

Psyko- terapeuten

Nr. 1
Februar 2010

- Temanummer om ETIK
- - om spiritualitet, coaching og udfordring
- - om fællesskab og uddannelser
- En klient skriver

Psyko- terapeuten

er medlemsblad for Psykoterapeut Foreningen
- Foreningen af uddannede psykoterapeuter i Danmark

Psykoterapeuten udkommer
i februar, maj og oktober.

Redaktion og layout
Susanne van Deurs
Melanders Vænge 4, 2970 Hørsholm
Tlf./fax: 4586 1560
E-mail: susvd@net.telenor.dk

**ALT STOF SKAL SENDES ELEKTRONISK DIREKTE
TIL REDAKTØREN.**
VEJLEDNING TIL SKRIBENTER KAN INDHENTES.

Deadline
for artikler til næste nummer er **15. marts 2010**.
Annoncer og øvrigt stof 1. april 2010,
men alt stof modtages gerne så tidligt som muligt.

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

Indsendt stof
Artikler og andet stof 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.

Annoncer excl. moms: spaltepriser (cirkastørrelser):

Kategori	1/3 sp.	1/2 sp.	2/3 sp.	Hel sp.	Hel side
Enkelt personer, medlemmer	250	350	450	650	1200
Enkelt personer, ikke-medl. Virksomheder, institutioner o.l., medlemmer	400	550	600	800	1500
Virksomheder, institutioner o.l., ikke-medl.	500	650	750	900	1700
Virksomheder, institutioner o.l., ikke-medl.	650	800	900	1000	1850

Helsides: Bredde max 17 cm x højde max 21 cm.
Spalte: Bredde max 8 cm, højde max 21 cm.
(Bladets mål: 21 cm x 25 cm).
Sort/hvid og farve samme priser.
1/3 spalte er gratis for individuelle medlemmer, dog
max én pr. blad og max én gang med samme indhold.
Ekstraordinært arbejde med annonceanlægning kan
blive faktureret.

Tryk
Combi Print, Baggesensgade 4 C, 2200 København N
Tlf. 3539 3436. E-mail: combiprn@post1.tele.dk

Psykoterapeuten er medlem af
Danske Specialmedier

Kontrolleret oplag 07/08 - 07/09: 789 ex.
Trykoplag dette blad: 930 ex.

Abonnement kr. 225 pr. år

Forside
Foto: S. van Deurs

Fra redaktøren

Godt nytår

Jeg plejer på dette sted at ønske jer alle sammen et godt nytår – et velment ønske, selv om nytåret jo nu ligger en måneds tid tilbage. Jeg håber på et fremgangsrigt og udviklende år, både for jer og for Psykoterapeut Foreningen.

Tema: Etik

Søger man på www.denstoredanske.dk kommer bl.a. følgende frem om etik: ”Undertiden det samme som moral. Hvis der skelnes, er moral en betegnelse for sæd og skik, mens etik er overvejelser over moralens grundlag. (...) Ethiske problemer kan opstå i ethvert møde mellem mennesker. Selvom afgrænsede områder af tilværelsen kan have gavn af særlige etiske overvejelser, er etik først og fremmest et alment menneskeligt emne.”

Også af de artikler, der denne gang bringes i bladet, fremgår det, at etik er noget, der foregår mellem mennesker, og de fleste af forfatterne fokuserer i deres artikler på grænser eller afgrænsninger, magtforhold og dilemmaer. Etikpanelet tager spørgsmålet om rollesammenblanding/rolleforvirring op. Vi kan alle falde i etiske ’huller’, og der er ingen tvivl om, at det som psykoterapeut (men også i andre roller/erhverv) er nødvendigt, at man er villig til at se på sine handlinger gennem en etisk linse.

Bog anmeldelser

I dette nummer gør en forfatter indsigelse mod anmeldelsen af hendes bog i sidste nummer af *Psykoterapeuten*. Det er hun naturligvis velkommen til. I sit indlæg anfører hun bl.a., at det skulle være kutyme, at redaktøren forelægger negative anmeldelser til kommentar hos forfatteren, så anmeldelse og kommentar kan bringes i samme blad, og hun undrer sig over, at dette ikke er sket.

Til det er blot at sige, at den kutyme har jeg aldrig hørt om, og det har min kontakt på Danmarks Journalisthøjskole heller ikke! En boganmeldelse er en anmeldelse og ikke (primært) et oplæg til debat. Et debatoplæg, der sendes til *Psykoterapeuten*, vil derimod klart nok blive behandlet som et sådant og vil blive forelagt den relevante person m.h.p en kommentar i samme nummer af bladet.

Anmeldere i *Psykoterapeuten* bliver bedt om at tage stilling til bogen, ikke blot at referere den. Så en forfatter kan altså risikere nogle indvendinger fra anmelderside. Men hvem kunne også tænke sig ryglappende anmeldelser i bladet?

Temanummer om supervision til maj

Næste nummer – majnummeret – har supervision som tema. Husk at supervision kan ses fra – mindst – to forskellige sider: supervisors og supervisandens. Og supervision har I jo alle erfaringer med ...

Artikler med andre emner modtages dog også gerne og vil blive bragt i majnummeret i det omfang, der er plads, eller i senere numre. Deadline for artikler er den 15. marts. Øvrige stof 1. april.

Oktobernummeret uden fast tema

I sidste nummer opfordrede jeg på dette sted foreningens medlemmer til at sende forslag til kommende temaer. Desværre har jeg endnu ingen forslag modtaget. Det er imidlertid aldrig for sent med gode idéer, og jeg håber stadig ...

Oktobernummeret har jeg så besluttet vil blive uden fast tema, så artikler om alle mulige emner samt andet stof med relevans for psykoterapi er velkomne.

Susanne van Deurs
Redaktør

FORENINGSNYT

FORMANDEN SKRIVER

Godt nytår til alle.

Så er der snart ved at være gået et år siden sidste generalforsamling. Det har været et spændende og travlt år både for mig, bestyrelsen og mange andre, der er aktive i foreningen.

Dette års generalforsamling finder sted i Vejle, og dagen starter kl. 11.00 med et foredrag af Poul Schou, der er direktør for Reflektor. Som de fleste efterhånden nok ved, er Reflektor det firma, der har stået for evalueringsprocessen med uddannelsesstederne. Der er nu 22 evaluerede uddannelsessteder, og nogle flere på vej. Vi har i bestyrelsen valgt Reflektor til også at stå for et projekt med den videre kvalitetsudvikling på både uddannelses- og praksisområdet. Første trin er en undersøgelse blandt medlemmer og uddannelsessteder, og den er nu tilendebragt. Der er 330 medlemmer, der har svaret, og en stor del mener, at evalueringen af uddannelsesstederne har betydet et løft, at systematisk dokumentation og kvalitetsudvikling har stor betydning, og mange ser det som en mulighed for at opnå anerkendelse på lige fod med andre behandlerområder.

Meget generelt kan man sige, at medlemmerne i deres besvarelser af spørgeskemaet beskriver to scenarier for, hvordan en akkrediteringsproces kan udvikle sig:

Den ene: En akkreditering kan sikre et højt fagligt niveau for psykoterapeuterne; en strømlining af uddannelsen og kravene til psykoterapeuten, så man kan komme på niveau med andre behandlingsformer og internationale krav.

Den anden: Kvalitetssikring opleves som noget godt, men det har den bagside, at det sjældent bliver en egentlig kvalitetssikring, men snarere en kvantitetssikring. Mange af svarerne er bange for, at vores område mister det men-

neskelige aspekt og alle de forhold, som ikke er målbare.

Ved formiddagens foredrag vil undersøgelsen blive meget mere detaljeret gennemgået, og jeg opfordrer til, at så mange som muligt kommer og hører det, så vi kan få et godt grundlag at tage den videre debat på under selve generalforsamlingen.

Desværre har nogle medlemmer ikke kunnet få det elektroniske spørgeskema til at virke, og nogle, som ikke har en e-mail adresse, har ikke fået tilsendt spørgeskemaet. Det beklager vi.

På generalforsamlingen skal vi bl.a. også tage stilling til at oprette en struktur, som vil betyde, at evaluerede uddannelsessteder kan blive medlem af foreningen, og at vi dermed kan få skabt et tættere samarbejde mellem uddannelser og Psykoterapeut Foreningen på de områder, vi har fælles interesse i.

Den nye hjemmeside, som vi havde håbet kunne være færdig før jul, lader vente lidt på sig, men vi begynder at teste på den midt i januar og håber, at den snart derefter kan komme op.

Jeg hilser kursusudvalgenes initiativer omkring kurser og fyraftensmøder velkomne. Vi er p.t. i gang med at forberede nogle fyraftensmøder i København, det vil der komme mere om.

Ligeledes vil jeg takke for, at så mange medlemmer mailer og ringer med oplysninger om, hvad der rør sig, og med forslag til, hvad vi kan gøre i forhold til forskellige sager. Jeg tillader mig at tage det som et udtryk for, at mange bakker op om foreningen, og at aktiviteten stiger.

Erik Wasli
Formand

SAMTALEGRUPPER I LANDSFORENINGEN BEDRE PSYKIATRI

Psykisk sygdom kan være meget svært at forstå og endnu sværere at forklare, og det kan være svært at tale med venner og familie om et psykisk sygt familiemedlem. Landsforeningen Bedre Psykiatri har samtalegrupper for pårørende til psykisk syge, bl.a. på Byskolen i Hillerød, hvor gruppen ledes af psykoterapeut MPF Jens Peder Nielsen

I gruppen mødes man med ligestillede, der selv har et nært familiemedlem, som er psykisk sygt. Man får redskaber til at lære at respektere og holde fast i egne grænser og indsigt i, hvordan krisen ofte kan være en udviklende proces.

Tidligere gruppedeltagere opfordrer mennesker med psykisk syge pårørende til at melde sig til en gruppe. Deltagerne fortæller, at de har fået god hjælp til deres magtesløshed, sorg, vrede, skyld, frygt, træthed, ensomhed, savn, skam m.m.

I Hillerød er der to grupper. En for voksne, der var børn af en psykisk syg forælder, og en gruppe for pårørende til et barn, en ægtefælle, en søskende eller en nær ven, der er psykisk syg.

