side af tavlen med relationsstreger og kommunikationspile mellem de enkelte medlemmer. Efterhånden som jeg nævner de forskellige mekanismer, skriver jeg dem i venstre side af tavlen.

1. Centrering

Den første mekanisme er centrering. Når en af de voksne, fx far, har et alkoholproblem, er det ikke bare ham og hans ændrede adfærd, der påvirker resten af familien og deres indbyrdes relationer. Man kan sige, at flasken flytter ind i midten af familien, og alt kommer til at handle om alkoholen. Alkoholen bliver det organiserende princip. Jeg tegner en flaske inde midt i familien, som overskygger kommunikationspilene og tegner pile fra flasken til relationerne – se fig. 1.

Far har fokus på, hvornår han kan drikke, om nogen opdager det osv. Mor har fokus på hans forbrug, om nogen opdager det, på hvor påvirket han er, forsøger måske at kontrollere hans forbrug. Der er ikke overskud til at se børnene, der overlades til sig selv.

Centrering
Benægtelse
Isolation
Rolleombytning
Uforudsigelighed

Figur 1

2. Benægtelse

Benægtelse kan være helt ekstrem i forbindelse med alkohol. Far kan nægte at have rørt en dråbe, selvom han dårligt kan holde balancen. Der er mange løgne, og ingen siger tingene, som de er. Der er med andre ord tale

om elefanten i stuen, som alle ser, men ingen taler om. Der er mange ting, man som barn ikke kan sige: Hvor bange man er, hvor vred man er, og hvor ensom man føler sig. Flasker skjules, der spises mintpastiller etc. Der kan blive sagt ting som: Far er ikke fuld, han er bare træt (når han ligger på sofaen eller gulvet). Når han ikke kommer med til moster Odas fødselsdag, er det fordi han skulle 'arbejde'. Far er syg, ikke fuld (hvilket gør børn bange og bekymrede).

3. Isolation

Når man i familien ikke kan tale om virkeligheden, fordi den benægtes, mister man intimiteten i familien. Hvert enkelt familiemedlem bliver på den måde isoleret med stor ensomhed til følge. Jeg tegner en cirkel om hvert enkelt familiemedlem.

I nogle familier er der udtrykkelige eller usagte regler om, at ingen uden for familien må vide noget om alkoholen. Det er tabu, hvilket også isolerer familien. Jeg tegner en cirkel rundt om hele familien.

Børnene tager ikke venner med hjem, og de voksne inviterer ikke familie og venner. Det bliver ikke muligt for børnene at snakke med andre om deres virkelighed. De har ingen mulighed for at få verificeret deres oplevelser.

4. Rolleombytning

I en alkoholfamilie kan det være sådan, at børnene tager sig af praktiske opgaver i familien som at følge lillebror i skole, smøre madpakker, gøre rent, lave mad osv. Men det kan også være at tørre bræk op efter far, lægge ham i seng, berolige mor, trøste sine søskende og andre omsorgsopgaver.

Det sker næsten altid, at børnene bekymrer sig. Bekymrer sig om de kommer på ferie, hvordan far har det i dag, om hvordan det ser ud derhjemme, når jeg kommer fra skole osv. Det er alt sammen opgaver og bekymringer, som hører de voksne til. Det er ikke noget, børn skal være nødt til at tage sig af. Men desværre er det sådan, at hvis de voksne ikke tager ansvaret eller opgaven, så gør børnene det automatisk. Det bliver således børnene, der tager sig af voksnes opgaver, opgaver de ikke er modne til.

5. Uforudsigelighed

I sådan en familie ved man aldrig, hvordan ens dag bli-

ver. Stemningen og dagen afhænger af fars tilstand og humør. Kommer vi på ferie? Hvordan er fars humør? Det kan høres på hans skridt i gruset, hvordan køkkenlågen bliver lukket osv. Kommer vi til moster Odas fødselsdag? Kommer far med? Kan jeg tage venner med hjem i dag?

Det er også svært at koncentrere sig i skolen, når tankerne bekymret kredser om problemerne derhjemme. Børnene får kæmpe antenner. Jeg tegner antenner på børnene – se fig. 2.

Centrering
Benægtelse
Isolation
Rolleombytning
Uforudsigelighed

Figur 2

Børnene bruger al deres opmærksomhed på, hvordan de andre har det, hvad de andres behov er. De bliver virkelig gode til at fornemme andres følelser, stemninger og behov, og der er ingen plads til at mærke sine egne følelser og behov.

Hvis der er vold i hjemmet er angstniveauet selvfølgelig ekstra højt, men der er oftest et øget konfliktniveau i familien

Forvrængning af følelser

Disse fem mekanismer påvirker også barnets forhold til sine følelser. Jeg visker tegningen af familien ud og skriver overskriften 'Forvrængning af følelser', samt de fire grundfølelser: vrede, ked af det, frygt/angst og glæde – se fig. 3.

Hvis vi har de fire grundfølelser, så kan der ske en forvrængning af dem. Så når man egentlig er vred, i stedet bliver tavs. Hvis ens protester ikke bliver hørt, og ens grænser ikke respekteres, men virkeligheden benægtes, giver man op og lukker i. Det nytter ikke. Jeg skriver *taushed ud for vrede*.

Når man er udsat for mekanismerne i sådan en familie, bliver der ikke taget hånd om ens sårbarhed. Man beskytter sin sårbarhed og kommer i stedet med vredses-

Forvrængning af følelser

Centrering	Vrede	=> Tavshed
Benægtelse	Ked-af-det	=> Vredesudbrud
Isolation	Frygt/Angst	=> Lige glad / Resignation
Rolleombytning		<u>Glæde</u>
Uforudsigelighed	Glæde	=> Tristhed / Eufori

Figur 3

udbrud, når man er ked af det. Jeg skriver *vredesudbrud ud for ked af det*.

Når man er udsat for stor uforudsigelighed, er ens nervesystem konstant i alarmtilstand. Men ingen kan holde ud at mærke sin angst eller usikkerhed hele tiden, derfor forsøger man at lægge låg på, og det påvirker alle følelser, og livet bliver fladt og ligegyldigt. Man siger til sig selv, det betyder ikke noget, jeg er lige glad. Jeg skriver *lige glad / resignation ud for frygt/angst*.

Faktisk kan man godt mærke glæde, men den vil oftest være på en klangbund af tristhed, for det er for svært at tro på det gode. Det holder ikke, det går galt, det er for godt til at være sandt. Til gengæld kan man ind imellem give slip på sin skepsis og blive helt euforisk, være helt oppe i skyerne, alt er fantastisk. Men vi ved godt, det aldrig holder i længden, det giver et brat fald til virkeligheden og bliver bare endnu en bekræftelse af, at det er for godt til at være sandt, og tristheden forstærkes. Jeg skriver *glæde oven over en brøkstreg med tristhed under og herefter eufori ud for glæde*.

Skyld og skam

(Her følger min personlige tilføjelse til psykoedukationen):

Så er der de følelser, som handler om, at vi er ultrasociale flokppededyr. Det er skyld og skam. Jeg skriver dem på tavlen.

Skyld handler om, det vi gør. Vi kan gøre det godt igen, og vi kan undskylde. Skyld er et ord, som er velkendt og almindeligt brugt.

Skam er en anden sag. Det handler om den, man er, og det er ikke et velkendt ord. Til gengæld er de ord og tanker, som er et udtryk for skam, mere velkendte. At man føler sig ... Jeg skriver og siger: *forkert, utilstrækkelig, værdiløs, ond, dum, uelskelig, mærkelig, unormal, til besvær osv. på tavlen*. Skam handler nemlig om, hvordan man tror, andre ser på én. Så skam handler om ens egne forestillinger om

andres syn på, den man er – ens identitet. Skam knytter sig på den måde til øjnene, og man kigger ned, trækker sig og undgår øjenkontakt. Det er følelsen af helst at ville synke i jorden og forsvinde.

Skam har i sin oprindelige og sunde form den funktion, at vi skal opføre os, så både flokken kan overleve, og vi kan forblive i flokken, da vi biologisk set ikke er i stand til at overleve alene. Hvis ikke vi havde skam, ville vores samfund ikke kunne fungere. Men når skam bliver for overvældende og usund, lever man sit liv med oplevelsen af at være uopretteligt defekt eller ikke værd at elske.

Konsekvenser

De fem mekanismer i sådan en opvækst har store konsekvenser for et barn og udviklingen af usund skam. For når alting handler om alkoholen, når den er vigtigere end barnet, kommer barnet ikke til at føle sig særlig værdifuldt. Jeg tegner en pil fra centrering til værdiløs – se fig. 4.

Når barnets virkelighed bliver benægtet og gjort forkert tit nok, kommer barnet til at føle sig forkert. Jeg tegner en pil fra benægtelse til forkert.

Når barnet ikke kan tale med andre om sine oplevelser og blive bekræftet, bliver det ensomt og kan komme til at tro noget af det her. Jeg tegner en pil fra isolation til ond, dum, uelskelig, mærkelig, unormal, til besvær.

Når barnet får opgaver, det ikke er modent til, kommer det til at føle sig utilstrækkeligt. Jeg tegner en pil fra rolleombytning til utilstrækkeligt.

Der er med andre ord rigtig meget, der får barnet til at føle skam. Barnets overlevelse er afhængig af foræl-

Figur 4

drene og vilkårene. Derfor har børn lettere ved at tro, at det er dem, der er noget i vejen med, end at deres forældre er utilstrækkelige og ikke kan passe på dem. Selvom forældre gør det bedste, de kan, er det vigtigste budskab her, at det ikke er barnet, der er eller var forkert. Det var vilkårene, forældrene, omstændighederne, der var forkerte. Så hvis du har en grundlæggende følelse af at være forkert, utilstrækkelig eller lignende, så er det en oplevelse, du har taget med dig fra din opvækst. Du er ikke forkert eller utilstrækkelig, det var vilkårene, dine forældre, omstændighederne, der var forkerte eller utilstrækkelige. Manglende selvværd hænger uløseligt sammen med skam.

Da skam ligesom magtesløshed er så ubehagelig og overvældende en følelse, kan vi bruge forskellige strategier for at forsvare os mod at mærke følelsen. Det er strategier, vi alle ubevidst bruger i større eller mindre omfang og i forskellige situationer, men vi vil have en dominerende strategi. (Jeg tilføjer, mens jeg skriver – se fig. 5).

- => Trække sig / isolere sig
- Benægtelse
- Perfektionisme
- Raseri
- Rationalisere / forklare / intellektualisere
- Foragt / grandiositet / arrogance
- Humor
- => Misbrug: alkohol, stoffer, medicin, sukker, mad shopping, træning, ludomani, computerspil, arbejde

Figur 5

Jeg skriver trække/isolere sig: Når jeg er alene, kan andre i hvert fald ikke se, hvor forkert jeg er. Hvilket ligger i skammens tendens til at ville forsvinde fysisk eller psykisk.

Benægtelse: Det betyder ikke noget, jeg tillader mig ikke at mærke, at jeg bliver ramt, følelser lukkes ned.

Perfektionisme: En irrationel frygt for at fejle og måske et forsøg på kontrol. Forsøger at gøre alt perfekt, se perfekt ud, perfekt hus, børn, job, ægtefælle osv. Men vi ved jo, det er umuligt. Hårdt arbejde, der aldrig kan lykkes.

Raseri: Beskytter sig fra afsløring af sin defekthed og fra at mærke smerte og sårbarhed.

Rationalisere/forklare/intellektualisere: Forsøger at tænke, forstå og forklare mig væk fra at mærke.

Foragt, grandiositet, arrogance: Beskytter sig fra følelsen af

at være lille og sårbar ved at gøre mig selv stor. Foragt er at gøre andre værre end mig, Grandiositet at gøre mig bedre end andre, og arrogance er både at gøre andre værre og mig selv bedre.

Humor: Humor er almindeligvis en sund måde at håndtere skam på. Men hvis det er en automatisk og ubevidst strategi for ikke at mærke skammen, er det ikke længere sundt.

Der er mange flere måder at forsøge at flygte fra skammen. Men problemet er, at selvom man undgår at mærke skammen i øjeblikket, kommer disse strategier til at forstærke skammen nedenunder. Fordi oplevelsen af at være forkert, utilstrækkelig osv. ubevidst bliver bekræftet ved at forblive gemt i mørket. Skammens modstykke er stolthed, og skammen tåler ikke dagens lys. Så når skammen bliver bragt frem i lyset og italesat, mister den sin magt.

Hvis disse forskellige strategier for ikke at mærke skammen ikke er tilstrækkelige, er det, at man kan ty til misbrug. *Jeg skriver misbrug og nogle eksempler på tavlen.* Misbrug kan være meget andet end alkohol, stoffer og medicin. Det kan være sukker, mad, shopping, træning, ludomani, computerspil, arbejde. Men alt sammen er et forsøg på at bedøve sig væk fra at mærke. Så har vi skammens onde cirkel.

MODGIFTEN

Når psykoedukationen er færdig, sidder klienten ofte længe og kigger på tavlen. Jeg giver god tid til det, før jeg spørger om, hvordan det er at have hørt dette. Jeg har endnu ikke oplevet, at klienten ikke har kunnet bruge denne forståelse. Faktisk oplever jeg de fleste gange, at klienten allerede næste gang er begyndt at ændre sit syn på og forståelse af sig selv.

Som tidligere nævnt giver det et godt grundlag at italesætte klientens følelser af at være forkert, utilstrækkelig osv. Nu kan der arbejdes med selve følelsen og oplevelsen på mere sikker grund, fordi forståelse af opvækstens betydning gør det lettere at italesætte skammen og bringe den frem i lyset. Skammen, som kan have båret præg af selvhad, skygger ikke længere

så massivt for tilgangen til klientens ressourcer. Det bliver muligt at arbejde med skammens modstykke – stolthed.

Ved at se på hvilke overordnede budskaber de fem mekanismer kan skabe i barnet, kan vi som terapeuter udlede, hvad der kan være modgiften til disse budskaber.

Centrering kan siges at skabe den forståelse i barnet, at det handler ikke om dig, du er ikke vigtig. Modgiften kan dermed være oplevelsen af, at jeg er den vigtigste i mit liv. Her kan terapeuten tilbagevendende pege på klientens egne behov, meninger, følelser osv.

Benægtelsen kan medføre, at klienten har svært ved at stole på sin egen oplevelse. Modgiften bliver dermed at få tillid til sig selv og sin oplevelse. Her er terapeuten autenticitet og ærlighed på en ikke fordømmende måde en vigtig faktor, da det kan gøre klienten tryk. Terapeuten hjælper klienten med at opdage og fordybe sin oplevelse.

Isolation skaber ensomhed, og klienten har måske ikke lært, at andre kan være en hjælp eller støtte. Modgiften er dermed kontakt og oplevelsen af, at andre mennesker kan være til hjælp og til at stole på. Terapeuten støtter ved at være tilgængelig, nærværende og kontaktfuld i det omfang, klienten kan tåle kontakt. Oplevelsen af i terapirummet trykt at kunne dele sine oplevelser og blive mødt kan overføres til at arbejde med klientens relation til andre. Øvelsen i at modtage kontakt og støtte i mødet med andre.

Rolleombytning giver oplevelsen af at have ansvar for andre og andet end sig selv. Modgiften er derfor, at klienten fralægger sig ansvar og opgaver, der ikke er klientens. Terapeuten hjælper klienten med at forholde sig til ansvar i dennes liv, både forståelsesmæssigt, praktisk og følelsesmæssigt.

Uforudsigeligheden skaber et højt angst/arousal niveau. Det skaber antenner for andres følelser, sindstemninger og behov. Modgiften er derfor dels at skabe ro og tryghed og dels at få antenner vendt indad mod egne følelser og behov. Forudsigelighed ved struktur, rammer og gentagne rytmer er med til at skabe tryk-

hed. Terapeutens støtte til regulering af nervesystemet er en anden vigtig komponent. Sidst men ikke mindst arbejdet med at få opmærksomheden vendt indad.

Det bliver her tydeligt, at arbejdet med klientens fokus indad bliver en vigtig hjørnesteen i terapien. Mange har ikke særlig god kontakt til deres følelser, kan ikke mærke deres behov og har svært ved at regulere sig selv. Derudover kan det være svært for klienten at tillade sig at prioritere sig selv uden at få dårlig samvittighed.

Gennem terapien bliver det efterhånden muligt for klienten at erkende, at det nu som voksen er vedkommende selv, der udskammer sig.

ANDRE DYSFUNKTIONELLE FAMILIESTRUKTURER

Efter at have brugt denne psykoedukation gennem nogle år i arbejdet med voksne klienter, der både er og ikke er vokset op i en familie med alkoholproblemer, er det blevet mere og mere tydeligt for mig, at mange andre mere eller mindre dysfunktionelle familieproblematikker indeholder alle eller nogle af de fem mekanismer. I Helle Lindgaards artikel (2008) nævner hun også, at det har vist sig, at det er mere graden af dysfunktion i familien end misbruget i sig selv, som har konsekvenser for børns udvikling. Disse mekanismer kan derfor opstå i enhver dysfunktionel familie og især sammen med problematiske vilkår som psykisk sygdom i familien, længerevarende og/eller livstruende fysisk sygdom, sorg/tabsramte familier, narcissistiske eller følelsesmæssigt umodne forældre og familier med handicap. Fx kan et handicappet barn kræve så meget, at det bliver omdrejningspunkt i familiens liv til trods for forældrenes adaptive håndtering af situationen og fokus på plads til andre børn og behov.

Jeg håber, at denne artikel kan være til hjælp eller inspiration for andre. Kommentarer af enhver art modtages gerne.

LITTERATUR

- Greenberg, Leslie S & Rhonda N Goldman: *Emotion-Focused Couples Therapy*. American Psychological Association 2008.
- Hart, Susan: *Den følsomme hjerne*. Hans Reitzels Forlag 2009.
- Heller, Laurence og Aline Lapierre: *Udviklingstraumer*. Hans Reitzels Forlag 2014.
- Hermann, Kristina: *Du er ikke alene – En opvækst med alkoholproblemer*. Muusmann' Forlag 2015.
- Jørgensen, Carsten René: *Identitet - Psykologiske og kulturanalytiske perspektiver*. Hans Reitzels Forlag 2008.
- Kaufman, Gershen: *The Psychology of Shame – Theory and Treatment of Shame-Based Syndromes*. Springer 1989.
- Kaufman, Gershen: *Skammens betydning*. (u. å.) <https://nytngi.dk/workshops-katalog/skam-og-skyld-land/>. Hentet 25.3.19.
- Lindgaard, Helle: *Familier med alkoholproblemer og deres børn – en sammenfatning*. TUBA 2008. Hentet fra https://tuba.dk/sites/default/files/til-download/rapport_af_helle_lindgaard_-april08_0.pdf
- Nielsen, Alex Kastrup: *Tabu – ud af alkoholfamiliens tavshed*. TUBA Danmark 2009.
- Novavi VBA uddannelse: *Voksne børn af alkoholikere*. Lænken/Novavi 2016.
- Potter-Efron, Ronald: *Shame, Guilt, and Alcoholism: Treatment in Clinical Practice*. 2. ed. Haworth Press 2002.
- Schibbye, Anne-Lise Løvlie: *Relationer. Et dialektisk perspektiv*. Akademisk Forlag 2005.
- Stiegler, Jan Reidar: *Emosjonsfokusert terapi. Å forstå og forandre følelser*. Gyldendal Akademisk 2018.
- Sørensen, Lars J: *Skam – medfødt og tillært. Når skam fører til sjælemord*. Hans Reitzels Forlag 2013.
- Trembacz, Birgit: *Vokset op med alkoholproblemer. Barndom og voksenliv – konsekvenser, modstandskraft og frigørelse*. Dansk Psykologisk Forlag 2009.
- Weston, Marta Cullberg: *Fra skam til selvrespekt*. Dansk Psykologisk Forlag 2010.

Janne Oreskov, selvstændig psykoterapeut MPF. Medlem af Dansk Psykoterapeutforenings etikudvalg. Oplevelsesorienteret-, mindfulness-, NARM- og EFT/C terapeut mm. Har tidligere arbejdet i socialpsykiatrien og et satspuljeprosjekt med behandling af børn og unge fra familier med alkohol og stofmisbrug samt som frivillig i TUBA, LMS og Kræftens Bekæmpelse.

SKAMMEN SOM BLIND PASSAGER

Tekst og illustrationer: **Mette Hind**

Denne tekst er et skammens billedtæppe, sammenvævet af flere skamfortællinger. Som støtteperson og kunstterapeut for en lang række vidunderlige børn og unge har jeg fået indblik i mange af skammens ansigter og udtryk. Jeg vil først komme ind på, hvordan skammen kan transformeres fra at være en tung byrde til at blive en god ven gennem arbejdet med de kunstterapeutiske metoder og det kreative udtryk. Derefter følger tre skamfortællinger, ord om skammen i billedet og om overføring og modoverføring samt bud på, hvordan skam kan defineres.

SKAM OG KREATIVITET

Skam kan opfattes som et potentiale, der kan genskabe kontakten med den kerne, som ofte kaldes selvet. Gennem arbejdet med skammens psykologi og brug af kreative metoder til integration af personlige skamfortællinger sker der en forandring. Gennem det kreative udtryk, den direkte forbindelse til højre hjernehalvdel og til store dele af det ubevidste reservoir kan man få kontakt med den blinde passager: skammen. Vibeke Skov pointerer, at skam ødelægger forholdet mellem det bevidste og det ubevidste. Skamoplevelserne stammer fra den ydre virkelighed: "... mens den indre virkelighed er tilsvarende relevant, fordi det er stedet, hvor vi igen kan skabe forbindelse med den sjæl vi mistede kontakten til igennem oplevelser af at blive gjort forkerte." (2018 s.1). Mange fortrænger skamoplevelser så fundamentalt, at de slet ikke selv kender til dem. Således at oplevelserne i lige så høj grad er en hemmelighed for personen selv, som den er for omgivelserne.

Når man bevæger sig ud i en kreativ proces og giver slip på andres forventninger om rigtighed og passende opførsel, glemmes skammen for et øjeblik. Mange beskriver situationen med ord som glæde og frihed. "Skamoplevelser er selvsagt altid personlige og uønskede og fortrænges derfor oftest af bevidstheden, fordi de ikke kan udholdes i ret lang tid." (ibid. s.3).

Kunstterapeutisk praksis er fysisk. Selve det, at man er aktivt handlende med sin krop, når der males eller modelleres, er en vigtig del af kunstterapiens særlige muligheder. Gennem denne praksis er der kontakt til den kreative højre hjernehalvdel, som ikke stiller logiske spørgsmål om tid og sted, men er en direkte kanal til dette øjeblik. Følelser bliver projiceret over på papiret eller ind i skulpturen. "Det nuværende øjeblik er mødestedet mellem fortiden og nutiden." (Stern 2004 s.208).

I den kunstterapeutiske praksis arbejdes der ikke lineært, der kan sagtens være symboler i det kreative udtryk, som relaterer både til barndom og dagen i dag. Det kreative udtryk er som et spejl af det ubevidste på samme måde som drømme. Kunstterapien eller det kreative arbejde med kunstterapeutiske metoder giver en særlig mulighed for at bearbejde ubevidst materiale. Gennem det æstetiske udtryk bliver følelser materialiserede, håndgribelige og dermed begribelige. "De mangetydige sanselige, kunstneriske og æstetiske udtryksformer giver mulighed for at kommunikere om noget, der kan være vanskeligt at definere, vanskeligt at tale om eller som barnet (eller den voksne) ikke kender sproglige udtryk for." (Nielsen 2014 s.6-7).

SKAMMEN I BILLEDET

Drømme eller dagdrømme og visualiseringer i forbindelse med meditation bruges ofte aktivt i det kunstterapeutiske billedarbejde. For nylig malede jeg efter en kort meditation i mit faglige kunstterapeutfællesskab. Jeg arbejdede videre med skam-temaet, som jeg var optaget af i forbindelse med udarbejdelsen af denne artikel. En stor blå skamfugl satte sig på min skulder på alle de tre billeder, jeg malede den dag. Den talte til mig og sagde: Jeg er din ven, din blå skamfugl, din blinde passager, og hvad er der i vejen med skam? På denne måde bliver den blinde passager en proaktiv medspiller.

MODOVERFØRINGSBILLEDER

Overføringsfænomener er altid til stede i kontakten mellem mennesker, ikke blot i relationen mellem terapeut og klient, men i alle relationer. Det, jeg især er optaget af her, er modoverføringen. Terapeuten bliver påvirket af sin klients overføringer. Terapeutens ubevidste følelser og fantasier er under indflydelse af klienten. En definition af modoverføring drejer sig om alle terapeutens følelser, fantasier og reaktioner, ikke

kun de ubevidste. Det negative aspekt af modoverføringen er terapeutens 'blinde øje og øre', der kræver god supervision, mens det positive aspekt er alle de rørelser i terapeuten selv, som hjælper hende til at erkende og fornemme, hvad der sker i interaktionens rum og i klientens ubevidste. Man kan forstå modoverføring som terapeutens overføring (Rosenbaum 1985 s.118).

I kunstterapien maler terapeuten ofte sin modoverføring og bliver gennem billedet klogere på, hvad der sker i klientens ubevidste. Man bliver også opmærksom på egne måske ubevidste følelser og fantasier i forhold til klientens tema. Der kan være områder, som ligger så tæt på terapeutens egne traumer, at det kan vanskeliggøre en god proces. Her kan modoverføringsbillederne bruges som en vejviser i erkendelsen af, om et forløb bør afsluttes eller gives videre til en kollega.

Modoverføringsbilledet kan også være en stor hjælp, hvis terapeuten ikke straks kan få supervision. Vanskelige følelser bliver så at sige flyttet over på papiret, hvilket både kan virke som en lettelse og bidrage til større klarhed over relationen mellem terapeut og klient (Bommersheim 1998 s.124).

Vibeke Skov pointerer, at: "Potentialet i at bruge projektive metoder, (...) er, at overføringen på terapeuten som den gode mor eller far udvides til at inkludere det kreative symbolske udtryk som et spejl på den vigtigste anden i terapien, nemlig klientens indre selv." (2018 s.5). Det symbolske udtryk, billedet, fungerer som et fælles tredje. Både terapeut og klient har deres øjne rettet mod billedet i en fælles optagethed af at forstå, hvad symbolerne, former, figurer og farver vil fortælle om den malende person.

Edith Kramer (1916-2014) var kunstner og en pioner inden for kunstterapien og kaldes ofte for kunstterapiens *grand old lady*. Allerede 1930'erne arbejdede hun med børn og unge i grupper med kunstterapeutiske metoder og hjalp således mange børn og unge som befandt sig i en udsat position pga. enten psykiske, sociale eller fysiske problemer. Om overføring og modoverføring skriver hun bl.a., at traumatiske oplevelser i barndommen har en tendens til at gentage sig i de nære relationer. En tvangsmæssig gentagelse af det oprindelige traume overføres ikke kun på kunstterapeuten, men i høj grad på objektet, det billede eller den skulptur, som barnet eller den unge skaber. "Selv om der ikke sker overføring i ordets egentlige betydning i kreativ terapi, må terapeuten forstå fænomenet." (Kramer 1975 s.52-53). Kramers terapeutiske tænkning var baseret på psykoanalysens teori. Hun forsøgte især at styrke jeget og identiteten hos de enkelte børn og unge i det kunstneriske værkstedsarbejde. "One of Kramer's many contributions to therapeutic work with children's art expressions is her exploration of how the therapist can assist a child in self-expression through art by teaching developmentally appropriate art skills, serving as a responsive and reflective person in therapy, and even serving as a "third hand" in intervening and supporting the child's creative process of artistic expression." (Malchiodi 1998 s.3).

Edith Kramer var en stor inspiration for mig i det projekt, som jeg vil fortælle om i det følgende afsnit.

Skamfortælling 1 – Hans.

En kollega og jeg havde i et halvt år den store spæn-

dende og vanskelige opgave at hjælpe en gruppe unge 10-15 årige tilbage på sporet. De unge var røget ud på kanten af samfundet, uden for de accepterede sociale fællesskaber, frem for alt kom de ikke i skole. Projektet var deres sidste chance før en institutionsanbringelse. Nogle levede mest på gaden, og de fleste var i forskellig grad involveret i kriminalitet. To af pigerne blev tvunget til prostitution. Opgaven lød på, at vi skulle resocialisere de unge gennem socialt gruppearbejde, gerne med inddragelse af kunstterapeutiske metoder. En af drengene var Hans, en 14-årig eftertænksom og musikinteresseret dreng, som især var glad for reggae. Hans var den eneste i gruppen, som i forvejen tegnede og malede i sin fritid. Han havde et smukt ydre, og i modsætning til de fleste i gruppen var han altid pæn i tøjet. Drengen boede sammen med sin fraskilte mor. Vi vidste fra socialforvaltningen, at han meget snart skulle vidne mod sin far i retten. Faren havde for nogle måneder siden gennem flere dage spærret Hans inde, og her havde han voldtaget og pint sin søn.

En dag tog min kollega og jeg sammen med de unge på udflugt til en dyrepark. Gruppen havde selv ønsket det, og humøret var højt. Da vi var i dyreparken, fandt Hans en lang kæp, løb efter en flok får og forsøgte at bore kæppen ind i enden på et får.

De andre unge reagerede med vrede. På vej hjem var stemningen trykket. Kun Hans lo højt, trak sine bukser ned, åbnede vinduet i bilen og stak sin bare ende udenfor. Det var skamfuldt for os alle. Da vi nåede tilbage, og min kollega og jeg ville sige tak for i dag, begyndte en af de andre drenge, Martin på 14 år, at slå Hans. De kæmpede på fortovet, og alle de andre unge dannede en kreds om dem og heppede på Martin. Vi voksne ventede et stykke tid, inden vi greb ind. Det virkede på os som en nødvendig proces. De to drenge var fysisk jævnbyrdige og kunne nok være blevet ved længe, men nu standsede vi kampen og sendte alle hjem. Min kollega tog med Hans hjem for at tale med ham og moren om hændelsen.

De andre unge kendte ikke Hans' situation, og han kunne ikke tale om det, der var sket, men han gentog fak-

tisk skams scenen og smerten ved voldtægten i sit møde med fårene. Gruppen straffede ham på sin vis gennem slagsmålet, hvor vi opfattede det som en form for kollektiv renselse, der gjorde det muligt for Hans igen at kunne komme i gruppen. Og han kom igen som fulgyldigt medlem af fællesskabet.

Hans iscenesætter sin skamhistorie på den eneste for ham mulige måde, han gentager sin fars voldelige og seksuelle handling, nu mod det uskyldige får. Hans deler sin skamfortælling med menneskekollektivet.

Da jeg skrev mit speciale i kunstterapi var det med udgangspunkt i arbejdet med denne gruppe unge, hvor vi

netop brugte kunstterapeutiske metoder i det sociale gruppearbejde. Alle de unge havde malet et navneskilt. På Hans' navneskilt var der et billede af Bob Marley foruden hans navn. Jeg lavede et modoverføringsbillede ud fra navneskiltet og også med afsæt i oplevelsen med fårene. Skammen rejser skjult med i mange menneskers liv, som en blind passager, der forringer livskvaliteten, uden at give sig til kende.

MODOVERFØRINGSBILLEDE

De følelser, der vågnede i mig, mens jeg malede billedet nedenfor, var en kamp mellem det gode og det onde,

det sorte og det hvide. Det sorte kontinent, slaver der blev købt og solgt. Bob Marley-sangen *Buffalo soldier, stolen from Africa, brought to America, if you know your history, then you know, where you're coming from* ... en sang, Hans satte stor pris på. Farverne i et afrikansk flag flyder fra det øverste højre hjørne gennem midten af billedet, men bliver bremset af et hvidt navneskilt med en sort kant og uden navn i venstre hjørne. Bag ved flagets stærke farver løber Hans efter fårene med en lang stok, som en skygge og som i trance, som om han bliver styret af sit ubevidste. Det sorte ansigt i højre side af billedet viser en anden side af Hans, den ansvarsbevidste, der med sin stærke retfærdighedssans tager sig af sin mor og lillebroren. Det sorte ansigt viser også en dyb ensomhed. Navneskiltet venter på ham, på sammensmeltningen, eller på, at de to sider af hans identitet skal nærme sig hinanden. Det øverste venstre hjørne er mørkt, der er mange små runde former, som små dødningshoveder i dødsriget, og den lange række af hoveder fortsætter bag den grønne farve i flaget. Da jeg ser nærmere på hovederne, synes jeg, de ligner en lang række af røvhuller. Fra det sorte hjørne løber der noget, som en mørk vej bag ved de tre reggaefarver og den standser lige foran Hans' fødder. De to får ser ængstelige og sårbare ud, måske symboliserer de moren og lillebroren. Den grønne eng virker saftig og nærende. Denne fortolkning stammer fra mit speciale i kunstterapi (Hind 2001). Billedet kan fortolkes på mange måder.

Skamfortælling 2 – Maya.