Deltagelse er gratis. Den dækkes af kommunens § 18 midler.

En gruppe er netop startet i januar måned, men der kommer en ny i slutningen af august. Ring 2751 3061 eller 4831 9819.

INFORMATIV HJEMMESIDE OM ANNONCEHAJER

Vi har tidligere her skrevet om det schweiziske firma Nova Channel AG, som i 2008 fuppede et af vores medlemmer til at tilmelde sig en behandlerliste og derefter sendte hende en regning på 983 euro og adskillige rykkerskrivelser.

Af Håndværksrådets hjemmeside www.hvr.dk fremgår det nu, at firmaet er blevet dømt for vildledende markedsføring, og at schweizisk politi vil indlede en efterforskning af bagmændene bag firmaet. Det er et skridt på vejen, men det giver desværre ingen garanti for, at man ikke stadig kan blive kontaktet af dette og andre fupfirmaer. Så pas godt på.

Der findes flere hjemmesider, der beskriver annoncejernes fremgangsmåder, og hvad man kan gøre for at gardere sig. Fx www.hajnettet.dk, som vores medlem Lars Rye Bertelsen har gjort opmærksom på, og der er også www.annoncejager.dk. På ErhvervsBladets hjemmeside www.erhvervsbladet.dk kan man finde fem gode råd til at spotte en annoncejager, og her kan man også læse om dommen over Nova Channel.

RETTELSE

I sidste nummer af *Psykoterapeuten* bragte jeg i på siderne om nye bøger ved en fejltagelse et billede af forside af 1. udgaven af Irvin D. Yaloms bog *Terapiens essens*.

Men 2. udgave har skam fået ny forside, og det var selvfølgelig den, der burde have været afbilledet.

Det beklager jeg meget og bringer den nye forside her – og det giver mig samtidig en kærkommen mulighed for endnu en gang at gøre opmærksom på denne guldgrube af en bog, som alle psykoterapeuter, uanset terapeutisk retning, bør læse – og genlæse.

Red.

JEG HAR BRUG FOR JERES HJÆLP

Hvad sker der egentlig rundt omkring i landet? Hvem laver noget interessant? Hvor er der gratis behandlingsmuligheder? Har vores medlemmer gang i noget spændende eller usædvanligt?

I disse spalter vil jeg gerne bringe nyheder om stort og småt fra både centrum og omegnen af psykoterapi, men det er ikke muligt for mig at følge med alle steder.

Derfor har jeg brug for hjælp fra jer allesammen. Gør mig opmærksom på muligt stof til Kort Nyt, gerne på susvd@net.telenor.dk, så vil der være flere, der får glæde af det.

Eneste kontraindikation: det må ikke være reklame m.h.p. økonomisk gevinst.

Red.

SYGELIGT FOKUS PÅ KROP OG SUNDHED

Under denne overkrift skriver professor og overlæge Bente Klarlund Petersen den 2. januar i en tankevækkende artikel i Politiken, at det også kan "blive for meget med al den sundhed. Altså på det individuelle plan. Nogle mennersker er besat af sundhed i en sådan grad, at det får karakter af navlebeskuelse."

Og hun fortsætter: "Det er ikke nemt af definere, hvornår den sunde livsstil bliver usund. (...) Men den megen fokusering på egen sundhed kan kamme over og give sår på psyken. Man kan blive besat af at spise sundt. Ved anoreksi eller bulimi er man sygeligt optaget af mængden af mad. Ved ortoreksi er man sygeligt optaget af, hvad det er, man spiser. Man opfinder egne diæter og udelukker bestemte madvarer fuldstændig fra sin kost. Der findes ortorektikere, der kun spiser mad med en bestemt farve, og nogle, der kun lever af proteiner."

Men det er ikke kun kosten, det kan gå galt med. Bente Klarlund Petersen skriver senere: "Overdreven motion med f.eks. timelange daglige sekvenser i fitnesscenteret er et andet eksempel på, at sundheden kan kamme over. Men det er ikke diætens strenghed eller antallet af maratonløb alene, der definerer, om der er tale om kropslig navlebeskuelse, der ender i sygelig sundhed. Men det er gået galt, når diæter og motion bliver vigtigere end f.eks. familieliv og venner. Hvis man har så mange regler for sin livsførelse, at det bliver for besværligt at spise sammen med andre, så ender man i social isolation."

TEMA

I NÆSTE NUMMER ER

SUPERVISION

EMNET KAN SES FRA BÅDE SUPERVISORS OG SUPERVISANDENS SIDE.

Stikord: Grænsen mellem terapi og supervision. Supervision af forskellige psykoterapeutiske retninger. Overføring og modoverføring i supervision.

Individuel supervision/ gruppesupervision. Kontrakten. Ethiske dilemmaer i supervision. Supervisors forhold til lederen og organisationen. Definition af supervision. Etc. Etc. Etc.

DEADLINE FOR ARTIKLER
15. MARTS 2010

ØVRIGE STOF
1. APRIL 2010

INDHENT
ARTIKELVEJLEDNING

SPIRITUALITET, PSYKOTERAPI OG ETIK

EN PEJLING IND I GRÆNSELANDET

Af MARIANNE BENTZEN

Psyko-terapeutforeningens etikudvalg modtager en del henvendelser om spiritualitetens plads i terapi og uddannelse. Formålet med denne artikel er derfor at skitsere nogle nyttige teorier til færdsel i grænselandet mellem psykoterapi og spirituel udvikling.

Artiklen er skrevet med afsæt i diskussioner mellem tre af etikpanelets medlemmer, Inge Farup, Niels Thorning og undertegnende. Vi har alle mange års daglig spirituel og meditativ træning i tre forskellige spirituelle retninger samt årtiers terapeutisk praksiserfaring. Resten af etikpanelet har bidraget med levende og kritisk dialog.

Generelle tanker om spiritualitet i terapi

Egentlig spirituel træning ligger uden for psykoterapeutens fagområde. Den psykoterapeutiske primæropgave er at støtte udviklingen af et moment, velfungerende jeg, der kan integrere livets følelser og oplevelser, få det bedre med sig selv og andre og forholde sig til såvel voksenlivets forpligtelser som til drømme og længsler.

Imidlertid kan forholdet imellem den personlige følelse af essens, spiritualitet og ånd og livets små og store tildragelser sagtens være et centralt

terapeutisk fokus i den terapeutiske proces. Når klienter eller uddannelseselever klager over, hvordan spiritualitet og selvudvikling inddrages den terapeutiske relation, viser der sig næsten altid at være uklarhed i kontrakten. Arbejdsmaerne er så dybe og stærke, at det er særligt væsentligt at være omhyggelig med sine aftaler om både arbejdsfokus og metoder. Desuden er det nødvendigt løbende at undersøge, både i dialog med klienter (eller elever) og i supervision med andre professionelle, om ens faglige metode virker opbyggelig og modnende.

Hvis man arbejder meget med spirituelle temaer og metoder, medfører det uundgåeligt nogle vigtige faglige spørgsmål:

- Hvor er grænsen for, hvad man føler sig 'klædt på' til at arbejde med?
- Hvor er grænsen mellem den personlige tro eller træning og den professionelle rolle?
- Hvor kan man søge kvalificeret feedback og supervision på disse arbejdsområder?

Klædt på til arbejdet

Omfattende forskning har vist, at kontakten mellem klienten og terapeuten betyder mere end den terapeutiske metode (Hart 2006). Når

psykoterapeuten selv påbegynder en meditativ praksis, viser den kliniske erfaring, at det påvirker kontaktfeltet (Epstein 1999, Gerner, Siegel & Fulton 2005). Meditation udvider det nærvær og den fordybelse, hvormed terapeuten lytter ind i klientens eksistentielle kvaliteter og dybere livsmening. Dette fordybende nærvær synes at vægte det terapeutiske arbejde i retning af eksistentiel livfuldhed, fordybelse, empatisk præcision, medmenneskelig varme og hvilen i sig selv. Jo bedre terapeuten er klædt på til dyb lytning og inderligt nærvær, des dybere er den kontakt, han eller hun kan facilitere med klienten.

Religion, spiritualitet og åndelig modning er dybe og følsomme livsområder. Ud over opmærksomheden på omhyggelige arbejdsaftaler og empatisk kontakt skal terapeuten have de samme kompetencer, som når det terapeutiske projekt handler om alt muligt andet. Man skal have fordybet sin egen erfaring på området, og man skal have faglig viden. Det er altså vigtigt, at terapeuten selv er i en fordybelsesproces i forhold til sin egen spiritualitet og desuden har en praktisk og teoretisk baggrund i forhold til spiritualitet og spirituelle modningsprocesser, der svarer til de opgaver, han påtager sig.

Der er en tommelfingerregel om, at terapeuten skal være mindst et skridt videre end det niveau, der arbejdes med sammen med klienten. I alle professionelle sammenhænge er det ønskværdigt, at man selv er nået et godt stykke videre end det trin, man underviser i. Som vejviser i et eksistentielt/psykologisk landskab er man forpligtet til at have et indgående kendskab til hele landskabet og ikke bare til de stier, man selv plejer at anvende.

Desværre er det svært at vurdere kompetence. Ganske som i andre aspekter af livet er kvali-

tative niveauer i modning og spirituel udvikling ikke lette at præcisere. Det er endda ofte vanskeligt eller ligefrem umuligt at genkende bevidsthedsmæssige modningsniveauer, der er mere avancerede end det trin, man selv er på. Man kan også sagtens selv mene, at man er mere moden og vis, end man faktisk er. Og de klienter og elever, der har en positiv overføring, vil være stensikre på, at man er umådelig meget mere moden og vis, end man faktisk er!

Fagligt skal terapeuten have en vis grad af kendskab til både religiøse modningsniveauer og stadier af jegdannelse. Man skal kunne vurdere klientens jegstyrke, fordi man har ansvar for at arbejde på at integrere og modne personligheden og for ikke at styrke magisk tænkning og regressive tendenser.

Måske har klienten undertrykt eller fraspaltet sin egen tros-struktur, som det fx kan ske, når barn-domshjemmet har været meget religiøst restriktivt. Måske sagde de strenge, vrede forældre, at de talte på Guds vegne. Måske klienten globalt har mistet troen på det gode i mennesker, som i det 'fællesmenneskelige narcissistiske sår', der undertiden beskrives hos krigstraumatiserede. I disse og andre tilfælde er det en væsentlig del af terapien at arbejde med og integrere spiritualiteten, her forstået som eksistensen af 'det gode i mennesket og i verden'. Det modsatte findes også. Det kan være nødvendigt at arbejde med klientens følelse af særstatus eller usårlighed ud fra en oplevelse af særlige evner, et særligt Gudsforhold eller medlemskab i en særlig spirituel organisation. Den direkte narcissisme er tit lettest at få øje på. Det kan være vanskeligere at opdage den projicerede grandiositet (Moore 2003), hvor individet soler sig i tilknytningen til den særlige og fantastiske 'anden'.

“ **Religion, spiritualitet og åndelig modning er dybe og følsomme livsområder. Ud over opmærksomheden på omhyggelige arbejdsaftaler og empatisk kontakt skal terapeuten have de samme kompetencer, som når det terapeutiske projekt handler om alt muligt andet. Man skal have fordybet sin egen erfaring på området, og man skal have faglig viden.**

Mentalisering og det observerende jeg

Når vi stiller skarpt på terapeutens evne til at adskille sin egen tro fra klientens behov, er det særligt relevant at se på mentaliseringsevnen, et begreb udviklet af Peter Fonagy (et al. 2005). Mentalisering beskrives som den fundamentale menneskelige evne til at forstå forholdet mellem adfærd og mentale tilstande som for eksempel tanker og følelser. Umoden mentalisering er præget af reaktionsmønstre, der forsimples eller fordrejer ens forståelse af sig selv og andre. Det kan blandt andet være kraftige projektioner, emotionel overreaktion, over-konkrete eller klichéfyldte forklaringer, grandiositet, selvcentrering eller splittingtendenser. En veludviklet mentaliseringsevne reflekterer, forarbejder oplevelser, sætter forskellige aspekter af en situation i relation til hinanden, indeholder relevant nytænkning og inkluderer realistiske overvejelser om egne og andres mentale tilstande. Refleksion støtter som bekendt afviklingen af uforarbejdede projektioner, introjektioner og magisk tænk-

ning i menneskers indre virkelighedsbillede. Den veludviklede mentalisering indeholder således de essentielle færdigheder for både sunde relationer, sund selvopfattelse og det sunde jeg.

I de senere årtier er der desuden kommet fokus på, hvordan østlige meditationsformer¹ støtter det observerende jeg og derigennem også den reflekterende kapacitet, der er så central i mentaliseringsevnen (Epstein 1999; Kabat-Zinn & Borysenko 2001; Williams, Teasdale, Segal & Kabat-Zinn 2007; Newberg 2009). I moderne meditationstræning taler man tit om 'mindfulness', det engelske udtryk for et 2.500 år gammelt ord fra sanskrit og pali, der betyder *nærvær, opmærksomhed og at huske*.

Hvis dette aspekt tænkes med i udviklingen af mentalisering, kan man opstille en model, hvor

¹ Dybe vestlige former for bevidsthedstræning, som for eksempel den kristne Father Thomas Keatings Centrerende Bøn, har en lignende effekt, men er mindre kendte.

Fig. 1. Forlag til model over mentaliseringslag

Det terapeutiske fokus på at skabe et velfungerende jeg omfatter først og fremmest udviklingen af klientens reflekterende mentaliseringsevne, også i forhold til spirituelle oplevelser og livstemaer.

den simple mentalisering danner basis for udviklingen af den reflekterende mentalisering, som igen danner basis for en helhedsorienteret, nærværsbaseret og væsentligst ikke-tænkende mentaliseringsevne (fig. 1). Beskrivelser af mindfulness ligner i høj grad moderne beskrivelser af det observerende jeks funktion. Sammenlign fx følgende to citater: "Det observerende jeg er den del af selvet, der ikke har affekt, ikke handler, og ikke beslutter. Det er konfliktfrit og bevidner blot det, det oplever. Det overvejer aldrig om en tanke, eller handling er rigtig eller forkert, god eller dårlig, fornuftig eller skør. Det er en psykisk instans, der er intakt og adskilt fra det, der foregår omkring det." (Ormont, citat Wikipedia, egen oversættelse). Og: "Rigtig mindfulness ... drejer sig om at fokusere opmærksomheden på det nuværende øjeblikks oplevelse i sindet. (...) Man ser at sindet internt hele tiden er fyldt med snak, kommentarer og vurdering. Ved at lægge mærke til denne konstante kommenteren kan man omhyggeligt betragte disse tanker og se dem for det de er, uden at tage afstand eller dømme." (Wikipedia: Mindfulness, egen oversættelse).

Det terapeutiske fokus på at skabe et velfungerende jeg omfatter først og fremmest udviklingen af klientens reflekterende mentaliseringsevne, også i forhold til spirituelle oplevelser og livstemaer. Ligeledes er det denne nuancering og modning i terapeutens jeg, der er central for dennes evne til at støtte klientens integration.

Hvis terapeuten selv er vant til at træne den observerende, helhedsorienterede mentalisering, vil den terapeutiske kontakt naturligt udvide sig ind i dette mentaliseringsfelt. Derudover kan man arbejde med at støtte klientens indre vidne i forhold til de terapeutiske temaer. Hvis klienten imidlertid gerne vil dybere med 'vidneprocessen', er det nu tid at henvise til kompetente meditationslærere.

Spirituelle oplevelser og religiøs tro

Erfaringer, der ligger uden for jegets normale oplevelsesformer, eller som ligefrem føles som om de 'sprænger' jeget, aktiverer ofte spirituel søgning eller spirituelle problemer. Disse ekstraordinære erfaringer opstår typisk i traumatiske situationer eller ved indtagelse af stoffer, men kan også dukke op spontant og under fredelige omstændigheder. De

1. føles større eller dybere end jegets normale oplevelser,
2. ændrer perspektivet i den normale virkelighedsoplevelse efter oplevelsen, så man får en anden følelse af, hvem 'jeg' er, og hvad 'meningen er med det hele' er.

En lang række moderne teoretikere, med den integrale filosof Ken Wilber (1982) som måske den mest kendte, adskiller disse erfaringer i præpersonlige og transpersonlige. Imellem de to områder ligger den personlige bevidsthed og jegudviklingen, og her finder vi så det religiøse tilhørsforhold og trosoplevelsen. Både Wilber og alle andre undervisere på området er enige om, at det er vanskeligt at skelne mellem præ- og transpersonlige oplevelser. Kort kan man sige, at den præpersonlige oplevelse taber jegfølelsen i en regressiv erfaring af sammensmeltning, mens den transpersonlige erfaring overskrider jegets grænser og udvider bevidstheden til en højere og større helhed. I hele den moderne psykologis historie har der været diskussion om disse to forståelser af spirituel oplevelse. På den ene side er der Freuds synspunkt om, at både den religiøse impuls og de spirituelle oplevelser er regressiv og dermed rent præpersonlige formationer, der iscenesætter førsproglige eller kollektive, instinktive oplevelser. På den anden side er der Jungs holdning om, at de spirituelle oplevelser er progressive og viser vej ind i en helhedsoplevelse og en transpersonlig bevidsthedsmæssig klarhed, der er større, end jeget kan rumme.

“ Spirituel træning er ikke psykoterapi.

Almindeligvis opfatter og beskriver mennesker begge disse typer af oplevelser som spirituelle. For faktisk at kunne skelne mellem disse erfaringer er man nødt til at have prøvet – og have fået kompetent tilbagemelding på – begge slags.

Spirituel og religiøs erfaring

Om trosforhold, transpersonlige eller præpersonlige oplevelser skal bearbejdes i en given terapi afhænger af tre ting:

1. terapeutens kompetence på området,
2. klientens ressourcer og behov for en sådan arbejdsform,
3. arbejdsaftalen eller kontrakten imellem klient og terapeut.

Der skal mange års spirituel træning og adskillige afgørende personlige erfaringer til, før man begynder at kunne skelne mellem præpersonlige og transpersonlige oplevelser. Heldigvis er det heller ikke nødvendigt for at lave terapi. Formålet med psykoterapi på religiøse og spirituelle erfaringer er at bringe dem ind i den terapeutiske udveksling og mentaliseringsproces. Alle stærke oplevelser skal integreres igennem klientens reflekterende og helhedsorienterede mentalisering.

I den proces kan både dyb transpersonlig indsigt og stærke præpersonlige oplevelser forarbejdes og integreres. Også trosforhold kan forarbejdes, så magiske slutninger om fx Guds straf og andre typer af sammenblanding af forældre billeder og gudsopfattelse kan afklares.

Man kunne opstille en enkel model for den psykoterapeutiske opgave – fig. 2:

Fig. 2. Integration af spirituel og religiøs erfaring i jeget

Bøn i det terapeutiske rum

Som man har opdaget både i stressforskningen og i behandlingen af stof- og alkoholafhængighed, er troen på en kærlig højere magt en væsentlig støtte under alskens svære eller traumatiske omstændigheder. Enkle mantralignende former for bøn, som ”Din Vilje Ske”, eller åndedrætsøvelser, kan foreslås til støtte til klienter eller elever, dog med behørig respekt for deres egen tro eller mangel på samme.

Et smukt eksempel på bøn som intervention gengives her af en kollega: “En alvorligt syg kræftpatient med megen angst havde stærkt brug for et anker. Hun var søgende, og så lærte jeg hende at meditere på “Herre Jesus Kristus, forbarm dig over mig”, den 1000 år gamle bøn. Jeg understregede, at det væsentlige var ikke, at hun ’troede’ på Jesus – han troede på hende, hvis hun i sin meditation kunne åbne hjertet og bede om hjælp. Hun begyndte at praktisere, og det hjalp hende – jeg tror ikke, at hun blev mere

eller mindre kristen af den grund – men følelsen af, at der var noget udenfor, der kunne hjælpe hende med at finde hjem til sig selv – det hjalp.”