Maya var otte år, en ranglet pige med store øjne, og jeg var hendes mentor. Socialforvaltningen vurderede sammen med skolen, at hun var i mistrivsel og forsømt, og endvidere havde hun brug for hjælp til lektierne. Hun boede hos sin mor og dennes kæreste. En dag kom jeg for at hente hende til en udflugt, men denne dag var anderledes, moren sad i sofaen og var tydeligt beruset. På bordet stod mange flasker og fyldte askebægre. Mor råbte ad Maya, at hun slet ikke havde fortjent at komme på udflugt, og at grunden til, at hun drak, jo var, at Maya var så dårlig i skolen og aldrig lavede sine lektier. Vi skyndte os at sige farvel. Da vi havde gået lidt, sagde Maya med klar stemme, at jeg skulle ikke tage mig af

det optrin, for det er slet ikke min rigtige mor, min rigtige mor er oppe i himlen, og der bor jeg egentlig også, der er hele min familie. Jeg bliver bare nødt til at være her det meste af tiden. Ok, din rigtige mor er oppe i himlen, gentog jeg og forstod, at det var sandt.

Maya udviste en enorm styrke til at leve med skammen uden at bryde sammen. Det var skamfuldt, at jeg havde set, hvordan hun blev tyranniseret af sin berusede mor, og endnu mere skamfuldt at leve med følelsen af at være forkert og bestemt ikke god nok. "The feeling of being loveable or unloveable becomes the foundation of our intimate relationships, what we think of ourselves, and how we function in groups. Those of us with core shame spend our lives with the distinct feeling that we are at risk of attack, abandonment, and even death." (Cozolino 2016 s.120).

Jeg forestiller mig, at angsten for at blive overfaldet og faktisk risikere at dø, som Cozolino beskriver som en del af hverdagen for os, der lever med kerneskam, var det scenarie, som Maya levede med. Hendes måde at overleve på, var at opfinde en kærlig familie i himlen. Benægten og dissociation er ofte nødvendige overlevelsesstrategier for børn som Maya. Benægten kræver uanede mængder af psykisk energi, så ikke så underligt, at Maya havde svært ved at koncentrere sig i skolen. "Skam kombineret med benægten fører til selv-tilintetgørende adfærd." (Johansen 1998 s.19).

KULTURSKAM OG KERNESKAM

Hvordan kan skam defineres? Her benytter jeg mig af Cozolinos definitioner og oversætter hans begreb *appropriate shame* til kulturskam og *core shame* til kerneskam.

Kulturskam opretholder den moral og de værdier, som er gældende i en given gruppe. Kulturskam udvikler sig langsomt gennem barndommen i trit med, at barnet forstår andres forventninger. Barnet lærer at tilpasse sin adfærd og udvikler den nødvendige selvkontrol, så man undgår asocial opførsel. Kulturskam støtter udviklingen af samvittighed, empatiske evner og indbyrdes støttende relationer.

I modsætning til følelsen af kulturskam er kerneskam en oplevelse af ikke at være god nok til den familie, man er blevet født ind i. Kulturskam kan kendetegnes ved, at man skammer sig over noget, man har gjort, mens kerneskam er udtryk for, at man skammer sig over at være den, man er (Cozolino 2016 s.121-122). "With core shame, a central part of your experience is the sense that you have lost face with no chance of redemption." (ibid. s.122).

Ifølge Cozolino er kerneskam en skam, som stammer fra oplevelser i den helt tidlige barndom. Oplevelsen af ikke at blive elsket bunder i en følelse af ikke at blive set eller spejlet, som den man er. Barnet taber rent ud sagt ansigt. Forældrene behøver ikke at være dårlige mennesker, måske er de nødt til at forlade barnet, eller de har et meget anderledes temperament og er ikke i stand til at spejle barnet (ibid. s.121).

Skamfortælling 3 – Lena.

Lena var 12 år, da jeg blev hendes mentor. Hun var en stor, noget overvægtig, rødmende og smilende pige. Skolen var bekymret for hende. Hun lugtede ofte grimt, fordi hun kom til at lave stort i bukserne, mange dage hver uge dukkede hun slet ikke op i skolen eller kom for sent og gik for tidligt. Jeg skulle støtte hende med skolearbejdet og også sørge for, at hun kom væk hjemmefra og fik nogle positive oplevelser. Lena sagde, at hun skulle passe godt på sin far, han havde brug for meget kærlighed, fordi han var vokset op på et børnehjem. Mor slog hende med en bøjle, når hun havde gjort i bukserne.

En dag, da jeg ringede på døren for at hente Lena, stod far der i stuen med åbne bukser. Han gav mig hånden, som var fugtig, og smilede. Lena var kun halvvejs påklædt. Senere tænkte jeg, at jeg havde set forkert, at det ikke kunne passe. Det var næsten, som om faren bad om at blive opdaget i sin seksuelle relation til datteren, men alle tav og så bort. Det er skamfyldt at se det forbudte. Lena sagde, at far ville have, at hun skulle gå med bh, fordi ellers fik hun hængepatter. Lena flyttede ind i dobbeltsengen hos far, da mor blev indlagt i psykiatrien. Jeg kontaktede den socialarbejder, der var familiens kon-

taktperson. Hun ville ikke tro på, at Lena blev udsat for seksuelle overgreb. Det ville jeg helst heller ikke, men alt, hvad jeg havde erfaret, hørt og set i familien, talte sit tydelige sprog. Lena ville altid gerne danse lambada med mig inde på sit lille værelse, hun pressede sig alt for tæt ind mod mig, så jeg blev nødt til at trække mig væk fra hende. I den familie blev alle grænser overskredet, og Lena kendte slet ikke sine egne endside andres.

Jeg lod hende udfylde en figur af en pigekrop – et papir, jeg havde fået udleveret til arbejdet med børn, som socialforvaltningerne formodede blev udsat for seksuelle overgreb – hvor én farve var for steder, man havde det godt med, og en anden farve for de steder, hun havde det dårligt med. Hun havde det ikke godt med noget sted og malede kun blå for dårligt, mellem benene. Jeg kunne ikke fortsætte arbejdet som støtteperson uden at handle og bidrage til en forandring. Da socialforvaltningen ikke ville samarbejde om en forbedring af Lenas situation, afsluttede jeg arbejdet med hende.

Følelsen af at have svigtet, af at være et dårligt menneske, fylder hele kroppen og gør ondt i maven. Den samme følelse vågnede, da jeg opgav mit arbejde med Lena. Muren af tavshed, modviljen mod at vide, hvad der sker. Hemmeligheden, som er fortrængt, men dog aktiv i familierelationerne, er altødelæggende og fortætter følelsen af skam. "Det skam-skadede menneske kan sammenlignes med et menneske med indre blødninger." (Weston 2010 s.126).

TAK FOR SKAMFORTÆLLINGERNE

Ved at skrive denne tekst vil jeg gerne takke alle de børn og unge, som har delt deres skamfortællinger. De har vist vejen til min egen blinde passager, skammen. De hjalp mig frem til at forstå, hvad jeg selv havde været igennem. At vi på forskellig vis havde en fælles skam-skæbne. Da de åbnede døren ind til deres narrativer, fik jeg også nøglen til mit eget. Medfølelsen med dem gjorde det muligt også at kunne føle mig selv, og min historie bevægede sig fra et hemmeligt og skjult mørkt og depressivt dyb, et ukendt felt, til bevidsthedens kla-

re lys, som aldrig mere kunne fortrænges, en skam som skulle frem. Selvmordstankerne forsvandt sammen med den nye viden om min egen historie. Nu var det slut med altid at have et barberblad i håndtasken sammen med disse to linjer fra et digt af Edith Södergran (1953 s.16):

Ensomhed uden ekko,
Tavshed uden spejl

Nu havde jeg et spejl, og ensomheden forsvandt, tavsheden var brudt. Jeg kunne dele min historie med andre. Gennem kunstterapien blev det muligt at sætte billeder på skammen. Der skete en transformation, hvor bl.a. den blå fugl og også andre magiske dyr kom hjælpende til i tidens løb. "Skam er et symptom på magtesløshed. (...) magtesløshed er nok den fælles forstærkende faktor bag både skam og traumatisering, således at skam forstærker traumatiske oplevelser, og traumatiske oplevelser gør en skamfuld." (Sørensen 2013 s.33).

For nylig fortalte jeg en nær ven, at jeg har liket SPOR, Landsforeningen for voksne med senfølger af seksuelle overgreb, og har delt deres reklameinfo på min Facebook side. Jeg fik angst for, at alle nu ville tænke, at jeg er 'sådan en'. Hun sagde, at vi overlever, vi er jo faktisk helte, at vi kan være stolte af, at vi har kæmpet os fri af fortidens skygger og skammen, selvmordstanker og det elendige selvværd; at vi stadig er her, at vi lever, og vi er, som vi skal være! Måske har vi mærkelige fantasier og fornemmelser, måske tør vi ikke eller har ikke lyst eller ved ikke rigtig, men vi lever og er gode nok.

Daniel Stern pointerer, at fortiden kun er levende, når den befinder sig på det nuværende øjeblik scene. "Og det nuværende øjeblik omordner konstant vores erindring om fortiden. Det nuværende øjeblik og fortiden er hinandens forældre og børn." (Stern 2004 s.228).

Netop dette forhold mellem fortiden og det nuværende øjeblik gør, at psykoterapi og ikke mindst kunstterapi giver så fine muligheder for en ny og bedre udgave af den enkeltes skamfortælling.

LITTERATUR

- Bommersheim, Gerlach: *Rotkäpchen in Schwatzweisfilm*, Claus Richter Verlag 1998.
- Cozolino, Louis: *Why Therapy Works. Using Our Minds to Change Our Brains*. WW Norton & Company 2016.
- Hind, Mette: *Kunsttherapeutische Methoden In Nicht-Therapeutischen Raum*. Diplomarbeit 2001. Ikke publiceret.
- Johansen, Birgit Dagmar: *Incest i en skamskabende kultur*. I: Finn Lykke Schmidt (red.): *Misbrugt og krænket. Om incest og tabet af tillid og selvværd*. Klim 1998.
- Kramer, Edith: *Børnekunst i børneterapi*. Socialpædagogisk Bibliotek 1975.
- Malchiodi, A Cathy: *Understanding Children's Drawings*. Jessica Kingsley Publishers 1998.
- Nielsen, Anne Maj: *Et billede siger mere end 1000 ord*. I: Birte Hansen og Mette Hind: *Hør og se barnets stemme - Et projekt med kunstnerisk og æstetisk tilgang*. Forlaget NUBU 2013.
- Rosenbaum, Bent (red.): *Freud - efter Freud*. FADL 1985.
- Skov, Vibeke: *Skam og kreativitet. Fra affekt til individuation*. Forlaget Marcus 2018.
- SPOR, www.landsforeningen-spor.dk
- Sørensen, Lars J: *Skam, medfødt og tillært. Når skam fører til sjælemord*. Hans Reitzels Forlag 2013.
- Stern, Daniel: *Det nuværende øjeblik. I psykoterapi og hverdagsliv*. Hans Reitzels Forlag 2004.
- Södergran, Edith: *Digte*. Hasselbach 1953.
- Weston, Marta Cullberg: *Fra skam til selvspekt*. Dansk Psykologisk Forlag 2010.

Mette Hind er cand.phil. i pædagogik fra Københavns Universitet, pædagog og kunstterapeut fra APAKT, Hamborg. Psykoterapeut MPF. Har egen praksis, Billedværkstedet, for kunstterapi og kreativitetstræning i Fredericia.

OM SKAM OG SKAMLØSHED

Tekst: **Marianne Davidsen-Nielsen**

Når en klagesag bliver til en arbejdsskade

Det er eller bør være psykoterapeuters basisviden, at der ud af skammens væsen vokser berøringsangst og tabuisering. Det er og bør også være en basisviden i det psykoterapeutiske uddannelsesområde, at den almindelige og adfærdsregulerende skamfølelse er uundværlig, fordi den er en sund form for blufærdighed, som gør os til mennesker blandt andre mennesker ved at sætte grænser for vores adfærd.

Den sunde skamfølelse kan betragtes som barnets første og tidligste socialiseringstiltag. Den giftige og ødelæggende skamfølelse gør os derimod ensomme i følelsen af at være lukket ude af fællesskabet. Derfor bliver en af de nemme vildveje tilbage og ind i fællesskabet ofte benægtelse, hemmeligheder og løgne, fordi skam handler om, hvad andre mennesker tænker om os. Skam handler om det flove, pinlige, det ubehagelige. Skamløshed udvikler sig derfor som en af de forsvarsmekanismer, dvs. overlevelsesstrategier, vi kan benytte os af for at undgå kontakt med skamfølelsen.

Else-Britt Kjellqvist, en svensk psykoanalytiker og digter, skrev tilbage i 1993 en skelsættende bog om skam og skamløshed med titlen *Rødt og hvidt*. Her bruger hun følgende billeder: "Den røde skam er blodfyldt og dunker af liv. Den hjælper os til at værne om det allermest private og intime. (...) Den hvide skam ødelægger og lammer. Den står i forbund med døden. Den trænger ind i det allermest private og intime." Hun bruger også udtrykket, at skam er sjælens sygdom – de ubehagelige følelsers skygge. Lars J. Sørensens bog *Skam*, med undertitlen *medfødt og tillært*, har med ganske små bogstaver endnu en undertitel: *Når skam fører til sjælemord*.

SKAM I SUPERVISION

Det er min erfaring, at skamfølelser ofte overses i psykoterapi, dvs. både i overføringen og i modoverføringen, netop fordi modstanden mod at føle og italesætte skam er så stor. Jeg har fx ofte oplevet berøringsangst hos både læger og psykoterapeuter ved at trænge sig på, når misbrug er et tema. I mit virke har jeg derfor i de senere år været optaget af at sætte ord på misbrugerens skamcirkel – dvs. hemmeligheder og løgne som overlevelsesstrategier omkring rygning og sygdommen KOL, om overvægt og alkoholisme.

Fokus på lægers og psykoterapeuters skamfølelse i forbindelse med at blive 'fyret' af deres klienter/patienter er gjort af samme stof. Derfor har jeg i mine supervisionsgrupper ind i mellem brugt følgende Kjellqvist-billede til at beskrive skam og skamløshed: "Det er som at kaste en død rotte op på middagsbordet, netop som gæsterne er ved at tage for sig af avocadosalaten."

I forbindelse med dette skrifts tilblivelse har det været tankevækkende for mig at genlæse en artikel, jeg skrev i *Ugeskrift for Læger* tilbage i 2001 sammen med praktiserende læge Villy Meineche Schmidt. Artiklen hedder: *Når en klagesag bliver til en arbejdsskade – Om klagesager der rammer traumatisk*.

Ved genlæsningen opdagede jeg, at jeg på det tidspunkt selv havde berøringsangst omkring skam som et vigtigt tema i supervisionsgrupperne. Jeg var ikke bevidst om, hvor skamfuldt det rent faktisk var for visse af disse læger bare at tale om deres klagesag. Det var mere

ligetil for både dem og mig at italesætte traumet, tabet og sorgen over at modtage en klagesag. Jeg magtede for sjældent at kaste "den døde rotte" op på bordet mellem os. Det lægende sorgarbejde over at være blev ramt fik mange ord, men kun sjældent den komplicerede skamfølelse, som jo altid handler om, hvad de andre – her de andre medlemmer af supervisionsgruppen – egentlig tænker om mig. At fremvise sin sorg, sin angst og også sin skyldfølelse vækker almindeligvis omgivelsernes medfølelse og omsorg. Skammen skjules som lige nævnt, fordi man frygter det pinlige i tavsheden, foragten eller måske afsky, og derfra kan det så hænde, at skamløsheden udvikler sig og finder sit eget destruktive vækstlag ved fx i nedsættende bemærkninger at udtrykke foragt for den patient, som har klaget.

LÆGER UDSATTE FOR KLAGESAGER

Læger rammes som stand oftere end andre faggrupper af klagesager, da fejlskøn kan have så tydelige følger, at det involverer patienternes liv og død. Lægegerningen rummer en række risici, som medfører, at selv den mest erfarne og omhyggelige læge kan skønne forkert, fordi det at arbejde i en lægepraksis betyder, at man ikke kan undgå at tage det, man kan kalde en kalkuleret risiko, hvis de skal undgå at sygeliggøre enhver patient. Så klagesager er et emne, der fylder i de praktiserende lægers supervisionsgrupper.

Blandt psykologer og psykoterapeuter er det en sjældenhed, at etikudvalg eller nævn involveres, fordi det i vores branche er meget vanskeligere at forholde sig til virkelighedens mange psykologiske og u håndgribelige hændelsesforløb, når det er sindets vildveje, som er i fokus, og ikke fysisk sygdom. Det fælles for de to faggrupper er den sårede hjælpers syndrom, som bl.a. beskrives i Susanne Bangs bog *Rørt, ramt og rystet*. Den handler bl.a. om de modoverføringsreaktioner, som berører os, rammer os eller ryster os i de asymmetriske rum, hvor ansvaret for kontakten, dvs. den professionelle kontakt, hviler på psykoterapeuten eller på lægen.

Klagesager i lægekredse bliver mere og mere almindelige i takt med sundhedsvæsnets voksende synlighed

via internettet. Lægeautoriteten er dermed svundet ind, og derfor har rigtigt mange praktiserende læger fået klagesager på halsen, hvorfor klagesager generelt set er blevet mindre belastende og dermed mindre skamfulde i deres kreds. Det er i midlertidigt min erfaring, at klagesager næsten altid føles intimiderende. Man rystes, man tager ved lære, og de læger, der rammes traumatisk, har sædvanligvis en personlig sårbarhed, hvor klagen trænger ned i skammens usynlige lag. Lægen trækker sig tilbage med alvorlige konsekvenser for både lægen selv og patientkontakterne. Man kalder det at dyrke defensiv medicin, hvis ikke skamløshed tager over i en krænkende devaluering af patientens adfærd.

FOR FÅ KLAGER OVER PSYKOTERAPEUTER

Mit ærinde med denne artikel er at kaste den døde rotte op vores eget bord, det psykoterapeutiske praksisbord, ved at kigge tilbage på mine erfaringer, dels fra etikudvalget, hvor jeg var formand i en række år, og dels fra mit virke som supervisor, hvor skammen i forbindelse med en klage sjældent bliver italesat. Det er selvfølgelig også i vores kredse skamfuldt at tale om skam til trods for, at vi ved, at dialog er og bliver den centrale og helbredende faktor. Ord er imidlertid ikke nok. I den vellykkede behandling bliver skammen afgiftet og omdannet til sorg, hvis overføringen i rummet kan bære forløsningen.

AF DANSK PSYKOTERAPEUT- FORENINGS ETIKREGLER

4.1. Psykoterapeuten skal vise kollegial respekt og hensynsfuldhed, også i forhold til andre fagområder.

4.2. En psykoterapeut, der bliver opmærksom på, at et medlem af Dansk Psykoterapeutforening bryder de etiske regler, har pligt til at påpege dette over for medlemmet og / eller rette henvendelse til Dansk Psykoterapeutforenings etikudvalg.

Min tilgang er, at der klages for lidt over os – og derfor mangler vi erfaring, når vores etikregler kommer i spil. Overordnet betyder det, at der nok er for ringe opmærksomhed på den skam, der opstår hos dem, som 'rammes' af en klagesag, herunder de klagesager som er 'helt efter bogen'.

I vores regi skal der imidlertid graverende fejl til, før foreningens etikudvalg inddrages, og det skyldes ikke, at vi som profession fejler mindre, men at de fejl, som begås, er langt mere utydelige end i en lægepraksis. Det er et faktum, som giver psykoterapeuter en form for falsk tryghed, der bl.a. hænger sammen med, at vi for sjældent bliver 'kigget i kortene'. I det lukkede land bliver det vores egen selvindsigt og selvransagelse, som bliver den alen og målestok, vi måler vores virke med.

At supervision skærper vores bevidsthed og samtidig har indbygget en vis form for kontrol skal ikke undervurderes, men vi skal heller ikke undervurdere vores almindelige modstand mod at blive kigget i kortene, og at det, der bliver taget op i supervision, altid er selektivt. Det selektive handler i min optik ofte om, at der både på uddannelsesområdet og i supervisionssammenhæng ikke er nok fokus på overførings- og modoverføringsmekanismerne i de terapeutiske relationer. Dette betyder, at det kan være svært for klienter at i talesætte deres ambivalens over for os som terapeuter eller magte at 'klage' mere direkte over oplevelsen af en forkert eller dårlig behandling, selv om behandlingen har kostet klienten både tid og mange penge. Det betyder, 1) at mange klienter trækker sig uden at få tydeliggjort deres utilfredshed, deres skuffelse over terapeuten, 2) at der ikke klages nok over mislykkede psykoterapeutiske forløb, 3) og at vi som faggruppe går glip af den læring, som klagen tager med sig.

NÅR EN KLAGE OPLEVES SOM EN ANKLAGE

Når man har været i branchen i mange år, hænder det, at man bliver ringet op af mennesker, som ønsker at skifte terapeut. Mit spørgsmål er altid: "Har du talt med din terapeut om, hvad du er utilfreds med?" Svaret er næ-

sten altid nej. Min reaktion er oftest at foreslå, at den pågældende går tilbage og i talesætter sin frustration for ikke at spille både tid og penge på et nyt og anderledes forløb. At 'klage' ind i sin overføring på en ofte velmenende og 'sød' terapeut er rigtigt svært for de fleste klienter, bl.a. fordi ambivalens italesættes for sent.

Når en klage når frem til etikudvalget, er det min erfaring, at det for ofte opleves som en anklage, som afvikler og ikke udvikler terapeuten virke. Det sker, når klagesagen ikke blot berører terapeuten, men rammer ned de lag, hvor skamfølelsen tager over. Man trækker sig – man melder sig måske ud af foreningen. Det er der desværre mange eksempler på. Og så bliver der for nemt grobund for den form for skamløshed, som råber: "Lad mig komme væk fra en forening, der ikke forstår mig, ikke passer på mig".

Her tænker jeg også på studerede, som klager over deres lærere eller over forhold omkring deres uddannelsesforløb. Klager som i perioder har været hyppigere i etikudvalget end klager fra 'almindelige' klienter.

Havde #Me Too bevægelsen ramt ind i det psykoterapeutiske uddannelsesområde i tide, er der næppe tvivl, om, at etikudvalget var blevet bebyrdet med mange flere sager om seksuelt misbrug, fordi de studerende i psykoterapiens mere grænseløse og eksperimenterende tid blev lette ofre for magtfulde lærere, som skamløst udnyttede den overføring, som næsten altid udvikler sig i de terapeutiske rum. Begrebet asymmetri var dengang en by i Rusland.

At skabe en mere åben kultur omkring vores psykoterapeutiske praksis kræver indsigt i den skam, som rammer terapeuter, når man ryger fra piedestalen ned i skraldespanden. I min undervisning har jeg ofte brugt udtrykket, at vi, der tiltrækkes af at arbejde med mennesker i nød, har valgt et arbejde, hvor man i et vist omfang kan sige, at vi får penge for den neurose, som handler om at redde andre. Vores narcissistiske sider trives ved at sidde 'på den rigtige stol' i rummet. Vi trives i den positive overføring, og derfor kan det være svært i modoverføringen at forholde os til klien-

ters ambivalens på en kreativ måde. At kunne rumme ambivalens er en udfordring for mange mennesker, som søger vores hjælp, og derfor er det dobbelt vigtigt, at vi som parallelproces magter en selvanalyse, hvad enten vi placeres nede i skraldespanden eller oppe på den piedestal, som klinerne ikke sjældent anbringer os på. At modtage en skriftlig klage er derfor både svært og udfordrende – også når klagen skyder forbi skiven.

DRØMMEN OM AT VÆRE REDDER

Vi, der begyndte at arbejde med psykoterapi i 1970'erne, husker, hvilket indtryk psykoanalytikeren Alice Millers bog *Det selvudslettende barn* gjorde på os. Overordnet er det en bog med fokus terapeuters narcissistiske forstyrrelser, som hun skrev på baggrund af sine læreanalyser af unge psykoterapeuter.¹

Et anonymiseret eksempel: En psykoterapeut X havde en kvinde i terapi og tilbød hende på et tidspunkt, at hun kunne tage sin ægtefælle med. Kvinden viste sig at være ret personlighedsforstyrret i modsætning til ægtefællen, som nærmest var alt for rummelig over for hendes adfærdsmønstre, bl.a. hendes pillemisbrug. Han var tilsyneladende igennem længere tid blevet i forholdet for børnenes skyld.

Parterapien afsluttes med forslag om familieterapi. Et par måneder efter ringer kvinden til X og fortæller, at manden er gået fra hende og har taget børnene med. X foreslår, at ægtefællerne atter mødes hos hende til en samtale. Manden ringer til X og meddeler, at det ønsker han ikke – og han fortæller også, at hans kone destruktivt gør, hvad hun kan for at forplumre skilsmissen. Kvinden klager til etikudvalget over, at det er X, der har fremprovokeret, at manden gik fra hende. Klageren

mener med andre ord, at X's manglende faglige formåen er skyld i ægteskabets sammenbrud.

X bliver rystet over klagen, søger hjælp hos sagsbehandleren i etikudvalget, fordi hun bl.a. i er tvivl om tavshedspligt osv. Hun beroliges med, at hun kan tage anklagen roligt, for etikudvalgets sagsbehandlere mener ikke, at sagen er kompliceret. Tiden går, og X bliver stadig mere og mere ramt af klagen, bl.a. fordi kvinden efter en rum tid uventet ender med at få medhold i et af sine fire klagepunkter.

I den følgende tid går X i supervision, men oplever gang på gang, at hendes almindelige dømmekraft som psykoterapeut har taget skade; følelsen af at være forkert – dvs. skamfølelsen over klagesagens udfald – har taget så meget på hende, at hun isolerer sig i sin faggruppe, hun skjuler sig og ender med at melde sig ud af foreningen. X opgiver sit virke som psykoterapeut. Klagesagen udviklede sig således til at blive en bekymrende arbejdsskade inden for det arbejdsområde, som havde været hendes drøm. Hendes kolleger i etikudvalget havde kikket ind i hendes skyld og skam over ikke at kunne redde denne kvinde og dermed hendes ægteskab – hun var ikke dygtig nok!

Med X's modoverføring som udgangspunkt kan man generalisere eksemplet til, at psykoterapeuters drøm om at være reddere kan risikere at ende i det drama, hvor skammen over en klage gør psykoterapeuter til klienternes ofre.

FRA PIEDESTAL TIL SKRALDESPAND

Offer-redder-krænker-systemet, kaldet dramatrekanen, kan give en god indsigt i den psykodynamik, som klagersager ofte er gjort af. Der er megen læring i turen fra piedestalen til skraldespanden og de skader, vi som psykoterapeuter forvolder, når overføringen på os bliver til et afhængighedssyndrom, som bl.a. opstår, når terapeuten sammenblander det personlige i forholdet til klienten med sig selv og egne neuroser. Og dét er der god grund til at klage over!

¹ Dansk Psykoterapeutforenings etikregler § 4 handler om forholdet til kolleger – en kompliceret paragraf, fordi den, lidt groft sagt, ofte kommer til at handle om konfliktstof mellem Alice Millers 'selvudslettende børn'.

Når vi fanges ind i dramatrekantens dynamik, læderes den tilknytnings- og adskillelsesevne, som befinder sig i sindets dybeste lag, fordi den rammer ind i det, som Yalom kalder for eksistensens grundvilkår. Døden, meningsløsheden, aleneheden og friheden, dvs. ansvaret for eget liv. Hvad har det at gøre med skam og klagesager? Separationsangst og uro sætter sig i os, når vi i de professionelle kontaktformer ikke kan handskes med klienternes overføring på os og vores modoverføring på dem, dvs. når vi ikke magter de nødvendige konflikter, de nødvendige grænser, den nødvendige adskillelse, som kan og vil opstå mellem klient/patient og behandler i ambivalensens navn. Klienternes vrede og skuffelse bliver til en klagesag, og fra skraldespændens dyb vokser skam, måske skyld eller vrede, måske skamløshed ud af vores magtesløshed.

Vi er nok mange i behandlerkredse, som har fulgt den betagende norske ungdomsserie *Skam*, hvor ordet skam ikke nævnes en eneste gang. Det er jo ikke så underligt, når vi ved, at skammens komplicerede væsen er et navnløst væsen.

SKAMMEN SOM ARBEJDSKADE

Der er imidlertid ved at ske noget på godt og mindre godt med dette ordløse univers. Der skrives, der tales, der undervises mere og mere om skammens kompleksitet. Det er en vigtig udvikling omkring det småneurotiske skambillede – der, hvor vi rødmer. Klimaskam, flyskam, kødskam er fx nye ord, som inspirerer til at afgifte skamfølelsen til den mere overkommelige skyldfølelse, vi ret nemt kan dele med andre og gøre noget ved, hvis skammen ikke udvikler sig til skamløshed.

Men der, hvor skammen bliver til det, som kaldes sjælemord – der, hvor skammen over en klage kan blive til en arbejdsskade – det er dér, vi som faggruppe skal sætte ind. To aktuelle avisoverskrifter synes jeg er værd at tænke over: *Skam er tidens herskertechnik* og *I dag er det skamfuldt ikke at realisere sig selv*. (Kristeligt Dagblad

6.4.2019; Information 23.3.2019). Der er nok at tage fat på, når vores medfødte eller tillærte skam skal under behandling i de terapeutiske rum.

LITTERATUR

- Bang, Susanne: *Rørt, ramt og rystet. Supervision og den sårede hjælper*. Hans Reitzels Forlag 2004.
 Kjellqvist, Else-Britt: *Rött och vitt – om skam och skamlöshet*. Carlsson 1993.
 Miller, Alice: *Det selvudslettende barn. Om virkningerne af narcissistiske forstyrrelser*. Munksgaard 1982.
 Schmidt, Villy Meineche & Marianne Davidsen-Nielsen: *Klagesager – den praktiserende læges arbejdsskade?* Ugeskr f Læger 2001.
 Sørensen, Lars J: *Skam – medfødt og tillært. Når skam fører til sjælemord*. Hans Reitzels Forlag 2013.
 Yalom, Irvin D: *Existential Psychotherapy*. Basic Books 1980.

Marianne Davidsen-Nielsen er psykoterapeut MPF, supervisor, underviser, konsulent. Forfatter til *Blandt løver*. At leve med en livstruende sygdom, og sammen med Nini Leick til *Den nødvendige smerte*.

SKYLD

Der var den igen
i et ultrasekund
som et jag fra en hævnende nerve
følelsen af at have gjort noget forkert
noget grufuldt utilgiveligt måske ondt
noget som ingen for guds skyld må vide

– endog for hende selv er det skjult
så hun trods hårdnakket påkaldelse af
alle sine indre kræfter
ikke kan gribe om anelsen
om det forfærdelige udsigelige

Så er den væk igen, så pludseligt
som den kom
men efterlader hende
fastholdt i en
flimrende fornemmelse
af angst for at møde sig selv

PANIKANGST KAN TÆMMES

Tekst: Peder Terpager Rasmussen

Panikanfald er ufarlige og kan behandles let og effektivt, hvilket demonstreres, når der fokuseres på den fysiologiske håndtering, der omfatter både vejrtrækning og kognitiv erkendelse. Der fremlægges skema med kommentarer til indlæring af den egentlige proces.

Citatet ovenfor peger på, at mange kræfter bruges på behandling af patienter med angst-/panikanfald med sparsomme resultater. I denne artikel vil jeg beskrive behandlingen af det enkelte anfald fysiologisk og kognitivt, hvor patienten lærer at forstå, beherske og ændre den tilsyneladende fysisk så farlige oplevelse ved anfaldet.

Angstanfald/panikangst er karakteriseret ved fysiske symptomer som hjertebanken, trykken for brystet, kvælningss fornemmelser, svimmelhed, paræstesier (prikken/stikken) i hænder og ansigt samt varme-/kuldefornemmelser. Men også af kognitive oplevelser som uvirkelighedsfølelse og frygt for kontroltab, herunder angst for sindssyge eller død.

Anfald kan optræde enten alene eller i sammenhæng med fobier og stress. Af og til efter reel livsfare, dødsfald af nære pårørende eller som *bad trips* efter stoffer. De første uvarslede anfald opleves primært som livstruende somatisk sygdom med akut skadestue- eller hospitalsbesøg uden positive fund. Gentagne anfald kan udvikle sig til *panic disorder*, dvs. ophobede angstanfald, hvor angsten for anfaldet kan føre til mere konstant generaliseret angst med indskrænket livsførelse og kan over år ende i depression. Disse invaliderende lidelser er i dag blandt de hyppigste årsager til tildeling af førtidspension i Danmark.

Alle taler om vejret, men ingen gør noget ved det.
Mark Twain/Storm P

Det er absurd, at panikanfald, der kan starte en sådan udvikling, fører til megen lidelse og kostbar brug af behandlere, medicin med eventuelle bivirkninger, lange sygemeldinger og arbejdsophør, når behandlingen ikke er særlig udviklet. Det er muligt at komme denne udvikling i forkøbet ved tidlig behandling af panikanfald, således at forløbet af symptomer helt eller delvist standses.

HYPER- OG HYPOVENTILATION

Nøglen til forståelse af panikanfald er forholdet mellem hyperventilation og hypoventilation. Det afgørende er, at såvel patient som behandler gør sig disse begreber klart.