Det er vigtigt at understrege, at præpersonlige, personlige og transpersonlige processer ikke dukker op enkeltvis som fint adskilte garnnøgler hverken i livet eller i terapirummet. På tidlige trin i processen optræder de mere, som garnnøgler ser ud, efter at et kuld kattekillinger har ’ordnet’ dem i en halv dags tid. Selve evnen til at sortere garnet og begynde at væve et bevidsthedstæppe af det er en del af udviklingsprocessen – en del, man kun kan begynde at hjælpe andre med, når man selv nogenlunde kan orientere sig i forhold til de tre typer af proces.

Terapeuten kan altså udmærket selv bruge bøn eller meditation for at støtte sin egen fordybelse og sit eget nærvær i den terapeutiske situation. For at sådanne metoder forsvarligt kan inddrages som tilbud til klienten er det desuden nødvendigt at:

1. terapeuten selv har trænet metoden dagligt i mindst et år og stadig selv bruger den,
2. klienten umiddelbart gerne vil eksperimentere med metoden og den tradition, den udspringer af,
3. metoden støtter klientens mentalisering i retning af øget refleksionsevne, følelse af indre rummelighed og venlighed over for sig selv.

Faldgruber og supervision

Problematiske erfaringer omkring ’spiritualitet’ i psykoterapien udløses i praksis ofte af udsagn, der rammer klienten med stor vægt, men som ikke kan realitetstestes og dermed integreres i jeget. Det kan være udsagn som: ”Du har en meget gammel sjæl”. Det kan også være sammenblandingen af de delvist uforenelige roller i clairvoyance og psykoterapi.

Lad os opstille et eksempel. En clairvoyant fortæller en klient om nogle centrale kvaliteter, årsagssammenhænge eller erfaringer: ”... De problemer, du har med din chef, ser ud til at komme af, at hun er jaloux på dig – du har en evne til at begejstre kunderne, som hun ikke har. Men hendes følelse er jo ubevidst, så bevidst ser hun bare fejl i alting, du gør, selvom du ikke gør noget forkert.” Hos den clairvoyante arbejder man som regel sammen om at opdage, *hvordan* disse udtalelser passer. I den psykoterapeutiske proces er det naturlige fokus på, hvordan man undersøger om den slags antagelser passer. Terapeutens opgave er at hjælpe klienten med selv at fornemme, sortere og bearbejde centrale temaer og med at realitetsundersøge ting, inklusive terapeuten udsagn. Det er nemlig essensen i det jegstyrkende arbejde. Hvis den professionelle både står for de udsagn, der antages at være sande og meningsfulde, og også for hjælpen til at realitetsteste disse udsagn, bliver klienten helt omviklet af ekspertens virkelighed, hvilket støtter regression.

Terapeutiske fejltrin af denne art udspringer ofte af manglende klarhed. Man tror, man har ’løsningen’, eller at arbejdsfeltet er mindre komplekst, end det er. Den forvirring og det tillidsbrud, sådanne fejl kan medføre hos klienten, kan have svære konsekvenser for dennes tillid til sin egen videre modningsproces.

Til gengæld kan terapeuten sagtens inddrage sine intuitive indfald eller billeder i den terapeutiske udveksling, hvis de

1. virker relevante,
2. formuleres som ideer, der måske og måske ikke passer ind i klientens oplevelse,
3. skønnes ikke at aktivere uhensigtsmæssig overføring hos klienten og
4. skønnes heller ikke at aktivere uhensigtsmæssig modoverføring eller selvoptaget hos terapeuten.

“**Terapeutens opgave er at hjælpe klienten med selv at fornemme, sortere og bearbejde centrale temaer og med at realitetsundersøge ting, inklusive terapeuten udsagn. Det er nemlig essensen i det jegstyrkende arbejde.**”

Man kan normalt bruge ganske almindelige principper om menneskelig selvansvarlighed og faglig ansvarlighed i overvejelserne om den måde, man har arbejdet med spiritualiteten i det terapeutiske rum. Det er et felt under udvikling, og derfor hører samtaler om disse emner til både i supervision, i de faglige diskussioner mellem psykoterapeuter og i de specifikke dialoger mellem psykoterapeut og klient.

Hinsides psykoterapien

Spirituel træning er ikke psykoterapi!

I grænselandet til den egentlige spirituelle træning ligger et arbejdsfelt, der kan kaldes spirituel selvudvikling (Risom 2006). Dette arbejde forudsætter, at de almindelige jegfunktioner fungerer rimeligt godt, og at der er en hel del reflekterende mentaliseringsevne. Selvudviklingslæreren arbejder på at modne og støtte elevens livfuldhed, kreativitet, kærlighedsevne og mentalisering hen imod større visdom, i retning af relevant altruisme, mindre selvoptagethed og de første skridt ind i den kærlighedsevne, den opmærksomhed og det nærvær, der er valgløst, altså uden specifikt fokus og beslutningsprocesser (Risom 2007). Dette projekt, og redskaberne til at arbejde med det, ligger hovedsageligt uden for psykoterapeutens normale kompetenceområde.

Den egentlige spirituelle træning er igen et højere bevidsthedsmæssigt arbejdsniveau. Den sigter på at støtte elevens søgen efter det guddommelige samt træning i de sindstilstande, der støtter denne søgen, nemlig den dybere genstandsløse kærlighed og opmærksomhed, som man begynder at opdage i selvudviklingen. Der er en masse seriøs viden om spiritualitet, og der er mange former for dybtgående spirituel træning, og i sådanne træningssammenhænge er der også klarhed over, at spirituel træning ikke er psykoterapi, og ikke kan sættes i stedet for psykoterapi.

Både den spirituelt orienterede selvudvikling og den egentlige spirituelle træning har veldefinerede udviklingstrin, hvilket kræver at læreren ud fra et spirituelt og transpersonligt perspektiv både kan instruere og give præcis feedback på de erfaringer, eleven har, og på det niveau, eleven befinder sig på. På disse trin vil læreren henvise til terapeutisk bearbejdning, hvis elevens udfoldelse bremses af gamle traumer eller utilstrækkelig jegstyrke. Den spirituelle lærer-

Den spirituelle lærer-elev relation forudsætter (...) elevens mentaliserende kompetence. Denne relation er så forskellig fra terapeut-klient relationen, at de er inkompatible.

elev relation forudsætter nemlig elevens mentaliserende kompetence. Denne relation er så forskellig fra terapeut-klient relationen, at de er inkompatible.

Samarbejdet mellem procestyperne

Psykotering omfatter altså almindeligvis ikke den spirituelt orienterede selvudvikling, og den egentlige spirituelle træning hører slet ikke hjemme i det terapeutiske rum. Sagligt set kræver disse områder, ud over aktive træningsforløb, der ofte strækker sig over 10-15 år, også årtiers vedvarende intens indsats og personlig fordybelse.

Psykotereapeuter sørger naturligt for at få supervision og arbejde terapeutisk med eget stof. Som seriøs spirituelt praktiserende terapeut skal man også sørge for fortløbende dialog med en menneskelig spirituel lærer/vejleder, hvor den spirituelle træning adskilles tydeligt fra den psykoteraeutiske praksis. Vores faglige supervision må ikke overlades til vores egen intuition, og det må fordybelsen i vores spirituelle praksis heller ikke. Vi skal være modtagelige for læring i det fællesmenneskelige rum.

Personlig, eksistentiel afbalancering og forarbejdning af personligt problemstof hører til gengæld hjemme i psykoteringen og ikke i den spirituelle træning. Fortløbende personlig forarbejdning og modning er ganske enkelt en forudsætning for, at spirituel træning kan få et heldigt udfald.

Den sunde og fleksible jegdannelse er det primære fokus i den psykoteraeutiske proces. Det er denne jegdannelse, der er fundamentet for de næste udviklingstrin, hvor man med glæde og taknemmelighed begynder at opleve sig selv som en lille, samhörig del af en større helhed.

Litteratur

Brantley, J, Kabat-Zinn, J.: *Calming Your Anxious Mind, How Mindfulness and Compassion Can Free You of Anxiety, Fear and Panic*. New Harbinger Publications, 2003.
 Epstein, Mark: *Hvordan man går i stykker uden at falde fra hinanden*. Borgen, 1999.
 Fonagy, P., Gyorgy, G., Jurist, E. L., and Target, M.: *Affect regulation, Mentalization and the Development of the Self*. Target, 2005.
 Germer, C., Siegel, R., Fulton, P.: *Mindfulness and Psychotherapy*. Guilford press, 2005.
 Hart, S.: *Betydningen af samhørighed*. Reitzel, 2006.
 Kabat-Zinn, J. & Borysenko, J.: *Full Catastrophe Living – How To Cope With Stress, Pain And Illness Using Mindfulness Meditation*. Piatkus Books, 2001.
 Williams, M., Teasdale, J., Segal, Z. & Kabat-Zinn, J.: *The Mindful Way through Depression: Freeing Yourself from Chronic Unhappiness*. Guilford press, 2007.
 Newberg, A.: *How God changes your Brain*. Ballantine Books, 2009.
 Ormont, L.: http://en.wikipedia.org/wiki/Louis_Ormont
 Risom, J.-E.: *På Sporet af elefanten*. Borgen, 2006.
 Risom, J.-E.: *Nærværsmeditation*. Soma, 2007.
 Wikipedia: <http://en.wikipedia.org/wiki/Mindfulness>
 Wilber, K.: *The Pre/Trans Fallacy*. Journal of Humanistic Psychology 1982; 22; 5, 1982.

Marianne Bentzen udvikler disse år neuroafektiv psykotering sammen med cand. psyk. Susan Hart. Hun har været praktiserende kroppsykoteraeut siden 1980 og har internationalt undervist professionelle i krop-psyke sammenhænge siden 1982. Har været i spirituel træning hos dr. phil. Jes Bertelsen siden 1995. Medlem af Psykoteraeut Foreningen siden 2000. Medlem af etikpanelet.

COACHING, PSYKOTERAPI OG ETIK

FÆLLES ELEMENTER OG FORSKELLE

Af JESPER SLOTH
Fotos LIANNE ERVOLDER, MPF

Ligesom enhver ustraffet kan kalde sig psykoterapeut (vel at mærke uden MPF!), således også med titlen coach. Coaching har gennem de senere år vundet tiltagende udbredelse såvel i private som i offentlige organisationer. Der findes rigtigt mange tilbud om coaching og ligeledes mange mere eller mindre kvalificerede tilbud om uddannelse til coach. De senere år er flere af de private institutter, som uddanner psykoterapeuter, tillige begyndt at beskæftige sig med coaching. I Psykoterapeut Foreningens etikpanel beskæftiger vi os bl.a. med etikken knyttet til feltet imellem coaching og psykoterapi.

Etikpanelet er en arbejdsgruppe, der blev nedsat for ca. 1½ år siden på initiativ af medlemmer af etikudvalget. I panelet beskæftiger vi os med forskellige aktuelle og centrale felter omkring etik med det mål at fremme øget opmærksomhed på disse samt mhp. at støtte såvel de enkelte medlemmer som etikudvalget i forbindelse med stillingtagen til etiske problemstillinger.

Når vi taler etik i forbindelse med psykoterapi og coaching, er noget af det første, der naturligt melder sig, ansvaret hos coach og terapeut for at tage stilling til og forholde sig tydeligt til, hvorvidt det samarbejde, de begiver sig ud på med en klient, skal betragtes som coaching eller som psykoterapi. I den forbindelse kan det

måske forekomme nærliggende at basere sig på afgrænsninger og definitioner af henholdsvis psykoterapi og coaching i et forsøg på ad den vej at blive klar på, hvor grænsen imellem de to tilgange går. Det skulle så dels hjælpe den enkelte coach og terapeut til at holde sig inden for henholdsvis coaching og terapi og dels hjælpe etikudvalget i dets stillingtagen i konkrete sager. Jeg har imidlertid valgt *ikke* at tage afsæt i forsøg på definitioner. Dels fordi det vil være et omfattende og tidskrævende projekt, hvis det skal gøres ordentligt, men mest fordi en etisk årvågenhed over for feltet efter min mening ikke primært skal bygge på og dermed gøres afhængig af definitioner, men derimod handle om opmærksomhed på og stillingtagen til:

- hvad der foregår i den givne konkrete sammenhæng,
- hvordan det foregår samt
- hvorfor det foregår, som det gør.

Fælles elementer

Jeg vil derfor i det følgende anvende den indfaldsvinkel, at *psykoterapi og coaching i vidt omfang indeholder de samme elementer!* Modellen på næste side udgør en slags 'landkort' for denne artikel. Til modellen har jeg valgt otte elementer, som alle indgår i såvel coaching som psykoterapi. Det er udvalgte eksempler på fælles elementer og skal således *ikke* forstås som

Gør coachen sig klart, at selvom kontrakten/aftalen omhandler et coaching forløb, så vil der sandsynligvis vise sig momenter/stunder i forløbet, hvor coachen skal kunne stille op til at parkere sine modeller og værktøjer og lade det strukturerende træde i baggrunden for at kunne møde og være med nogle følelser i relationen til klienten?

bud på en udtømmende liste. Sondringen mellem coaching og psykoterapi er knyttet til det, at de fire af elementerne, som findes i forgrunden i coaching, optræder i baggrunden i forbindelse med psykoterapi. Modsvarende optræder de øvrige fire elementer i forgrunden i forbindelse med psykoterapi og i baggrunden, når vi taler coaching.

Samtidig er det vigtigt at se, at de elementer, som typisk ligger i forgrunden, jævnligt i processen træder i baggrunden, hvorved de giver plads til, at et eller flere af elementerne, som ligger i baggrunden, nu for en tid træder i forgrunden.

NOGLE FÆLLES ELEMENTER I MØDET MELLEM **COACH** OG **KLIENT** OG I MØDET MELLEM **TERAPEUT** OG **KLIENT**

- De fire elementer, som er forgrund i coaching, ligger i baggrund i psykoterapi
- Tilsvarende er de fire elementer, som er forgrund i psykoterapi, baggrund i coaching
- Vandret modsvarer elementerne hinanden komplementært - fx væren og gøren
- Elementerne vil i løbet af processen i større eller mindre grad skifte mellem forgrund og baggrund

COACH

FORGRUND

- **Struktur**
- **I relationen: Vejleder/vejledt**
- **Gøren**
- **Kompetencer, selvtillid**

BAGGRUND

- **Følelser og sansninger**
- **I relationen: Overføring**
- **Væren**
- **Identitet - at blive mere sig selv**

PSYKOTERAPEUT

FORGRUND

- **Følelser og sansninger**
- **I relationen: Overføring**
- **Væren**
- **Identitet - at blive mere sig selv**

BAGGRUND

- **Struktur**
- **I relationen: Vejleder/vejledt**
- **Gøren**
- **Kompetencer, selvtillid**

“**Samtidig er det vigtigt som psykoterapeut at være opmærksom på, at selvom det 'at blive mere sig selv' – at tage flere sider af en selv til sig – er i forgrunden, så kan det være vigtigt lejlighedsvist at lade det træde i baggrunden, hvis processen kalder på et fokus, som har med kompetencer og selvtillid at gøre.**

I det følgende vil jeg ved hjælp af fire eksempler give nogle bud på etiske overvejelser i feltet mellem coaching og psykoterapi. Hvert af de fire eksempler dækker to af de otte elementer i modellen.

Eksempel 1:

Struktur og strukturerende tiltag udgør typisk et element, som befinder sig i forgrunden i forbindelse med *coaching* og mere i baggrunden i forbindelse med psykoterapi. Eksempelvis taler man inden for coaching om anvendelsen af coach maps. Samtidig er det også sådan, at processen i forbindelse med coaching jævnligt eller lejlighedsvist vil vinde ved eller ligefrem kræve, at det strukturerende holdes i baggrunden til fordel for fx følelser og sansninger.

Modsvarende er *følelser og/eller sansninger* typisk i forgrunden i mange – men ikke alle – tilgange til *psykoterapi*, og samtidig er det vigtigt, at dette element kan træde i baggrunden for fx at afløses af øget struktur i de terapeutiske forløb eller sekvenser af forløb, hvor der er brug for det.

Her er et par eksempler på centrale etiske overvejelser knyttet til dette eksempel:

- Gør den *psykoterapeut*, der bevæger sig ind på coach-området, sig klart, at erfaring med en strukturerende anvendelse af forskellige kommunikative modeller og metoder både er noget, der ofte forventes af klienter, og i øvrigt kan være vigtige værktøjer på coach feltet? ... Eller tænker vedkommende psykoterapeut: ”Coaching – det er da noget, jeg som terapeut vil kunne udføre med venstre hånd!”
- Gør *coachen* sig klart, at selvom kontrakten/aftalen omhandler et coaching-forløb, så vil der sandsynligvis vise sig momenter/stunder i forløbet, hvor coachen skal kun-

ne stille op til at parkere sine modeller og værktøjer og lade det strukturerende træde i baggrunden for at kunne møde og være med nogle følelser i relationen til klienten? ... Ikke fordi coachens kasket nu skal skiftes ud med en therapeuthue, men fordi relationen og følelser, der opstår, hører til i baggrunden i forbindelse med coaching og i sekvenser vil træde i forgrunden.

De otte elementer i modellen på forrige side er på komplementær vis knyttet til hinanden to og to. Fx er *væren* placeret over for *gøren*, og *struktur* er sat over for *følelser og sansninger*. Det indebærer i praksis, at det for både coach og psykoterapeut vil gælde, at i og med at man ser og beskæftiger sig med ét element, så må man nødvendigvis også anerkende dets komplementære ’følgesvend’.

Eksempel 2:

Hvad *overordnet mål* angår, er det i forbindelse med *coaching* oftest i forgrunden, at klienten oplever elementet øget *kompetence* på et eller flere definerede områder og derigennem oplever øget følelse af *selvtillid* (i betydningen tillid til egen kunnen på de givne områder). Dvs. noget, der foregår på *evne-/færdighedsniveau*.

Samtidig er det vigtigt som coach at være opmærksom på, at mens der arbejdes med fokus på kompetencer og selvtillid – ja, så er det sandsynligt, at der samtidig i baggrunden på komplementær vis foregår noget vigtigt, som har med selvværd at gøre – noget som lejlighedsvist bør følges frem i forgrunden, når processen tilsiger det, da coachen i modsat fald kan bidrage til at forstyrre eller blokere vejen for klienten.

I forbindelse med *psykoterapi* er forgrunden, når vi taler overordnet mål, oftest knyttet til elementet at opleve ’at blive mere sig selv’ og

dermed forbundet med kontakten til selvværdet. Dvs. noget der foregår på niveauerne *værdier* og *identitet*.

Samtidig er det vigtigt som psykoterapeut at være opmærksom på, at selvom det 'at blive mere sig selv' – at tage flere sider af en selv til sig – er i forgrunden, så kan det være vigtigt lejlighedsvist at lade det træde i baggrunden, hvis processen kalder på et fokus, som har med kompetencer og selvtillid at gøre. Uden tilstrækkelig opmærksomhed på det risikerer terapeuten at overse behovet for det.

Nogle etiske spørgsmål/overvejelser i forhold til eksemplet:

- Gør *coachen* sig klart, at der er forskel på selvtillid og selvværd? Hvis ikke, er der risiko for, at coachen bidrager til at fastholde klienten i et upræcist og derfor potentielt

belastende fokus på selvtillid der, hvor det faktisk er kontakten til selvværdet, som er aktualiseret.

- Gør *terapeuten* sig klart, at det i sekvenser eller faser af nogle terapeutiske forløb kan være påkrævet at samarbejde 'coach-agtigt' med klienten omkring kompetencer og selvtillid? Hvis ikke, forhindrer det i større eller mindre omfang terapeuten i at møde klienten, hvor vedkommende er.

Ligesom elementet *struktur* på komplementær vis kan sættes over for elementerne *følelser* og *sansninger*, og ligesom elementet *selvtillid* kan sættes tilsvarende over for *selvværd*, således kan *gøren* sættes over for *væren*.

Eksempel 3:

Umiddelbart er elementet *gøren* i forgrunden i forbindelse med *coaching*. Coachen er ofte

forholdsvis aktiv, bl.a. i form af anvendelsen af coach map, præsentation af andre modeller og præsentation af forskellige kommunikationsværktøjer. Klienten får ofte værktøjer og opgaver til afprøvning og løsning, og der gøres ofte en del ud af at opstille præcise og konkrete mål og succeskriterier.