Efter en lang karriere med denne patientgruppe er det min erfaring, at sammenhængen i symptomudviklingen kan stoppes ved fra begyndelsen at fokusere på vejrtrækningen. Jeg vil derfor detaljere gennemgå den behandlingsform, som jeg i den såkaldte lettere psykiatri gradvist har udviklet med succes ved tidligt i behandlingen at fokusere kropsligt på patienternes panikanfald med sekundær, men afgørende, kognitiv omstrukturering (Rasmussen 1985). Det er min erfaring, at mange fag-/lægefolk behandler disse patienter uden at gøre sig mekanismerne helt klart og uden at forstå eller bruge de enkle redskaber, men nøjes med at tale om det (vejret).

Af ordbøgerne fremgår:

1. Ventilation betyder luftfornyelse, udluftning (her til lungevæv).
2. Hyper betyder forhøjet, for kraftigt og overdrevet.
3. Hypo betyder i ringere grad, modsat hyper.

Ovenstående skema giver nøglen til forståelsen af hyperventilationens natur og dens modsætning, hypoventilationen. Skemaet kan kopieres og bruges som grundlag for behandlingssessionen. (Peder Terpger Rasmussen 2019, i Tidsskrift for Psykoterapi nr. 2 2019).

Når vi sætter ordene sammen, får vi begreberne hyperventilation og hypoventilation. Vi er så allerede et godt stykke inde i forståelsen og dermed fysiologien i behandlingen af panikanfald.

Elementær behandling af panikanfald beror altså på erkendelsen af og viden om vejrtrækning. Den største vanskelighed ved behandlingen er at fravriste såvel behandler som patient den fejlopfattelse, at hyperventilation er hurtig og overfladisk, som det synes at være opfattelsen hos ni ud af ti såvel fag- som lægfolk.

BRUG AF SKEMAET

Bevidst fremkaldt hyperventilation kan demonstrere for angstpatienten, hvorledes hun/han selv har indflydelse på angstens fysiske symptomer. De fleste patienter oplever ikke, at der finder hyperventilation sted ved angst-/panikanfald, udløst af adrenalin og cortisol (binyrebarkhormon).

Hypoventilation formindsker luftmængden og dermed kroppens fysiske angstreaktioner. Dvs. angstpatienten overtager selv kontrol over angstens symptomer.

Hyperventilation er hurtige og dybe vejrtrækninger, hvorved alt for meget luft ventileres helt ned i lungerne, således at luften ikke blot pendulerer overfladisk i mundhule, luftrør og hovedbronchier ('det skadelige rum'), hvor der ikke er udveksling mellem luft og blod. Hyperventilation er altså både hurtig og dyb. Hyperventilation opleves ikke altid af patienten under det spontane anfald.

Hyperventilation og pulsstigning er ganske vist formålstjenlige komponenter ved reelt farlige situationer. Reaktionen her er en nyttig overlevelsestrategi, udløst af adrenalin og cortisol som biologiske kamp-/flugtberedskaber. Hos patienter med panikangst er der ingen reel fare, men kun angsten for angstanfaldet, altså en psykologisk forestilling. Kamp-/flugtberedskab er her irrelevant.

Ved behandlingen fremprovokeres de fysiske symptomer flere gange. (Se skema 1 første del). Det afgørende er, at patienten mærker de fysiske symptomer og erkender at hun/han nu adskilt fra den kognitive angst selv kan fremkalde dem. Dette er basis for behandlingen. Herefter gennemgås hypoventilationen med den modsatte vejrtrækning altså hypoventilation med nedsat luftindtag, (se skema 1 anden del).

Før patienten ser det trykte skema, udarbejdes det af patient og behandler linje for linje, primært med fokus på hyperventilationen, som fremprovokeres undervejs med genkendelse af nogle af anfaldets fysiske symptomer. Herefter kan det kopierede skema evt. også udleveres til patienten

Behandleren bør fastholde skemaet gennem hele forløbet og indøve modsætningerne mellem hyper- og hypoventilation flere gange i konsultationen. Patienten bør selv kunne forklare og demonstrere, hvad der sker, og udføre provokerede hyperventilationsforsøg, indtil symptomerne er fremkaldt og genkendt.

Først når symptomerne ved hyperventilation er fremkaldt, starter den egentlige behandling. Patienten holder vejret så længe som muligt og hypoventilerer herefter med langsom, ikke dyb, vejrtrækning, indtil de fysiske fornemmelser, svimmelhed, hjertebanken osv., er trængt helt tilbage, og kroppen atter er blevet rolig

og symptomfri. Behandleren skal være ganske passiv og afventende. Det er patientens erkendelse af egen fysisk styring, som er afgørende for såvel den fysiologiske som den kognitive oplevelse: Anfaldet er ufarligt og kan tæmmes.

Patienten får hermed en kognitiv omstrukturering af panikanfaldet: "Jeg rammes af en uforklarlig angst, men det viser sig nu, at jeg selv kan fremkalde en del af anfaldet." Eftertanke: "Det må betyde, at jeg også selv kan få det under kontrol."

Hyperventilationsprovokationen såvel som hypoventilationsbehandlingen gentages for på stedet at tydeliggøre forskellen på vejrtrækningens effekt. Denne gentagelse kan føles irriterende og trættende for begge parter, men bør efter en repetition af de teoretiske overvejelser udføres tre gange i konsultationen. Derfor udarbejder vi undervejs i sessionen skemaet sammen linje for linje for til slut at udlevere det samme kopierede skema til patienten til øvelse derhjemme. Blot at udlevere skemaet er endnu en gang 'at tale om vejret'.

OPFØLGNING

Inden den efterfølgende konsultation bør patienten (om muligt) selv udsætte sig for tre situationer, som tidligere har udløst angstanfald, og skrive ned, hvad der skete før, under og efter anfaldet. Denne beskrivelse er en afklaring, som behandleren bruger til at finde ud af, om patienten har forstået og brugt den indlærte copingstrategi, og hvad effekten har været. Det ses jævnligt, at patienten har brugt sine sædvanlige afledningsmanøvrer og derved har undgået den nødvendige eksponering for de fysiske symptomer på begyndende panikoplevelse som ved en fobi for anfald. Hvis det er tilfældet, må den primære instruktion gentages, og vigtigheden af eksponeringen for de fysiologiske symptomer pointeres.

GLEM ALLE FORKLARINGER

Steven Taylor (2001) har i en stor gennemgang af en række artikler om *panic disorder* (ophobede panikanfald) sammenlignet og diskuteret såvel en fysiologisk som en kognitiv tilgang til behandlingerne uden at fin-

de store forskelle. Begge tilgange er afgørende komponenter af angsten, og begge bør derfor indgå i behandlingen, da de indbyrdes er uadskillige.

På det store behandlingsmarked findes en række strategier, som i bedste fald resulterer i den ønskede hypoventilation. Det være sig vejtrækning i langsom firkant, forsigtig pusten til stearinlysflamme eller andre meget langsomme og forsigtige måder at trække vejret på. Men hvis man i modsat fald ikke når målet: en faktisk hypoventilation og erkendelse af kontrol, er det blot spild af tid og penge.

Det almindelige råd om at trække vejret langsomt og meget dybt eller puste helt ud giver kun mening, hvis slutresultatet er en egentlig hypoventilation, altså nedsat luft til lungevævet, som kan bremse et truende angstanfald.

Jeg har fastholdt kun at tale om luft og ikke specificere yderligere. Der er så rigelig litteratur herom. Råd om vejtrækningens virkninger fører ofte til større uklarhed hos såvel patient som behandler. Glem derfor alle forklaringer om ilt, kultveilte, ph-værdier og magiske næse-mund-vejtrækninger samt de fysiologiske og neurofysiologiske angstmekanismer, der er beskrevet udførligt andre steder (Jensen 2007). De kan kun forvirre både patient og behandler.

TAB OG FOBIER

Panik-/angstanfald kan ses isoleret ved tab og oplevelse af forladthed, fx ved dødsfald. Ofte ses anfaldet som angsten for angsten som en tilføjelse til 'personlighedsfobierne': agorafobi, socialfobi og aggressionsfobi. Disse er alle afledt af den eksistentielle forladthedstrussel eller egentlig forladthedsfobi, som kræver psykoterapi og ikke blot en farmakologisk angstblokade.

Angstanfald kan være første symptom på uerkendt fobi, som det hyppigt ses ved en uerkendt aggressionsfobi ('de pæne piger' m/k).

Registrering af sted, personer, samtaleemner osv. kan evt. pege på, hvad der har fremprovokeret anfaldet, og giver en idé om den videre terapi.

Behandlingen af disse tilstande vil være lettere, når angstanfaldene er under kontrol. Selv plejer jeg at gennemføre behandlingen af anfald ved de allerførste sessioner. De fleste patienter oplever det som en stor sejr, hvis de undgår psykofarmaka og i stedet selv håndterer de tidligere så uforståelige og invaliderende begrænsninger. At tæmme panikanfald uden medicin er til tider tilstrækkeligt, til andre tider en fornem start på psykoterapi.

EFTERSKRIFT

Skemaet kan kopieres og udleveres til patienten. Det skal derfor gentages, at det er undervisning og træning, gerne med deltagelse af pårørende, som er den del af selve behandlingen, der virker. Behandlingen er som tidligere nævnt anstrengende for både behandler og patient – men er særdeles virksom og derfor en belønning for dem begge.

I mit regi tager sådan et forløb 30-45 minutter med et eller to kortere follow-ups.

LITTERATUR

Jensen, N: Panikangst: Diagnose, årsag og behandling. Månedsskr. Prakt Lægegern 2007;85:1067-1076.

Rasmussen P Terpager: Hyperventilation ved angstanfald. Ugesk Læger 1985;147:3398-3400.

Taylor, Steven (2001) *Breathing Retraining in the Treatment of Panic Disorder: Efficacy, Caveats and Indications*. Cognitive Behaviour Therapy, 30:2, 49-56.

Peder Terpager Rasmussen er speciallæge i psykiatri, tidligere cheflæge Montebello, overlæge psykiatrisk dagafdeling, Helsingør, og fra 2003 praktiserende speciallæge.

HJÆLP TIL BONUS- FORÆLDEREN

Jesper Juul: *Bonusforældre – muligheder og faldgruber*. Akademisk Forlag 2019. 208 sider, kr. 249,95.

Psykiater og MPF Jesper Juul har skrevet en bog til en efterhånden meget stor del af Danmarks befolkning – nemlig bonusforældre på godt og ondt. I denne 2. udgave har han medtaget dagbogsnotater fra en bonusfar,

Wolfgang, og hans bonusdatter, Katharina, der igennem hele deres relation hver især har skrevet dagbog om deres respektive oplevelser, følelser, tanker og frustrationer. Det er en relation, der udvikler sig fra at være meget anstrengende til at være en berigelse. Og det, der kendetegner bonusfaren, er hans store velvilje, interesse, rummelighed og forståelse i forhold til bonusdatteren.

På forsidens flap står et uddrag af bogens forord, som kort og præcist fortæller, hvad Jesper Juul mener er vigtigt at have sig for øje. "Da det jo er livet selv, vi taler om, findes der ingen manual, ingen "10 gode råd", som kan forhindre, at det også bliver besværligt og gør ondt indimellem. Tag derfor ikke bare din kærlighed og din ansvarlighed med ind i din nye familie – pak også din vilje til personlig udvikling, dit intellekt og dit mentale kriseberejdskab med i kufferten."

Man kan simpelthen ikke indgå i en voksen kærlighedsrelation, hvor der er børn involveret, med bind for øjnene. Der er mange spørgsmål, der er vigtige at forholde sig til. Dette bringer en vis alvor ind i forelskelsen, som kan virke lidt fremmed og måske forstyrrende." (s.8).

Det er en bog, der, med stor indlevelse og omtanke for børns trivsel, giver os mulighed for at læse os til det, der måske ikke falder os naturligt – hvordan vi kan få en god, respektfuld og kærlig relation til vores bonusbørn, der måske ikke umiddelbart tager imod os med kyshånd. De ønsker ikke nødvendigvis en forstyrrende ny voksen i deres liv. Barnet har været igennem en skilsmisse, har nydt at have mor/

far for sig selv og er ikke interesseret i at dele mor/far med en ny fremmed voksen.

Bogen henvender sig til bonusforældre med råd om, hvad man skal være opmærksom på, når man skal indgå i en ny familie. Og det gør den på en kærlig, respektfuld og ansvarlig måde. Jesper Juul gør en dyd ud af at tydeliggøre, at det er de voksnes ansvar at få en sammenbragt familie til at fungere. Og at det ikke umiddelbart er nemt. Flere af de involverede parter har ar på sjælen. De har allerede erfaringer med, at en familie ikke nødvendigvis fungerer. Så hvorfor skal de tro på det denne gang? Barnet har måske brug for beviser, før det viser dig tillid.

Vi får mange bud på, hvad man som bonusforælder kan gøre, og vi efterlades med en tro på de mange muligheder, hvis man er sig sit voksne og modne ansvar bevidst.

Det sidste kapitel inden dagbogen hedder: "Øv, det gik alligevel ikke." Et kapitel med gode, praktisk anvendelige råd, hvis den nye familie alligevel ikke klarede skærene. Det kan lade sig gøre at få en "kærlig skilsmisse" – hvilket ikke er det samme som en lykkelig skilsmisse – hvor alle parter trods sorgen over bruddet kan komme videre i livet på en kærligere måde.

Jesper Juul skriver i et letforståeligt sprog og øser ud af sin mangeårige erfaring som familieterapeut. Bogen er delt op i letlæselige og korte kapitler. Sidste del af bogen er dagbogen. Man kan læse bogen fra en ende af eller efter behov og interesse.

Jesper Juul stikker os ikke blå i øjnene. Vi sidder tilbage med en fornemmelse af, at det faktisk kræver stor modenhed og stort ansvar at være voksen i en sammenbragt familie. Og vi kan se på børnene, om det er en vellykket sammenbragt familie. Det er dem, der er omdrejningspunktet.

Der er ikke kun du og jeg. Der er måske dine, mine og vores børn og tidligere partnere.

Anne Karina Busch
Psykoteraeut MPF

TILBAGEBLIK PÅ ET LIV

Birthe Svenné: *Det var sådan, det var*. Erindringsbog 1926-1996. Forlaget Ådalen 2019. 286 sider, kr. 250.

Min kære ven og kollega, Birthe Svenné, har skrevet sin livshistorie, *Det var sådan, det var*. Hun blev i 1926 født ind i en dysfunktionel familie og havde fra fødslen et handicap. Hendes far døde kort efter, og moren måtte klare sig igennem med to børn på et meget spinkelt grundlag gennem 30'erne og besættelsen.

Birthes Svennés livshistorie er en beretning om, hvordan det lykkes hende at gribe efter de tynde tråde og muligheder, som trods alt findes. Hun arbejder sig ud af den sociale fornedrelse, den dysfunktionelle familiestruktur og det fysiske handicap, hun fødes med. Men selv om Birthe lykkes med at skabe en familie og blive læge på et tidspunkt, hvor det ikke er mange kvinder beskåret, så rammer gentagelsestvangen hende mange gange. De dysfunktionelle strukturer griber ind og genskaber skyggerne fra barndommen på usynlige måder. Også dette arbejder Birthe sig ud af. Hun vælger at blive hypnoteraeut ud fra en erkendelse af, at de fleste af hendes patienter kommer i konsultationen med psykiske problemer.

Bogen har et dejligt flydende sprog og er krydret med Birthes finurlige humor og smittende livskraft. Jeg tænker, at bogen kan være en god spejling og inspiration for mange klienter, som står midt i det. En påmindelse om, at psyken kan genskabe sig selv mange gange i løbet af livet. Birthe har snart 93 års fødselsdag.

Karen Helle Grue
Psykoteraeut MPF

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

Antonio Damasio:

Tingenes mærkelige orden. Liv, følelse og skabelse af kulturer

I bogen undersøger forfatteren homeostasen, den tilstand, som regulerer den menneskelige fysiologi i det område, der ikke blot muliggør overlevelse, men også trivsel. Han gør det klart, at vi biologisk, psykologisk og socialt nedstammer fra levende enkeltceller; at en usynlig tråd forbinder vores sind og kulturer, og at selve vores kemi rummer en mægtig kraft, en stræben efter livets opretholdelse, som styrer livet i alle dets forklædninger.

Hans Reitzels Forlag 2019. 328 sider, kr. 350.

Ole Stjernholm:

Borderlineforstyrrelsen og de indre mangeltilstande

Borderline beskriver en alvorlig forstyrrelse af personligheden. For overhovedet at kunne påtage sig arbejdet med denne gruppe patienter, må man, skriver Stjernholm, besidde en krigers tålmodighed og samtidig være indstillet på, at arbejdet er udsigtsløst, med mindre der etableres en tæt relation, nærmest en kærlighedsrelation, mellem patient og terapeut/psykolog. Målet med behandlingen er at genetablere muligheden for et neutralt nærvær og at give den borderlineforstyrrede mulighed for at føle en eksistensberettigelse, som ikke tidligere har været mulig.