Modsvarende er elementet *væren* oftest mere i forgrunden i forbindelse med *psykoterapi*. Der lægges fx vægt på 'rummet' og kontakten klient og terapeut imellem, og der er fokus på relationen og sam-været.

Etiske overvejelser i den forbindelse:

- *Coachen*, der i et givet forløb er uopmærksom på et behov hos klienten for mere væren og mindre gøren, risikerer at vild-lede frem for at vej-lede. Måske er det for coachens vedkommende med den blinde plet bag, at vedkommende selv ikke er fortrolig med at give plads til en vis grad af væren.
- *Terapeuten*, der ikke er opmærksom på den vigtige baggrund, gøren udgør, risikerer at overse klienters behov for, at nogle faser og stunder i terapien er præget af mere gøren/aktivitet end af væren/inaktivitet. En risiko kan være den, at klienten herigennem ledes ind i stemninger, følelser og tilstande, som slet ikke er hjælpsomme for den pågældende, og som vedkommende måske heller ikke er parat til.

Eksempel 4:

I *coaching* er relationen klient og coach imellem præget af elementet *vejledning/stifinding*, som coachen har lederskabet for. Det udgør en del af forgrunden i deres relation. I baggrunden vil imidlertid ligge den kendsgerning, at der i traditionel psykologisk forstand foregår overføring (og modoverføring) i kortere eller længere sekvenser af mange coach-forløb.

... der er etik knyttet til, hvorvidt der hos coach og terapeut er en tilstrækkelig evne og en tilstrækkelig årvågenhed i forhold til at se vigtige elementer, som indgår i coachende og terapeutiske forløb.

I forbindelse med *psykoterapi* er det – eller burde det vel være – mere oplagt, at relationen klient og terapeut imellem ofte vil være mere eller mindre præget af elementet *overføring og modoverføring*. Imidlertid tyder en del af de sager, hvormed etikudvalget gennem årene har beskæftiget sig, at det i praksis måske slet ikke er så oplagt!

I baggrunden ligger i den terapeutiske relation muligheden og behovet for mere konkret vejledning/stifinding.

Nogle etiske overvejelser i forbindelse med eksemplet:

- Er *coachen* vidende om, at der foregår overføring i relationer, og vidende om, hvad det er, og hvordan det kan forstås? Hvis ikke, er der risiko for, at der går – i nogle tilfælde alvorligt – kludder i stifindingen, så både coach og klient farer vild.
- Såfremt *terapeuten* afholder sig fra at påtage sig en vis vejledning/rådgivning i sekvenser/stunder, hvor forløbet 'kalder på' netop det, kan det besværliggøre processen for klienten.

Faglighed og etik

Det, jeg med eksemplerne og modellen/landkortet har ønsket at vise i artiklen, er, at der er *etik* knyttet til, hvorvidt der hos coach og terapeut er en tilstrækkelig evne og en tilstrækkelig årvågenhed i forhold til at se vigtige elementer, som indgår i coachende og terapeutiske forløb. Ligesom der er etik knyttet til opmærksomhed på, i hvilket omfang elementerne hører til som forgrund eller baggrund:

- Forholder *coachen* og *terapeuten* sig til, hvad det er for vigtige elementer, der er forbundet med vedkommendes praksis ... og herunder til hvilke elementer, der som udgangspunkt kan siges at ligge i forgrunden og hvilke i baggrunden?

- Er *coachen* opmærksom på, at der til de elementer, der umiddelbart ligger i forgrunden i forbindelse med coaching, er knyttet en baggrund af 'komplementære' elementer? Og er vedkommende opmærksom på hvilke krav, det stiller til ham/hende, og hvilke udfordringer, det evt. udgør for ham/hende?
- Er *terapeuten* tilsvarende opmærksom på vigtige elementer, krav til ham/hende og udfordringer?

I jo højere grad der kan svares ja til disse spørgsmål, desto større vished alt andet lige for at coachingen eller terapien foregår på et godt fagligt niveau.

Omvendt må vi konstatere, at i jo mindre grad der svares ja, desto ringere står det alt andet lige til med fagligheden. Her vokser risikoen for, at coach eller terapeut leder sig selv og klienten ud på eller over grænsen til det uetiske. Det kan fx være der, hvor coachingen glider over i terapi, uden at coachen nødvendigvis har tilstrækkelige kvalifikationer, og uden at der er en klar aftale om det.

Det kan også være der, hvor terapeuten påtager sig en opgave som coach med et noget upræcist billede af, at det vel bare er noget 'terapi light', han/hun skal sætte i værk!

Jesper Sloth er socionom med efteruddannelse inden for gestaltterapi og systemisk teori og metode samt som coach. Praktiserer som psykoterapeut,

coach, supervisor mm. Egen praksis siden 1988. Medlem af Psykoterapeut Foreningen fra 1993. Medlem af etikudvalget siden 1999.

ETIK

skal udvikles i fællesskab

DILEMMAER

Af ERIK. B. SMITH

Et temanummer om etik – hvilken dejlig overraskelse. Er der noget, jeg synes, vi trænger til, så er det at få drøftet fagets etik, og hvordan vi udøver det.

Psykoterapeut Foreningen har et etikudvalg med medlemmer valgt på generalforsamlingen og desuden med deltagelse af et bestyrelsesmedlem. Etikudvalget er suverænt, dvs. at udvalget ikke kan modtage instrukser fra bestyrelsen. Sådan skal det selvfølgelig være. Etikudvalget bestemmer selv, hvordan de vil offentliggøre deres afgørelser. Hvis etikudvalget indstiller et medlem til ophør af medlemskab, er det dog en bestyrelsesbeslutning, og bestyrelsen offentliggør altid sin afgørelse. På generalforsamlingen aflægger etikudvalget beretning på lige fod med de andre udvalg.

Foreningen har også et sæt etikregler, som vi alle er forpligtet til at følge, hvis vi vil bevare vort medlemskab.

Vort fags etik er læren om det gode, det rigtige – den rigtige måde at handle på som psykoterapeut.

Etik er refleksion om det gode, og moral er regler for god opførsel. Vores etikregler skulle egentlig hedde moralregler

Så langt så godt. Jeg tror, de fleste er med endnu, så lad os se på bare nogle få af vores etikregler.

Etiske dilemmaer

Vi skal arbejde på at fremme vore klienters personlige og psykiske udvikling og sundhed. Det

lyder rigtigt – selv om jeg er lidt i tvivl om forskellen i denne sammenhæng mellem det personlige og det psykiske.

Hensynet til klienten går forud for terapeutens personlige interesser, står der videre. Nå ja, vel ikke altid, tænker jeg. Jeg har jo en personlig interesse i at få betaling for min terapi, så her må hensynet til klienten vige – eller skal jeg gøre det gratis og i givet fald hvornår? Jeg har faktisk været i en situation, hvor en kommune havde bevilget terapi til en ung kvinde, der havde været udsat for nogle voldsomme overgreb. Kommunen ville ikke forlænge terapiforløbet, og kvinden havde ikke penge til at fortsætte. Min vurdering var, at jeg ikke kunne forsvare at stoppe på det tidspunkt, så jeg fortsatte – gratis. Gad vide, hvad etikudvalget havde sagt, hvis jeg var stoppet, og der var kommet en klage.

Tavshedspligten. Bortset fra undtagelserne i loven er den ubetinget – i alt fald som den står i vedtægterne.

En af mine klienter døde. I terapien havde han fortalt om følelserne for sin søn og om nogle bestemte episoder, som han bittert havde fortrudt i forhold til sønnen. Nogle måneder efter blev jeg opsøgt af sønnen, der fortalte mig, hvor ulykkelig han var over ikke at have fået snakket med faderen om netop disse episoder. Jeg tænkte mig om et sekund, og så fortalte jeg ham, hvad faderen havde fortalt mig. Sønnen gik glad og meget bevæget fra vores møde.

Brød jeg tavshedspligten. Ja, og det var det rigtige for mig. Gad vide, hvad etikudvalget ville sige?

Seksuel omgang mellem klient og terapeut må ikke forekomme. Ordene er klare og utvetydige. ”Du må aldrig have sex med din klient”. Det er da en regel, vi alle sammen er enige om. Vi kender alt til overføring og modoverføring og hvor forstyrrende det er, når seksualiteten bringes ind i det terapeutiske rum, for slet ikke at tale om udnyttelsen af sin position som terapeut over for den svage klient.

Men må jeg sige til min klient: ”Nu er du ikke klient mere, for jeg har lyst til sex med dig”. Nej, den går ikke, men hvor lang tid skal jeg vente? En uge – en måned – et år – eller er det helt forbudt?

Eller denne lille historie fra vores egen verden: En af mine gode venner – medlem af foreningen – gik i terapi hos en mandlig terapeut (også medlem). Efter nogen tid indledte de et seksuelt forhold til hinanden. Da hun fortalte mig det, begyndte jeg straks at tale om foreningens etikregler. Jeg husker det blik, hun sendte mig. ”Jeg er en voksen kvinde, og jeg ved, hvad jeg gør.” Deres relation stoppede efter nogen tid. Jeg hørte hende altid omtale sin tidligere terapeut med respekt og varme. Var han blevet smidt ud af foreningen, hvis der var kommet en klage?

Det gode i psykoterapien

For en ordens skyld må jeg hellere understrege, at jeg går ind for, at vi får betalt for vores terapi, at vi overholder tavshedspligten, og at vi ikke har seksuelle relationer med vore klienter. Der er i det hele taget ikke noget, jeg er uenig i vedrørende vores etikregler og vores organisation.

Mit ærende er et andet. Jeg synes, jeg har vist, at der ikke er noget, der bare er sandt eller falskt, rigtigt eller forkert.

Et etisk dilemma er altid et personligt dilemma. Når jeg skal finde ud, af hvad der vil være rigtigt

for mig, må jeg starte med lovgivningen. Er der en lovregel, der påbyder mig en bestemt handle-måde, ja så må jeg overveje at følge den.