Hovedland 2018. 363 sider, kr. 269,95.

Lotte Svalgaard:

Elefanten i rummet. Om modet til at handle på det vi mærker

Vi kender alle til at sidde i en gruppe eller et møde og diskutere et emne eller en problematik, og nedenunder diskussionen kører noget, som ingen af de tilstedeværende sætter ord på. Dette fænomen er et eksempel på 'elefanten i rummet'. Den mærkes af de fleste, den går i vejen og bliver svær at arbejde med, hvis ingen vil se nærmere på den. Forfatteren viser, hvordan elefanten bør behandles, til gavn for dynamikken i gruppen og bedre kommunikation.

Akademisk Forlag 2019. 348 sider, kr. 299,95. Også som e-bog.

Maia Szalavitz & Bruce D. Perry:

Født til kærlighed. Om empati - en livsvigtig og truet egenskab

Lige fra fødslen griber spædbarnets hånd fat om den voksnes fingre, og dets krop og hjerne søger instinktivt en tæt relation. Dette livsvigtige bånd mellem mennesker skabes gennem empati, der er vores særlige evne til at elske hinanden og dele hinandens følelser. Bogen udforsker empatiens betydning og beskriver, hvordan empati udvikles, hvorfor den er afgørende for vores trivsel. Bogen giver også bud på, hvad vi kan gøre for at styrke empatien.

Hans Reitzels Forlag 2019. 450 sider, kr. 350.

Irene Oestrich:

Grundbog i kognitive metoder

Bogen giver grundig viden om kognitiv adfærdsterapi (KAT), og hvordan man griber det praktisk an og overvinder barrierer i den psykologiske behandling. Desuden: det vigtige ligeværdige samarbejde, modstand i terapien, medicin, særlige psykiske lidelser, organiseringen af kognitive behandlingsmiljøer, sundhedspersonalets tilgang og evidens. Henvender sig til tværfaglige behandlere, studerende og professionelle, der arbejder med kognitiv metode i teori og praksis.

Dansk Psykologisk Forlag 2019. 428 sider, kr. 529. Også som e-bog.

Henny Nørgaard:

Mynte Morgenprinsesses første skoledag

Hver morgen står Far Tjener og Mor Hofdame på pinde for at stille Mynte Morgenprinsesse tilfreds. Hvad vil hun have på? Hvad vil hun have at spise? I dag er en særlig dag, for Mynte skal starte i skole. Far kører kareten, mor bærer tasken, men ingenting går, som Mynte havde planlagt. Lige meget hvor meget hun herser og regerer, gør hendes klassekammerater ikke, hvad hun siger. Psykoterapeut MPF tager fat i børns behov for rammer, og at det er forældrene, der tager ansvar
Turbine 2019. Illustreret. 32 sider, kr. 249,95.

Barbara Hoff Esbjørn, Sonja Breinholst m.fl.:

Min første bog om CBT med børn - Kognitiv adfærdsterapi i børnehøjde

Du skal i gang med dit første kognitive adfærdsterapeutiske forløb med et barn. Du har aldrig prøvet det før eller har kun prøvet det med unge eller voksne. Du ville ønske, at nogen kunne fortælle dig helt lavpraktisk, hvordan du skal gribe det an. Bogen giver nye og erfarne terapeuter en grundig indføring i, hvordan kognitiv adfærdsterapi med børn gennemføres. Forfatterne beskriver konkret og praksisnært, hvordan du opbygger et forløb, hvem du inddrager, og hvordan du udfører de klassiske kognitive adfærdsterapeutiske teknikker.

Akademisk Forlag 2019. 272 sider, kr. 299,95. Også som e-bog.

Esben Hougaard:

Psykotering - teori og forskning

Esben Hougaards store oversigtsværk om psykotering udkom første gang i 1996. Denne 3. udgave af bogen er gennemgribende revideret og videnskabeligt opdateret med den nyeste forskning og giver en samlet, integrativ oversigt over psykoteringområdet, der går på tværs af de traditionelle terapiretninger. Det er en grundantagelse, at adfærd, kognition, emotion og interpersonelle relationer er centrale psykiske systemer i forbindelse med psykotering, og at de terapeutiske hovedskoler yder forskellige bidrag i forbindelse med særlige psykiske systemer.

Dansk Psykologisk Forlag 2019. 771 sider, kr. 549.

Maj-Britt Guldin:

Tab og sorg. En grundbog for professionelle

Bogen er skrevet med henblik på at formidle moderne teori og forskning om sorg, og hvordan professionelle kan benytte denne viden til at hjælpe sørgende. Bogen præsenterer sorgundersøgelser fra de seneste 20 år og fordyber sig i det grundlæggende spørgsmål: Hvilken intervention er relevant til det menneske i sorg, som har opsøgt hjælp? Denne 2. udgave er opdateret i forhold til forskningen og specifikt WHO's sorgdiagnose, som udkom i 2018.

Hans Reitzels Forlag 2019. 320 sider, kr. 360.

Tina Lauritsen:

Undervejs med mennesker. Skitser til en æstetisk inspireret samtalepraksis

En bog om, hvordan en kunstnerisk tilgang og forståelse kan inspirere professionelle samtaler. Forfatteren omsætter æstetisk tænkning til relationel forståelse og tager med dette blik læseren med på en vandring igennem samtalepraksisens forskellige praksisområder. Her er der inspiration at hente til alle fagprofessioner, hvor samtaler med mennesker er en del af praksis.

Tina Lauritsen Forlag 2019, Illustreret. 220 sider, kr. 295.

FYRAFTENSMØDE PÅ FYN

Onsdag den 11. september 2019 kl. 17-20

Erik Wasli, psykoterapeut MPF og tidligere formand for Dansk Psykoterapeutforening, og Pia Clementsen, psykoterapeut MPF, nuværende formand. Begge er/har været medlemmer af foreningens etikpanel

SEKSUALITETEN I DET TERAPEUTISKE RUM

Dette fyraftensmøde sætter fokus på seksualitet i relationen mellem klienter og terapeuter.

Der er indtil nu ikke talt så meget om seksualitet og psykoterapi.

En række etiksager gennem årene tydeliggør, at det er væsentligt at få sat ord på seksualitet i det terapeutiske rum. Med afsæt i undervisernes viden fra mange års arbejde med etik og seksualitet i terapeutisk sammenhæng vil de sætte gang i en debat og skabe større åbenhed om emnet. Formålet er bl.a. at forebygge overgreb og undgå tabuisering.

At der kan opstå seksuelle følelser i det terapeutiske rum er naturligt. Hvordan håndterer terapeuten klientens seksuelle følelser? Hvordan håndterer terapeuten sine egne? Hvad sker der i overføringen og modoverføringen? Hvad er konstruktivt – hvad er destruktivt? Hvordan bliver terapeuten en god rollemodel for, hvad et sundt forhold til seksualitet er. Hvad ved vi rent faktisk om konsekvenser af terapeutens misbrug af seksuelle følelser?

Det vil underviserne gerne komme med et bud på og gerne i dialog med deltagerne.

Begge oplægsholdere har mange års erfaring fra arbejdet i hhv. etikudvalg og etikpanel i Dansk Psykoterapeutforening og fra arbejdet i egen terapeutisk praksis og supervision.

Varighed tre timer. Der vil være en lettere forplejning.

PRIS: Kr. 150.

STED: Kulturmaskinen, lokale Andersen, Farvergården 7, 5000 Odense C.

Tilmelding og betaling som anført nedenfor. Man kan også komme ind uden tilmelding, hvis der er plads. Alle er velkomne.

FYRAFTENSMØDE I MIDTJYLLAND

Tirsdag den 8. oktober 2019 kl. 17-20

Inge Konge Ludvigsen, Integreret Psykoterapeut (MPF, EAP), stifter af Yes2Life ApS, 4-årig psykoterapeutisk grunduddannelse, har arbejdet med sandplay siden 2004

SANDPLAY OG HISTORIEFORTÆLLING

Sandplay terapi foregår i et rum med to sandkasser, en med tørt sand og en med vådt sand. Der er hylder med små symboler og figurer, der repræsenterer en symbolrigdom, så både det indre og ydre liv kan symboliseres.

Ved at arbejde med symbolfigurerne i sandet etableres et terapeutisk rum, hvor følelsesmæssige erfaringer, som er svære at fortælle om, nænsomt kan synliggøres og bearbejdes. Det symbolske sprog er det sprog, vi møder i drømme, i det ubevidste. Klienten udtrykker, bearbejder og skaber forandringer gennem legen i sandet. Legen hjælper klienten tilbage til sig selv, man kan sige, at klienten 'skaber sig selv på ny'. Teorien om, at alle, selv mindre børn, gennem symbolisering kan reorganisere en stærkere indre kerne (identitet) og udvikle en mere velafbalanceret psyke, er baseret på C.G. Jungs analytiske psykologi.

Metoden anvendes i dag både til børn og voksne samt i familiebehandling. Sandplay metoden er en efteruddannelse for privat praktiserende psykologer og psykoterapeuter.

Inge Konge Ludvigsen vil på fyraftensmødet fortælle om sandplay metoden og give eksempler fra klient cases. Deltagerne får mulighed for selv at opleve en symbolisering med figurerne.

PRIS: Kr. 150.

STED: Yes2life, Nygade 31 B, 1. sal, 8600 Silkeborg (indgang gennem gitterport)

Tilmelding og betaling som anført nedenfor. Man kan også komme ind uden tilmelding, hvis der er plads. Alle er velkomne.

TILMELDING på www.dpfo.dk > Aktuelt > Kurser [arrangementet].

BETALING: Ved tilmelding sendes en faktura på mail. Betaling skal ske inden mødet, men kan evt. ske på MobilePay på selve mødeaftenen.

AFBUD TIL FYRAFTENSMØDER/FOREDRAG: Tilmelding til foredrag/fyraftensmøder er bindende, og der er ingen tilbagebetaling ved afbud.

TJEK www.dpfo.dk > Aktuelt > Kurser [arrangementet] for evt. ændringer vedr. arrangementet.

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

KURSUS

SANDPLAY MED ET TVIST AF KUNSTTERAPI

6 KURSUSDAGE OVER 3 WEEKENDER

Bliv klogere på Sandplay – en metode, der kan hjælpe din klient med at styrke sin integritet, sit selvværd og sine ressourcer.

Vi skal arbejde med

- Sandplayen gennem de første 7 leveår
- Det gode og det onde
- Symbol og symbolisering
- Mødet med det ubevidste
- Opbygning af sandplaysamling

Sandplay er baseret på udviklingspsykologien, den pædagogiske og terapeutiske relation og hviler på C.G. Jungs teori om menneskets selvhealende kræfter.

Metoden hjælper til at fremhæve og tydeliggøre den indre symbolske verden, hvor kreative kræfter kan frigøres til personlig udvikling og frigørelse af traumer. Sandplay er et særligt kontakt-rum, der giver mulighed for ny læring og egner sig til en bred vifte af tidstypiske, følelsesmæssige belastninger, både til voksne og til børn fra 4-års alderen.

Kurset er for alle slags psykoterapeuter. Der er plads til 10 deltagere.

LIS BRØDSTED

Lis Brødsted, der er uddannet ved Midtjysk Center for Sandplay og Psykoterapi i Ry, er kunstterapeut og har to års uddannelse med drømmeterapi.

TID OG STED: Fredag-lørdag den 23.-24. august kl. 9-16. Fredag-lørdag den 27.-28. september kl. 9-16. Fredag-lørdag den 1.-2. november kl. 9-16. Andebøllevvej 308, 5492 Vissenbjerg. B&B Gammelgaard kan anbefales: www.bb gammelgaard.dk

PRIS: Medlemmer kr. 4.800, ikke-medlemmer kr. 5.200, studiemedlemmer kr. 4.320. Inkl. kaffe/te, vand, frugt og snacks. Ingen yderligere forplejning inkluderet i prisen.

TILMELDING som anført nedenfor senest 7. august 2019.

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

BETALING: Efter tilmelding sendes en faktura på mail. Der er 8 dages betalingsfrist på fakturaen.

AFBUD TIL KURSER: Når du tilmelder dig et kursus, har du 14 dages fortrydelsesret, hvor du kan få den fulde pris retur. Hvis du melder afbud efter de 14 dage, men inden sidste tilmeldingsfrist for kurset, kan du framelde dig og få returneret kursusprisen fratrukket kr. 450 til dækning af administration. Efter sidste tilmeldingsfrist er der ingen tilbagebetaling. Du kan altid vælge at overlade din plads til en anden gebyrfrit.

TJEK www.dpfo.dk > Aktuelt > Kurser [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®

TRE® (spændings- og traumeforløsende øvelser) er en simpel metode udviklet af David Berceli til at forløse kroniske spændinger, stress og traumer. Metoden består af syv øvelser, der aktiverer kroppens evne til at ryste eller vibrere, denne evne kaldes neurogen tremor. Øvelserne bruges til lette stræk af kroppen for at aktivere vibrationerne. Alle pattedyr benytter denne evne til at komme af med overskydende spænding fra stress og traumer. TRE® bliver brugt af tusindvis af mennesker i hele verden til at komme af med kroniske spændinger, traumer og stress, men TRE® kan også bruges til at komme af med lettere stress og spænding, der bygger sig op i hverdagen.

Nyere forskning viser, at stress og traumereaktioner både ytrer sig psykisk og fysisk. TRE® øger kroppens modstandskraft og giver en dybdeafspænding, som er kroppens naturlige måde at sænke stressniveauet. Metoden øger desuden personens selvregulering. TRE® kan både bruges til fysiske og psykiske traumer. Når kroppens rysten eller vibreren aktiveres i sikre og kontrollerede omgivelser vil kroppen og psyken kunne komme tilbage i naturlig balance.

Kursets forløb: Deltagerne prøver at ryste to gange om dagen og vil derved få en grundig indføring i TRE til eget brug. Derudover vil der blive gennemgået teori om TRE og nyere traumeforskning. Hvis man vil uddanne sig til TRE provider, kan kurset bruges som første modul på uddannelsen.

Henvender sig til psykoterapeuter og andre med lignende arbejde.

MICHAEL NISSEN

Michael Nissen er autoriseret psykolog, trainer i TRE®, bioenergetisk psykoterapeut, folkeskolelærer med linjefag i idræt og musik. Han arbejder i sin private praksis og i Scleroseforeningen.

TID OG STED: Lørdag-søndag den 7.-8. september 2019 kl. 10.00-17.30. Manuvision, Bernhard Bangs Allé 25, 2., 2000 Frederiksberg.

PRIS: Medlemmer kr. 2.400, ikke-medlemmer kr. 4.000, studiemedlemmer kr. 2.160.

TILMELDING som anført nedenfor senest 10. august 2019.

KURSUS

EMOTIONSFOKUSERET PARTERAPI

Emotionsfokuseret parterapi er en korttids terapeutisk metode, som har vist sig at være særdeles hjælpsom for par. Det er en oplevelses-fokuseret, humanistisk og klient-centreret model.

I løbet af 2-dages kurset får du en introduktion til metoden og til EFT-modellens faser, trin og interventioner. Du lærer noget om, hvordan tilknytningsteorien kan anvendes som indgang til at forstå de negative mønstre i parforholdet, og hvordan du med en emotionsfokuseret tilgang kan støtte parrene i at genetablere tryk og kontakt.

Henvender sig til psykoterapeuter og andre med lignende arbejde.

JETTE SIMON

Jette Simon er cand.psych., specialist og godkendt i psykoterapi og supervision og ICEEFT-godkendt EFT-instruktør og supervisor. Hun har mere end 35 års erfaring i at arbejde med par. Hun er leder af Washington DC Training Institute for Integrative Couples Therapy og Adjunct Professor.

TID OG STED: Onsdag-torsdag 18.-19. september 2019 kl. 9.00-15.30. Knudhule Badehotel, Randersvej 88-90, 8680 Ry. Overnatning inkl. aftensmad er mulig for kr. 799 pr. person. Kontakt Dansk Psykoterapeutforening.

PRIS: Medlemmer kr. 2.400, ikke-medlemmer kr. 4.000, studiemedlemmer kr. 2.160. Inkl. morgenmad, frokost, eftermiddagskaffe/te. Min. 22. deltagere.

TILMELDING som anført nedenfor senest 1. september 2019.

KURSUS

UDBRÆNDTHED BLANDT PSYKOTERAPEUTER

Jette Simon arbejder denne dag kærligt med den empatitræthed og udbændthed, terapeuter og professionelle omsorgspersoner undertiden kan mærke, når de dagligt stiller sig til rådighed som klangbund for andres nervesystemer. Vi vil have fokus på nye måder at håndtere vores sårbarhed i det terapeutiske rum og anvende sårbarheden som en ressource. Du vil lære at identificere din egen indre cyklus og finde nye måder at være åben med dig selv og dine klienter, når du bliver træt/aktiveret.