Mit næste skridt er at undersøge, om mit fag har nogle retningslinjer eller påbud om at være/gøre noget bestemt i en tilsvarende situation. Jeg må se, om de faglige regler dækker min situation, og hvis de gør, må jeg jo overveje at følge dem. Ofte er der ingen regler, og så er jeg helt frit stillet, når jeg skal afgøre, hvordan jeg skal handle. Jeg må under alle omstændigheder finde ud af, hvilket formål jeg vil forfølge. Hvad forstår jeg ved det gode, det rigtige eller det mest nyttige? Jeg regner med, at jeg i min opdragelse, i min uddannelse og i min omgang med andre mennesker er enig i de love, der regulerer vores samfund, og er enig med mine kollegaer i, hvordan god terapi skal udøves, men hvis jeg har den opfattelse, at jeg ikke forfølger det gode og det rigtige ved at følge loven eller foreningens etikregler, ja så vil jeg handle efter min egen overbevisning – og må så om nødvendigt tage konsekvenserne.

Foreningens etikregler kunne sammenskrives til ganske få overordnede sætninger

- Du skal være dygtig til dit fag (heri ligger: en god uddannelse, supervision, terapi, efteruddannelse, respekt for din klient, bring ingen forstyrrende elementer ind i kontakten mellem dig og klienten, sikre et uforstyrret terapilokale og overhold dine aftaler, osv. osv.).
- Du har som udgangspunkt tavshedspligt om alle personlige forhold, du erfarer under terapien.
- Du skal være en god kollega.

Alt andet er eksempler, der er indeholdt i disse retlige standarder, og eksemplerne er vigtige som rettesnor for vores opmærksomhed og adfærd.

“ For en ordens skyld må jeg hellere understrege, at jeg går ind for, at vi får betalt for vores terapi, at vi overholder tavshedspligten, og at vi ikke har seksuelle relationer med vore klienter. Der er i det hele taget ikke noget, jeg er uenig i vedrørende vores etikregler og vores organisation.

“ Der er ingen af os, der har patent på 'den rigtige opførelse', og der er ingen af os, der ikke træder ved siden af en gang imellem.

Etik er refleksion om det gode i psykoterapien. Det er en proces, og det, der var rigtigt for ti år siden, er måske ikke rigtigt i dag.

Offentliggør afgørelserne

Fagets etik er noget, vi skal udvikle i fællesskab, i en dialog mellem etikudvalget og foreningens medlemmer. Etikudvalget bør offentliggøre alle deres afgørelser i anonymiseret form, så vi kan se, hvad det er, vores valgte tillidsrepræsentanter mener om helt konkrete forhold i terapien, som har givet anledning til klage. De konkrete sager skal være vores udgangspunkt for vejledning for god opførelse som psykoterapeut.

Der er ingen af os, der har patent på 'den rigtige opførelse', og der er ingen af os, der ikke træder ved siden af en gang imellem.

For mig må etikudvalget ikke blive en domstol, der siger, hvad der er rigtigt eller forkert. Etikudvalget skal være det reflekterende organ, der på baggrund af konkrete sager udvikler adfærdsnormer for kvalificeret fagligt arbejde for psykoterapeuter.

Erik B. Smith er cand. jur. og gestaltterapeut. Medlem af Psykoterapeut Foreningen siden 1996 og foreningens formand 2000-2009. Han læser nu filosofi ved Syddansk Universitet.

Et skrin

Du har et skrin i dit bryst
sagde hun til mig en dag
og jeg forlod hende beriget
som havde jeg fået
en kostbar gave

Nu mangler jeg bare at vide
hvor jeg skal lede efter nøglen

Susanne van Deurs

TERAPEUTENS ETISKE

UDFORDRING

AT GØRE DET GODE

Af FIN EGENFELDT-NIELSEN

Mother Theresa og Adolph Eichmann udfoldede deres etik på hver deres måde – tør siges – men i kraft af, at de var mennesker, var de etisk ansvarlige. Det etiske er altid menneskebåret.

Etik udfoldes gennem et menneske ved dette menneskes handlinger, intentioner og følelser. Derved bliver det etiske manifestationer af mennesket. Det etiske er det felt, hvor forskellen mellem godt og ondt udformes. Etik forudsætter bevidsthed og handleevne eller kraft. At udvikle sig etisk er menneskets egentlige *telos* eller mål. Og målet bliver så at udvikle sin bevidsthed, at blive mere bevidst i og med sine handlinger. Det at være etisk er ensbetydende med det at være menneske. Det er meningen i sig selv med vores livsudfoldelse.

En konkret udformning af etik finder sted i det sociale rum, et menneske befinder sig i. Etik er ikke et individuelt anliggende. Det etiske udformes i relationen, i fællesskabet med en anden, en patient, klient, ægtefælle, ven, forretningsforbindelse eller andre, og i relationen indbefattes også større fællesskaber som terapeutiske skoler, etniske grupper, samfund og stater. Det ultimative fællesskab er menneskeheden, som også er det fællesskab, som gør etik ultimativt nærværende i kraft af den fælles bevidsthed, vi er bærere af.

Etik er således den underliggende meningsfuldhed ved alt det, vi gør ved hinanden. Meta-etik eller videnskaben om etik er de abstraktioner og symboliseringer i form af regler og påbud til at fremme 'det gode' i menneskelivet.

Oftest bruges moral og etik som synonyme. Intet kan være mere forkert. *Moral* er bevidst at forholde sig til et sæt af normer eller regler, som individ, gruppe, samfund eller lignende er enedes helt eller delvist om. Vi lærer at følge regler og at bryde regler. Vi kan være moralske, moraliserende og umoralske uden at være etiske. Det moralske er det at følge eller bryde regler, konventioner, sædvaner etc., og det implicerer, at individet træffer et fornuftigt/ufornuftigt valg. Det bruger den rationelle del af sin bevidsthed, der dømmer sandt/falskt i forhold til viden. *Etik* dømmer godt/ondt i forhold til følelse og fornemmelse. Moral og etik er komplementære. I spillet mellem dem øges bevidstheden om godt – sandt – ondt – falsk. Valg træffes intuitivt, før de manifesterer sig som handling eller overbevisning, selvom de fleste bilder sig ind, at de reflekterer og mærker efter. Valgmomentet er altid et spring ud på de 10.000 favne.

Det etiske valg implicerer altid hele individets eksistens, medens det moralske ikke behøver mere end det halve.

Relationen som symbol

Etikudvalget er et udvalg, der arbejder med at højne moralen og etikken blandt Psykoterapeut Foreningens medlemmer. Når udvalget søger at højne moralen, er det en slags dømmende, regelorienterende og oplysende instans i forhold til de etiske regler, foreningen har, og i forhold til den professionelle standard, foreningen søger at bygge op som et terapeutisk kollektiv. Denne aktivitet kunne kaldes moraliserende. Udvalgets etiske opgave er at sikre en form for øget både kollektiv og individuel opmærksomhed på det gode og onde, som terapeuterne kan komme til at udvirke – i håb om, at de altid vil træffe de valg, som de føler vil fremme det, vi anser for godt. Også selvom vi derved overtræder regler etc. Vi kan højest forsøge at gøre os det klart og være ansvarlige. Det er i dette personlige felt, hvor følelse og tanke brydes, at den etiske bevidsthed dannes. Her skabes mening.

Der er en række regler, som er grundlæggende for vores professionelle standarder. I psykoterapien defineres disse af, at relationen mellem terapeuten og klienten gøres til et symbol eller en metafor for det liv, der udfoldes uden for det terapeutiske rum. Kun herved kan det udlevede gøres om – det kaldes også overføring – og medvirke til, at nødvendige og mulige ændringer kan finde sted også i det somatiske. Selvom min viden om kropsterapi er teoretisk, tror jeg, at det samme gør sig gældende i disse. Blot er det her sådan, at kroppen gøres til metafor. Begge terapeutiske teknikker udfører i princippet samme arbejde derved, at de afslører kroppens og sindets tvangsformer med henblik på disses opblødning og frigørelse.

Når det symbolske og det konkrete rum blandes sammen i terapi, handles uetisk eller ondt. Det er en slags 'kasketforvirring'.

Normer for den professionelle relation

Vi skal løbende drøfte, på hvilken måde vi bedst fremmer vores professionalisme. Det er nemlig en uhyre vanskelig opgave, fordi arbejdet i terapirummet overskrider – og skal kunne overskride – alle grænser, samtidig med at grænsen mellem professionel og privat skal opretholdes, ligesom grænsen mellem konkret og symbolsk.

Efter min opfattelse kan de etiske normer, der gælder for den professionelle relation, koges ned til vel tre krav, der har til hensigt at fremme kulturskabende relationer.

1. Kannibalismeforbuddet
2. Gensidigheds- eller respektkravet
3. Incestforbuddet

1. Kannibalismeforbuddet

I vore samfund, og især i psykoterapeutiske samfund, har forbuddet sin betydning som metafor, selvom der faktisk stadig forekommer kannibalisme i forskellige former og bevidsthedstilstande. Det sker i børns fantasier, i drømme og i psykotiske tilstande. Fantasierne indgår i sproglige metaforer, som 'du er lige til at spise', 'sidde lårene af hinanden', 'gnave' om at kysse og kæle og er krydderier i diverse skrækkfilm.

I den græske mytologi fortælles, hvordan urmorderen Gaia og urfaderen Kronos åd deres egne børn for at undgå detronisering og generationsskifte. Zeus undslap sin skæbne og førte sine søskende til kamp mod dette barbari og blev hermed kulturskaber.

Som metafor bliver forbuddet til et påbud om at søge næring på en måde, hvor du ikke gnaver, tygger, destruerer dine artsfæller eller dem, som er i et afhængighedsforhold til dig. Det at turde gå ud over egne grænser og ind i fremmede områder og det at kunne gøre det i sikkerhed og

Fra venstre: KRONOS (Goya), ZEUS, BUDDHA, KRISTUS (Roault)

med en høj grad af tryghed er en forudsætning for kulturens og relationens beståen og udvikling. Vi kender alle til typer af begrundelser og psykiske tilstande, der hindrer dette samkvem. De andre er ikke gode nok, de andre er uprofessionelle, har kortere uddannelser, forkerte uddannelser. Kannibalisme er kun at ville tage næring fra det, der er afmægtigt, det kendte, slægten, familien, ens egen terapeutiske retning eller gruppe. Og kun at ville gøre det på en destruerende måde.