Når terapeuter arbejder med klienters tilknytningsudfordringer, er behovet for at være 'tunet' på klientens emotionelle oplevelse og at skabe et trygt rum for videre udforskning en forudsætning for et frugtbart terapeutisk arbejde. Jette Simon har et særligt fokus på terapeutens egne tilknytningsstrategier, som kan have stor betydning for, hvordan man bruger sig selv over for klienten.

Kursets fokus:

- Hvordan varetager man de dybe nærværende møder med klienten uden at blive empati-træt?
- Terapeutens parallelprocesser i arbejdet – terapeutens indre cyklus.
- Terapeutens tilknytningsstrategier, der har indflydelse for positioneringen i det terapeutiske arbejde.
- Hvordan terapeuters tilknytningsmæssige blind spots kan vendes til ny positiv opmærksomhed og bidrage til dybere terapeutiske niveauer i terapirummet.

Henvender sig til psykoterapeuter og andre med lignende arbejde.

JETTE SIMON

Jette Simon er psykolog og specialist i psykoterapi og supervision med mere end 35 års erfaring i at arbejde med par over hele verden. Hun er leder af Washington DC Training Institute for Integrative Couples Therapy og Adjunct Professor. Desuden leder hun Dansk Center for EFT. Jette Simon er certificeret af ICEEFT som EFT terapeut, EFT supervisor og EFT træner.

TID OG STED: Fredag den 25. oktober kl. 9.30-17.30. Magion, Tinghusgade 15, 7200 Grindsted.

PRIS: Medlemmer kr. 1.200, ikke-medlemmer kr. 2.000, studiemedlemmer kr. 1.080.

TILMELDING som anført nedenfor senest 13. september 2019.

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

BETALING: Efter tilmelding sendes en faktura på mail. Der er 8 dages betalingsfrist på fakturaen.

AFBUD TIL KURSER: Når du tilmelder dig et kursus, har du 14 dages fortrydelsesret, hvor du kan få den fulde pris retur. Hvis du melder afbud efter de 14 dage, men inden sidste tilmeldingsfrist for kurset, kan du framelde dig og få returneret kursusprisen fratrukket kr. 450 til dækning af administration. Efter sidste tilmeldingsfrist er der ingen tilbagebetaling. Du kan altid vælge at overlade din plads til en anden gebyrfrit.

TJEK www.dpfo.dk > Aktuelt > Kurser [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

EMOTIONSFOKUSERET PARTERAPI

Emotionsfokuseret parterapi er en korttids terapeutisk metode, som har vist sig at være særdeles hjælpsom for par. Det er en oplevelses-fokuseret, humanistisk og klient-centreret model.

I løbet af 2-dages kurset får du en introduktion til metoden og til EFT-modellens faser, trin og interventioner. Du lærer noget om, hvordan tilknytningsteorien kan anvendes som indgang til at forstå de negative mønstre i parforholdet, og hvordan du med en emotionsfokuseret tilgang kan støtte parrene i at genetablere tryghed og kontakt.

Henvender sig til psykoterapeuter og andre med lignende arbejde.

JETTE SIMON

Jette Simon er cand. psych., specialist i psykoterapi og supervision og ICEEFT-godkendt EFT-instruktør og supervisor. Hun har mere en 35 års erfaring i at arbejde med par. Hun er leder af Washington DC Training Institute for Integrative Couples Therapy og Adjunct Professor.

TID OG STED: Mandag-tirsdag den 4.-5. november kl. 10-17 kl. 9.00-15.30. Center for Familieudvikling, Østergade 5 (Strøget), 1. sal, 1100 København K.

PRIS: Medlemmer kr. 2.400, ikke-medlemmer kr. 4.000, studie-medlemmer kr. 2.160. Prisen inkluderer morgenmad, frokost og eftermiddagskaffe/te.

TILMELDING som anført nedenfor *senest den 1. oktober 2019*.

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

BETALING: Efter tilmelding sendes en faktura på mail. Der er 8 dages betalingsfrist på fakturaen.

AFBUD TIL KURSER: Når du tilmelder dig et kursus, har du 14 dages fortrydelsesret, hvor du kan få den fulde pris retur. Hvis du melder afbud efter de 14 dage, men inden sidste tilmeldingsfrist for kurset, kan du framelde dig og få returneret kursusprisen fratrukket kr. 450 til dækning af administration.

Efter sidste tilmeldingsfrist er der ingen tilbagebetaling. Du kan altid vælge at overlade din plads til en anden gebyrfrit.

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

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

Mette Ulsø
Uddannet lærer i
The Diamond Approach

Kurser: 2019/2020
mette.ulsoe@diamondapproach.org
Tlf. 2442 1195

www.konbalance.dk

Bogføring
Årsregnskab
Selvangivelse

Anne Hjøllund
Talknuser

info@konbalance.dk +45 3022 1822

presents

**Internationally Recognized, Empirically-Based Training
In Gottman Method Couples Therapy***

DATE: 11 and 12 of October 2019 ♦ PLACE: Copenhagen, Pilestræde 61

PRICE: 5200 DKK all inclusive

For more information, call Dr. Kate Jackson at 20358738

Or visit www.thelittlewhitehouse.dk

*The Gottman Method is the most researched method of couples therapy in the world, to-date

Kvisten

Terapi til ofre for seksuelle overgreb

**Kvisten søger frivillige psykologer
og psykoterapeuter**

Vi tilbyder individuelle samtaler og grupper til
personer, der har været udsat for seksuelle overgreb
og til deres pårørende.

Kontakt os på **88 44 81 40**

**VI HAR
BRUG
FOR DIG**

Kvisten finder du i Jylland samt dele af Sjælland www.kvistene.dk

UDDANNELSE I STRESS- & TRAUMEBEHANDLING EFTER TRE-METODEN

TENSION AND TRAUMA RELEASE EXERCISES

Nyt 1-årigt forløb starter

25. – 27. oktober 2019

TRE har vist sig at være et både enkelt og særdeles effektivt værktøj, når det gælder stress og traume på alle niveauer.

Metoden bygger på kroppens egen evne til at hele og selvregulere.

Uddannelsen henvender sig til alle med interesse for dette felt, både professionelt og personligt.

Vi har årelang, international erfaring i at undervise og uddanne i TRE.

Uddannelsen kvalificerer dig som certificeret TRE provider/udbyder til at arbejde både individuelt og med grupper.

Yderligere information:

www.tre-academy.com

Eller kontakt os direkte:

Ole Ry

Speciallæge i psykiatri

TRE-træner

+45 21 25 70 65

ole@holoworld.dk

Colette Markus

Psykoterapeut MPF

TRE-mentor

+45 21 26 52 57

colette@markus.dk

Kursus i Emotionsfokuseret Parterapi

Grundkurset i EFT forløber over 4 dage og henvender sig til psykologer og psykoterapeuter, der ønsker at uddanne sig i metoden. På kurset får du indsigt i EFT modellens faser, trin og interventioner. Du lærer, hvordan tilknytningsteorien kan anvendes som indgang til at forstå de negative mønstre i parforholdet, og hvordan du med en emotionsfokuseret tilgang, kan støtte parrene i at genetablere tryghed og kontakt.

Der tilbydes desuden fordybelseskurser (Core Skills).

Kurserne er officielt godkendte af the International Center for Excellence in Emotionally Focused Therapy (www.iceeft.com).

Kurset afholdes af cand. psych. Jette Simon, specialist godkendt i psykoterapi og supervision, og ICEEFT-godkendt EFT-instruktør og -supervisor. Jette har mere end 35 års erfaring i at arbejde med par. Leder af **Washington DC Training Institute for Integrative Couples Therapy** og Adjunct Professor.

Hvad er EFT?

Emotionsfokuseret terapi (Emotionally Focused Therapy – EFT) er en korttids terapeutisk metode (8-20 sessioner) for par. Forskning viser, at 70 – 75 % er restitutionstraten for par i løbet af 10-12 sessioner og 90 % af par viser betydelig forbedring. EFT er en oplevelsesfokuseret, humanistisk og klient-centreret model. Det er den nuværende mest afgrænsede og empiristisk valideret parterapi inden for de seneste 25 år.

Kursusdatoer for kommende EFT-kurser:

EFT- Grundkursus/Externship: 30. okt. - 2. nov. 2019, åbent for alle med terapeutisk baggrund.

Spørgsmål til kurset kan rettes til Jette Simon: jettesimon1@gmail.com

For tilmelding gå til: www.familieudvikling.dk

Yderligere information om forskning om EFT og andre EFT-kursusdatoer, se: www.dkceft.dk

Kurserne udbydes i samarbejde med Center for Familieudvikling.

ISFO • 2019

Institut for Systemisk Opstilling & Familieopstilling

Basisuddannelse • Start i Kbh den 3. september & Århus den 1. oktober

Denne intensive uddannelse er tilrettelagt således, at deltagerne tilegner sig de praktiske og teoretiske færdigheder, som gør det muligt umiddelbart at integrere Opstillingsmetoden i individuelle forløb.

Grunduddannelse & Overbygningsuddannelse • Start i Kbh den 26. september

Et solidt praktisk og teoretisk fundament, hvor deltagerne udrustes med de færdigheder, der gør det muligt at arbejde med Opstillingsmetoden individuelt og i grupper i forhold til personlige, familiemæssige, sociale og karriereorienterede temaer.

Efteruddannelse for psykoterapeuter • Start i Kbh den 15. nov. & i Ry den 1. nov.

Et praksisorienteret og målrettet 9-dages forløb i Familieopstilling for Psykoterapeuter og lignende faggrupper. Med høj faglighed i fokus fordyber vi os i metode, praksiserfaring, det individuelle arbejde med klienter, inspiration til arbejdet med grupper samt opsamling af ny viden inden for området.

Opstilling i Børnehøjde • Start i Kbh den 21. oktober

Et forløb som er målrettet brug af Opstilling i arbejdet med børn & unge. Deltagerne får let omsættelige redskaber til at arbejde med børn i grupper, håndtere svære samtaler, konflikter og trivsel generelt. En omsorgsfuld og praksisnær måde at arbejde med fællesskabet på - til fordel for både børn og voksne.

Supervisoruddannelse • Start i Kbh den 3. oktober

Opstilling er et inspirerende og yderst anvendeligt bidrag i supervisorsrummet. Uddannelsen henvender sig til mennesker, som ønsker at efteruddanne sig i supervisionens mange muligheder og kraftfulde effekter.

KORTERE ARRANGEMENTER

- Temaaftener
- Kurser
- Weekendworkshops
- Informationsmøder
- Udviklingsforløb
- Udenlandske gæstelærere
- Eksterne kurser & foredrag

Alle arrangementer består af teoretiske oplæg med udgangspunkt i Opstillingsmetoden samt en mere oplevelsesorienteret del, så alle får noget personligt og relevant med sig.

Systemisk Opstilling & Familieopstilling er en virksom procesmetode, som bygger på et inspirerende livsperspektiv og en tidssvarende systemisk-fænomenologisk filosofi.

Som psykoterapeut kan du anvende redskaberne til at arbejde med komplekse personlige livstemaer hos dine klienter.

Metoden giver klare indsigter i forhold til mønstre, genudspilninger og dynamikker blandt mennesker. Opstilling er let omsættelig i både den individuelle kontekst såvel som i arbejdet med grupper og gruppeprocesser.

ISFO • Institut for Systemisk Opstilling & Familieopstilling

Thorvaldsensvej 3, baghuset 1. sal, 1871 Frederiksberg C

Tlf. 2043 7475

info@isfo.dk

www.isfo.dk

Dr. Rhonda Goldman

Emotionsfokuseret terapi med par (EFT-C)

Level 1 træning med Dr. Rhonda Goldman

Denne fire dages workshop bygger på Dr. Les Greenberg og Dr. Rhonda Goldmans model for emotionsfokuseret parterapi. Deltagerne på workshoppen får gennem korte lektioner, video demonstrationer og rollespilsøvelser en solid gennemgang af de 5 faser og 14 trin, der indgår i den udvidede model for emotionsfokuseret terapi med par (EFT-C). Deltagerne lærer også, hvordan man med modellen arbejder med tilknytnings- og identitetsbehov samt emotionel selvregulering og regulering gennem relationen.

Workshoppen henvender sig til psykologer, psykoterapeuter og familierapeuter med interesse for emotionsfokuseret terapi med par. Undervisningen og materialer er på engelsk.

Pris: Kr. 10.500. (Moms 2.100 kr. er inkluderet).
Early Bird pris ved tilmelding inden 30/9-2019 9.500 kr. inkl. moms på 1.900 kr.

Tid: 17.-20. februar 2020. Alle dage kl. 9.30-16.30.

Sted: Centralt i København.

Tilmelding: mail@eft-instituttet.dk

Rhonda Goldman er professor i psykologi ved University of Argosy, Schaumburg, og er derudover tilknyttet psykoterapeut ved familieinstituttet ved Northwestern University of Evanston, Illinois. Hun har udgivet adskillige artikler og bøger om emotionsfokuseret terapi og er medforfatter til bogen *Emotion-Focused Couples Therapy – the Dynamics of Emotion, Love and Power* (Leslie S. Greenberg & Rhonda N. Goldman).

Rhonda Goldman er godkendt som træner af isEFT (International Society for Emotion-Focused Therapy – www.iseft.org) og arbejder som træner over det meste af verden.

EFT-instituttets parterapeutiske efteruddannelse

EFT-instituttet tilbyder en 2-årig dybdegående efteruddannelse i emotionsfokuseret terapi med par, hvor vi lægger vægt på udviklingen af deltagernes parterapeutiske kompetencer gennem fordybelse i modellen, træning af interventioner, supervision på klinisk praksis og meget

mere. Uddannelsen er åben for alle, der har deltaget i Level 1 træning eller lignende.

Spørgsmål om uddannelsens indhold rettes til Steen Rassing, steen@eft-instituttet.dk

Læs mere om EFT-instituttets parterapeutiske efteruddannelse i emotionsfokuseret parterapi på www.eft-instituttet.dk

Her finder du også datoer for vores jævnlige informationsmøder og workshops omkring emotionsfokuseret parterapi.

Traumeheling Aps

Frank Olsen - Jette Koch - Ulrik Jørgensen - Ursula Fürstenwald

Alle vores kurser
afholdes på vores
nye adresse:
Kigkurren 8A
2300 KBH S

SE-uddannelse & kurser 2019 - 2020

INTRODUKTION TIL SOMATIC EXPERIENCING® med Ursula Fürstenwald

Kursusdagene giver en oplevelse af SE® metodens terapeutiske potentiale gennem teori, demonstrationer og øvelser. Kurset er obligatorisk, hvis du overvejer at tage SE® uddannelsen.

18. - 20. november 2019
Pris: kr. 4.600

UDDANNELSEN TIL SOMATIC EXPERIENCING® PRACTITIONER *NYT HOLD

Uddannelsen til Somatic Experiencing Practitioner er en overbygningsuddannelse, der kræver en grunduddannelse indenfor det social- eller sundhedsfaglige område, samt terapeutisk træning og erfaring.

Internathold (3 x 4 dage)
Starter d. **16. - 19. maj 2019** i Tisvilde

Find mere information på Traumeheling.dk
eller skriv til os på Traumeheling@hotmail.com

INTEGRATIV SOMATISK PSYKOTERAPI (ISP 1 - 3) med Raja Selvam

ISP er en professionel avanceret træning rettet mod erfarne terapeuter, som har lyst til at fordybe sig i kroppens, energiens og bevidsthedens 3 dimensioner. Forløbet består af 3 moduler á 4 dage og afsluttes med certificering.

Modul 1: 22. - 25. november 2018 (er afholdt)
Modul 2: 30. maj - 2. juni
Modul 3: 8. - 11. november
Pris: kr. 6.400 pr modul inkl. frokost.
OBS - det er muligt at tilmelde sig forløbet fra modul 2 og modtage modul 1 på video.
Kontakt traumeheling@hotmail.com

ARBEJDE MED BØRN 3 med Ale Duarte

At tune sig ind på børn er et projektorienteret træningsforløb over 4 moduler á 4 dage. "At tune ind på børn" har som udgangspunkt, at børn har en naturlig kapacitet til at regulere sig selv og skabe sunde relationer gennem deres udviklingsproces.

Modul 4: 20. - 23. juni 2019
Pris: 6.400,- inkl. frokost
OBS - Modul 1, 2 og 3 kan tages på video
Kontakt Traumeheling@hotmail.com

HAPTISK KROPSLIG FORANKRING, FORDYBELSE I NÆRVÆR OG HOLDNING med Marcelo Muniz

Alt liv er baseret på forbindelse til tyngdekraften som forudsætning for relation til tid og sted, både objektivt og subjektivt.
Vi tilbyder her 2 moduler á 4 dages varighed, med mulighed for fortsættelse med yderligere 3 moduler og afslutning med certificering.

Modul 1: 25. - 28. april 2019 (er afholdt)
Modul 2: 5. - 8. september 2019
Pris: kr. 6.800 pr. modul inkl. frokost
OBS - det er muligt at tilmelde sig forløbet fra modul 2 og modtage modul 1 på video.
Kontakt traumeheling@hotmail.com

HJERNERYSTELSE OG PTSD med Dave Berger

På denne workshop lærer du at hjælpe klienter med postkommotionelt syndrom (hjernerystelse) og PTSD med at genoprette nervesystemets selvregulering, så klienten kan vende tilbage til normal livsførelse.

23. - 25. august 2019
Pris: kr. 5.600,-

NÅR DET ONDE BIDER SIG FAST med Sverker Belin

Workshop med fokus på hvordan man skaber forståelse, forandring og forbedring for de mennesker med svære psykiske problematikker, der ofte bliver betegnet som "behandlingsresistente". Sverker har især arbejdet med parallelprocesser, projektidentifikation og sekundær traumatisering hos behandlingspersonale i sundhedsvæsenet samt hos praktiserende psykoterapeuter.

10. - 11. oktober 2019
Pris: kr. 4000,-

SOMA-EMBODIMENT® med Sônia Gomes, PhD

Baseret på berøring og bevægelse tilbyder Sônia Gomes' uddannelse indenfor SOMA Embodiment® en række værktøjer til at afhjælpe klienters traumer.
Certificeret uddannelse på 4 moduler afholdes i 2020

Introdag d. 6. februar 2020
Få mere info på Traumeheling@hotmail.com

Få yderligere information på
Traumeheling.dk, hvor du også
kan tilmelde dig vores nyhedsbrev

✉ Traumeheling@hotmail.com

☎ + 45 22 55 25 04

Traumeheling Aps
Kigkurren 8A
2300 København S

BODYDYNAMIC INTERNATIONAL

Somatic Developmental Psychology

WWW.BODYDYNAMIC.COM

Nyt e-learning kursus www.bodydynamic.com/elearning/
om **Grænser og Mestring af Energi** med teori og øvelser

1-ÅRIG PÆDAGOGISK & TERAPEUTISK EFTERUDDANNELSE

I HØRSHOLM 4 X 5 DAGE – OPSTART 27. NOVEMBER 2019

TRÆNING I SAMARBEJDS- OG KOMMUNIKATIONSSTRATEGIER MED FORSTÅELSE IND I UDVIKLINGSPSYKOLOGIEN.

En stor del af vores adfærd og måde at interagere med andre på, er præget af de mønstre og strukturer, som blev skabt i løbet af vores barndom & teen-age år. De har manifesteret sig i vores krop og kropsholdning og den måde vi kommunikerer på både verbalt og nonverbalt.

Lærere: Ditte Marcher, CEO og Michael Gad

CHOKTRAUME UDDANNELSE – I 2 DELE - PROCES OG PROFESSIONEL DEL – OPSTART HVERT EFTERÅR

DEN PERSONLIGE PROCES I HEALING AF DINE CHOK TRAUMER/ PTSD OG PROFESSIONELLE LÆRINGSDEL.

Ud fra et klart kropsligt integreret perspektiv tilbydes denne træning for professionelle behandlere og terapeuter, der vil vide og kunne mere om forløsning af choktraumer og opbygning af nye ressourcer. Det specielle ved Bodydynamic's arbejdsmåde og forståelses perspektiv er, at vi inddrager kroppen på meget konkrete, fysiske måder i arbejdet med traumer.

Lærere: Ditte Marcher, CEO og andre

Del 1 og del 2 er på hver 3 x 5 dage: - hurtig tilmelding tilrådes

UDDANNELSES START I 2019: 16. – 20. oktober 2019 - slut december 2020

3-ÅRIG BODYDYNAMIC KROPS PSYKOTERAPEUTISKE UDDANNELSE - START I 2019 FULDT/ NY START I 2021

Denne uddannelses indhold er allerede anerkendt og anvendt i andre former for psykoterapi, forskellige former for kropsterapier, socialt arbejde, erhvervsorganisationer og fagfolk indenfor sundhed og pleje, der har ønsket at udvide deres viden og præcision.

- * Udvikle evnen til at skabe kontakt og forblive i kontakt;
- * Være i stand til at fornemme vores selvværd og selvtillid;
- * At have evnen til at træde frem med vores personlighed;
- * Holde den sociale balance i kontakt med andre;
- * Støtte os i vores evne til at holde vores position og stå fast;
- * Udvikle vores kognitive evner;

Opstart i Hørsholm:
31. oktober, 2019
og afslutning i 2022.

Kursus dage eksternat om året:
5 x 5 dage i Hørsholm
(mulighed for billig overnatning)

Mere info:
ring eller skriv til
Lene Wisbom

SE MERE PÅ WWW.BODYDYNAMIC.DK el. WWW.BODYDYNAMIC.COM
Info og nyhedsbrev: info@bodydynamic.dk

Medlem af Dansk Psykoterapeutforening + EABP

HILDEBRAND INSTITUTTET PSYKOTERAPEUTISK UDDANNELSE

UDDANNELSE OG KURSER I ARBEJDE MED OMSORGSSVIGT OG OVERGREB

Uddannelse

Hildebrand Institutttet tilbyder en 4-årig, godkendt uddannelse. Den 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. Det er muligt at afslutte med kursusbevis efter de første 2 år.

Foredrag hos jer

Psykolog Jesper Vammen fortæller om de udfordringer, som opstår i arbejdet med mennesker udsat for omsorgssvigt og overgreb.

Flere informationer:
www.hildebrandinstituttet.dk

*Vivian Hansen,
uddannelsesleder,
socialrådgiver, MPF*

*Eva Hildebrand,
godkendt specialist og
supervisor i Dansk
Psykologforening*

*Jesper Vammen,
psykolog*

*Hanne Grønbech,
psykoterapeut,
MPF*

Alkoholbehandler med en
socialfaglig grunduddannelse
til fast stilling på 37 timer

blaakors.dk

På Blå Kors Behandlingscenter Taastrup er vores mål at øge livskvaliteten for borgere med misbrug gennem både ambulante behandling og døgnbehandling.

Er du uddannet socialrådgiver, pædagog eller lignende med en terapeutisk efteruddannelse? Og har du tidligere arbejdet med mennesker i misbrug? Så kan du blive en del af vores team.

Ansøgningsfrist er tirsdag den 13. juni 2019.
Tiltrædelse ønskes fra den 1. august 2019.

Se stillingsopslaget på blaakors.dk/job.

BLÅ KORS
 BEHANDLINGSCENTER

Traumeheling Aps

Traumeheling ApS udlejer skønne lyse lokaler til kurser, møder og seminarer på Islands Brygge, tæt på Amager Fælled og Københavns havn.

Vi tilbyder følgende:

- Stort undervisningslokale + grupperum
- Alt i AV udstyr inkl. projektor
- Stort køkken med alt I skal bruge
- Gode parkeringsmuligheder
- Tæt på offentlig transport
- Plads til 40 personer
- Forplejning kan tilkøbes

INTROPRIS:
4000 kr.
per dag

For booking: Ring til os på 22 55 25 04, skriv til Traumeheling@hotmail.com eller se mere på Traumeheling.dk

På disse 13 dages træning får du

- træning i at bruge den neuroaffektive kompasmodel i forhold til dig selv og andre
- træning i at score og bruge det nyudviklede neuroaffektive analyseredskab, der giver dig overblik over ressourcer, sårbarheder og udviklingsområder
- træning i at finde interventioner i forhold til klientens modningsniveau, ressourcer og sårbarheder
- adgang til en webversion af analysen, hvor du kan måle forandringerne over tid
- en grundig gennemgang af udviklingspsykologisk modning
- træning i at identificere og afprøve samspils former, der er mest udviklende på tre forskellige modningsniveauer
- en certificeringsdag, hvor du ved 75% korrekt scoring får mulighed for at lade dit materiale indgå i forskning

Neuroaffektiv udviklingspsykologi

Fra analyse til intervention – 13-dages træning med afsluttende certificeringsproces

**Med Marianne Bentzen, MPF, og
Susan Hart, MPF, psykolog og PhD**

**Vil du lære et analyseredskab til at vurdere
hvordan psykoterapi og pædagogik får bedst effekt?**

**Vil du blive bedre til at holde et relevant fokus i
dine psykoterapeutiske og miljøterapeutiske
interventioner?**

**Vil du kunne måle og tydeligt beskrive udfordringerne
og progressionen hos unge og voksne i dine
behandlingsforløb?**

**Vil du skærpe din evne til at intervenere
indenfor klientens nærmeste udviklingszone?**

**Vil du have mulighed for at deltage i forskning
med det materiale, du alligevel selv skal bruge?**

DATO

Modul 1: 23.-26. september 2019

Modul 2: 9.-12. december 2019

Modul 3: 9.-12. marts 2020

Modul 4: 20. april 2020

STED

Børns Vilkår

Trekronergade 26, 2500 Valby

For nærmere oplysninger og tilmelding
<http://docenten.dk/kursus-20190923/>

KONFERENCER, MØDER M.V.

Oversigten er uden ansvar for Dansk Psykoterapeutforening

Psykinfo Midt (egne og andres arrangementer) – 3.9. Depression. Silkeborg – 1.10. Personlighedsforstyrrelser. Silkeborg – 5.11. Recovery. Silkeborg – Alle arrangementer kl. 19. www.psykiatrien.rm.dk/patient/psykinfo-midt/arrangementer/program

IPA 51st Congress/25th IPSO Conference – The Feminine. July 24-27 2019. London, UK. <http://www.ipa.world>

The XXI Congress of the International Association for Analytical Psychology – Encountering the Other: Within Us, Between Us, and in the World. August 25-30 2019, Vienna, Austria. <https://iaap.org/conferences/iaap-xxi-congress-vienna-2019>

International Conference on Psychology Education, Counseling, Psychotherapy and Recovery – Perspectives in Learning, Counseling, Assessment, Evaluation and Therapy. September 23-24 2019. Barcelona, Spain. <https://psychology.annualcongress.com>

2nd International Arts in Healthcare Even Arts Therapies & Arts Based Practice Conference – Arts, Creativity and the Global Crisis: Reimagining Identity, Otherness and the Possible. October 3-6 2019. New York, USA. cnw-tr.arts.global@nhs.net

24th Congress of the World Association for Sexual Health. October 12- 15 2019. Mexico City, Mexico. www.was2019.org

XVIth ISSPD Congress – Personality Pathology: Linking Into New Horizons. October 15-18 2019. Vancouver, Canada: <http://isspd.com/events/event>

8th International Conference on Stress, Mindfulness and Psychological Interventions. October 23-24 2019. Amsterdam, the Netherlands. <https://stress-mindfulness.annualcongress.com>

7th World Congress on Depression and Anxiety. November 14-15 2019. Brisbane, Australia. <https://depression-anxiety.neurologyconference.com>

10th Conference of the International Society for Affective Disorders – Emerging Mood Science and Clinical Innovation. November 14-16 2019. London, UK. www.isadconference.org

ISC International Attachment & Trauma Congress – Relationships, Consciousness and the Developing Self. November 15-17 2019. London, UK. <https://uk.internationalisc.com/negozio/workshop/london-2019-congress-attachment-trauma-relationships-consciousness-and-the-developing-self>

Positive Psychology, Mindfulness, Psychotherapy and Social Sciences – Building Strengths towards Happiness, Wellbeing and Positive Education. March 27-28 2020. Barcelona, Spain. <https://positivepsychology.annualcongress.com>

IAJS International Conference – Jungian Psychology & The Human Sciences: An Interdisciplinary Conference. April 2-5 2020. Duquesne University, PA, USA. <https://iaap.org/conferences/iajs-international-conference>

IV International Conference – Integration in Psychotherapy: Research, Experiences, Perspectives. May 29-31 2020. Warsaw, Poland. <http://conference.psip.org.pl/en/home>

9th World Congress for Psychotherapy – Children, Society and Future – the Planet of Psychotherapy. June 26-29 2020. Moscow, Russia. <https://en.planetofpsychotherapy.com>

EABP 17th European Congress of Body Psychotherapy. September 17-20 2020. Bologna, Italy.

The C.G. Jung Institute of San Francisco & Analysis and Activism IV, sponsored by the International Association for Analytical Psychology – The Reality of Fragmentation and the Yearning for Healing: Jungian Perspectives on Democracy, Power and Illusion in Contemporary Politics. October 15-18 2020. Berkeley, California USA. https://iaap.org/wp-content/uploads/2019/03/save-the-date-announcement_rev3-4.pdf

Oversigten er uden ansvar for Dansk Psykoterapeutforening. Oplysninger om møder og konferencer sendes til redaktionen for Tidsskrift for Psykoterapi:

Susanne van Deurs
susvd@email.dk

BESTYRELSE OG UDVALG

Bestyrelse

Pia Clementsen, formand, pc@pfo.dk
Ann Bangsbo
Lone Carmel
Marian Bridget Connolly
Clemen Krægpøth
Kresten Kay
Maja Nissen
Henrik Ølgaard, næstformand
Gitte Sander, supp.
Kis Østergaard, supp.

Etikudvalg

Hans Munk, formand
Anna Bentzen
Marianne Horst
Janne Oreskov
Lene Qvortrup
Birgitte Sjødin
Fin Egenfeldt-Nielsen

Etikpanelet

Marianne Bentzen
Merete Holm Brantbjerg
Marianne Horst
Karin Westh Langgaard
Rikke Rønneberg
Erik Wasli

Optagelsesudvalg

Inger Jensen
Vibeke Møller
Maja Nissen

Uddannelsesudvalg

Kaj Andersen
Hanne Bloch Gregersen
Vivian Hansen
Vibeke Møller

Kursusudvalg Midtjylland

Birgitte Junø
Sofie Pedersen
Rikka Poulsen

Kursusudvalg Sydjylland

Hanne Christensen
Bente Mikkelsen
Irene Moesgaard

Kursusudvalg Nordjylland

Lone Hjortshøj
Annamarie Bundgård

Kursusudvalg Fyn

Henning Guldager
Marianne Bjørnskov Jørgensen

Kursusudvalg Sjælland/Kbh.

Kirsten Bjelke
Karen Blædel
Maj-Britt Høybye Hansen
Tina Mette Mosbæk
Anne Rosenvold

National delegeret EAP

Marianne Horst

Generalforsamling

Lørdag den 21. marts 2020

SEKRETARIATET

Vibeke Lubanski – sekretariatschef

Ansvar for ledelse af sekretariatet, forretningsudvalg med formand og næstformand, bestyrelse/generalforsamlingen, regnskab og økonomi, kommunikation og administration.

Trine Hauberg – kommunikation

Ansvar for udvikling og opdatering af hjemmesiden og sociale medier, foreningens nyhedsbrev og pressearbejde.

Louise Precht – amination

Ansvarlig for medlemsrådgivning, sekretariatsbetjening af udvalg og generel sekretariatsbetjening.

Nina Grove – bogholder

Foreningens bogholder. Ansvarlig for kontingent, bogholderi og ind- og udbetalinger. På kontoret hver torsdag.

Forening og redaktionelt

- 2 — Formanden skriver
- 3 — Redaktørens klumme
- 5 — Næste tema i Tidsskrift for Psykoterapi
- 75 — Bestyrelse, udvalg mv.

Artikler

- 6 — Lars J. Sørensen: Blufærdigheden er skamfølelsens moder
- 11 — Helge Krarup: Digt
- 12 — Misser Berg: Skam og tidlige forsvar
- 18 — Gerda Winther Kristensen: Skam hos unge i familier med rusmiddelproblematikker
- 24 — Else-Britt Kjellqvist: Rødt og hvidt – om skam og skamløshed 1993-2019
- 28 — Lisa Dahlager: Skam er hvermands herre
- 33 — Else-Britt Kjellqvist: Skammen. Digt
- 34 — Janne Oreskov: Psykoedukation som metode i arbejdet med skam
- 40 — Mette Hind: Skammen som blind passager
- 48 — Marianne Davidsen-Nielsen: Om skam og skamløshed. Når en klagesag bliver til en arbejdsskade
- 53 — Susanne van Deurs: Skyld. Digt
- 54 — Peder Terpger Rasmussen: Panikangst kan tæmmes

Information, læserindlæg, debat

- 4 — Kort Nyt

Boganmeldelser

- 58 — Jesper Juul: Bonusforældre – muligheder og faldgruber. Anmeldt af Anne Karina Busch
- 59 — Birthe Svenné: Det var sådan, det var. Erindringsbog 1926-1996. Anmeldt af Karen Helle Grue
- 60 — Nye bøger

Kurser og foredrag

- 62 — Kurser i Dansk Psykoterapeutforening
- 74 — Møder og konferencer