Enhver form for loge eller sektdannelse er, hvis de får et fremmedfjendsk indhold, metafor for overtrædelse af dette forbud. Når det sker, bliver de professionelle fællesskaber, vi har brug for, destruktive eller golde. Eksempler på sådanne logedannelser i sin ekstreme form kunne være visse religiøse sekter. Men det kunne også være terapeutiske grupperinger eller 'skoler', der lukker sig om sig selv, sine studerende, færdiguddannede og undervisere, så de bliver 'eksklusive' fællesskaber.

2. Gensidigheds- eller respektravet

Der er en række måder at formulere dette helt afgørende krav til enhver relation af enhver art mellem mennesker på. Buddhisten insisterer på, at der i ethvert menneske er en Buddha. Den kristne insisterer på, at den troende er frelst takket være Kristus' offer. I en etisk sammenhæng betyder det, at vi skal se hinanden som potentielt lige, og at vi skal intendere og ville hinanden som Buddha eller Kristus. Mere radikalt kan lighedssynspunktet næppe formuleres.

Næstekærligheden og medfølellestilstanden er på samme måde udtryk for et krav om, at vi er hinandens lige trods forskelle og trods utilstrækkeligheder i forskellige niveauer. Filosofen Immanuel Kant er vel den, der formulerer dette krav tydeligst. Han hævder, at moralregler

er fornuftsregler og derfor må gælde for alle fornuftsvæsener. De har derfor samme status som regler i geometri, aritmetik eller logik. Projektet er at opdage en test, som er i stand til at skelne mellem de regler, der er moralske og ikke moralske. Når individet så vælger at følge en regel, handler individet dermed etisk i kraft af sit valg. Det er filosofens opgave at udtrykke denne test klart og modsigelsesfrit, på samme måde som det er matematikerens opgave med matematikens regler. Kants kategoriske imperativ er et sådant forsøg på at skabe en slags test: 1) Du skal se ethvert menneske som et mål og aldrig som et middel, 2) Du skal kunne formulere en lov, der har almen gyldighed for enhver handling, du udfører, således at du skal kunne ville, at enhver anden kan handle over for dig selv og enhver anden på samme måde.

Daniel Stern taler i sin bog *Det nuværende øjeblik* fra 2004 om menneskets intersubjektive matrix. Her hævdes, at mennesket besidder en mental urform, hvor det oplever enhver anden som et inkarneret væsen ligesom sig selv. Vores sind er dybest set forbundet gennem denne fælles matrix med alle andre sind. Nyere forskning beskriver de fysiologiske former for denne matrix og kalder dem for spejlneuroner. Næstekærlighed er altså ligesom alle andre følelser fysiologisk lejret som et fællespotentiale.

Vores fælles opgave er etisk og uhyre enkel: at fremme det fælles gode.

3. Incestforbuddet

Det er afgørende at forstå, at dette forbud har haft og bør have en bredere betydning end den, der anvendes i dag, hvor det alene refererer til forbud mod seksuelle relationer mellem nærtbeslægtede eller mellem mennesker, der indgår i et professionelt eller tvunget afhængighedsforhold (elever, klienter, patienter). Forbuddet er

komplementært til kannibalismeforbuddet, idet det ligesom dette insisterer på, at det er uden for den nære kreds, vi skal søge tilfredsstillelse for vores begær og trøst, når det ikke lykkes. Den videste form for dette krav er abstinenskravet, der tilsiger, at ethvert begær skal sublimeres eller spiritualiseres, det vil sige gøres til ånd eller ren bevidsthed. I psykoanalysen er kravet, at ethvert aspekt af relationen skal kunne inddrages, men åndeliggjort i samtalen som metafor eller symbol.

Det gode som mål

Det delfiske orakels monumentale krav "*Kend dig selv*" kunne tages som prolog til enhver psykoterapi. Men at følge opfordringen er samtidig en nødvendighed for at kunne forholde sig etisk. I etikken ser individet nemlig sig selv udefra som et menneske, det vil sige som en, der vil, men ikke kan: Det ufri neurotiske menneske på vej til at blive bevidst herom.

Aristoteles hævder, at enhver etisk og menneskelig aktivitet, tanke, praksis eller handling har det gode eller et gode som mål, fordi det er, hvad et menneskes funktion er. Aristoteles definerer menneskelige aktiviteter som implicerende det gode. Objekt og subjekt falder sammen, som når Sokrates i sin forsvarstale siger, at den, der handler ondt, lider større skade end den, der handles ondt mod.

Der er ikke dualisme endsigende polaritet mellem 'bør' og 'er' eller mellem *aitia* (årsag) og *telos* (mål/mening) i det menneskelige virkelighedsfelt. Aristoteles giver et bud på det gode, der kun kan tænkes i et relationelt felt, det vil sige i en relation mellem mennesker. Foruden at der kan være tale om to- eller trepersonsrelationer, kan der også være tale om gruppe- og samfundsrelationer og universelle relationer knyttet til mennesket forstået som natur eller som et *telos*

søgende objekter for eksempel i terapeutiske klientforhold. Herved bliver udøvelsen af dyder til dét at leve et godt liv og ikke et middel til at opnå et godt liv. Vi handler ikke intuitivt eller driftsbestemt efter vores mulige biologiske udrustning, men vi handler rationelt i overensstemmelse med denne, sådan som den er trænet gennem refleksion og øvelse i dyd. Vi skal handle, som Kant siger, efter en inklinations, der er trænet gennem kultivering af vor biologiske og kulturelle arv. Vi følger ikke regler, men vi følger de indre tilbøjeligheder, som vi gennem træning i samvær med andre har lært at se som kohærente og rationelle systemer af værdier og adfældsregler. Det etiske valg er at vælge denne læreproces og være i den. Det etiske er aldrig værdier eller regler i sig selv.

Etik, psykoterapi og det frie menneske

Når etik er så væsentligt for psykoterapi, kunne det hænge sammen med, at terapeuten netop søger at give det subjektive menneske, som er i behandling, sig selv tilbage til en form for frihed. Kun det frie menneske kan handle etisk og dermed være menneske.

Betingelserne for, at det kan ske, synes at være:

1. Der skal være en slags kollektiv baggrundsfortælling, der beskriver en kollektiv praksis. Det kunne være en professionspraksis: murer, tømrer, præst, terapeut.
2. Denne baggrundsfortælling skal være et narrativ omfattende et enkelt individ eller et enkelt menneskes liv.
3. En mere omfattende narrativ struktur skal definere en moralsk tradition i en specifik kulturel kontekst. Det kunne være i en moralialog mellem fx en homerisk, en klassisk (Platon, Aristoteles), en bibelsk, en jødisk, en islamisk, en buddhistisk, en kristen (Augustin, Thomas, Lonergan), en modernistisk (emotivistisk Ayer, Stevenson),

Fra venstre:
KANT, STERN,
ORAKLET I DELPHI,
ARISTOTELES,
FREUD

intuitionistisk (Moore), eksistentiaalistisk (Kierkegaard, Sartre, Gadamer) eller en utilitaristisk (Mill) moralteori.

4. Det narrative skal udfoldes i polaritet mellem *aitia* (årsag) og *telos* (mening/hensigt) eller *nomos* (lov) og *idea* (mål/symbol).

Det er det, der sker i drøftelserne mellem terapeutiske fællesskaber med en historie, en gruppe medlemmer, en grundlægger, og med sine senere fejder og stridigheder og klikker. Striden om kasketforvirring, som vel er afsluttet om end ikke færdigt gennemført i praksis, kunne være en sådan strid. (Se Marianne Davidsen-Nielsens indlæg i dette nummer).

Hvis baggrundsfortællinger polariserer for voldsomt, dannes loger og sekter, hvilket let giver grobund for ikke-etiske valg og umoral.

Indre goder

En etisk praksis kan defineres som mellemmeneskelige, samarbejdende aktiviteter, der har til hensigt at tilvejebringe og systematisk forbedre/perfektionere de færdigheder og holdninger, som opfattes som interne goder, der udfoldes i praksis. I terapi er for eksempel følelser af frihed, glæde, accept, kærlighed, mod, medfølelse, ærlighed og retfærdighed interne goder. Eksempler på andre praksisformer, hver med deres interne goder, er arkitektur, musik, videnskab, familieliv, demokrati, ret etc. Alle interne goder og de normer, der regulerer udfoldelsen af dem i praksis, er under konstant udvikling.

Alle praksisformer kan også tilvejebringe ydre goder, som ikke er afgørende for, om praksisformerne er etiske. Sådanne ydre goder er berømtelse, velstand, magt etc.

En afgørende forskel mellem indre og ydre goder er, at de ydre goder oftest er enkeltpersoners

besiddelser, som er tilvejebragt i konkurrence, hvor der er tabere og vindere. De omfatter blåstempling og estime, men ofte også angst. De indre goder er ofte kollektivt ejede og til gavn og glæde for hele den gruppe, der har del i praksis og sikkert nok har konkurreret om at tilvejebringe dem. De giver ro og glæde, men ofte også ensomhed.

Etik er den dyd, der har evnen til at tilvejebringe indre goder. Uden etik kan disse goder ikke tilvejebringes. I musik fx tilvejebringer medfødte og optrænedes dyder som gehør, rytmesans øvelse, disciplin og gode vaner (øvelser/forestillinger) god musik, og i terapi tilvejebringer medfødte og optrænedes dyder som intuition, opmærksomhed, nærvær, medfølelse, symboliseringssevne etc. samt disciplin og gode vaner (træning/klinisk arbejde) gode relationer.

Men når man over sig, må man være klar over, hvad, hvem, hvor. Man kan ikke på en og samme tid være terapeut, klient, supervisor, lærer. Det er uetisk og derfor ondt.

Dyd kontra last

Praksisformer har regler og autoriteter, der tolker dem. At indordne sig under disse er en nødvendighed, men de standarder, der er gældende, er under udvikling og ikke immune over for kritik

Etik er ikke teori, ikke narrativitet og ikke videnskab, men er det, der faktisk udfoldes imellem mennesker og institutioner i disses samspil. Etik er derfor objektrelationer eller den virkelighed, disse udgør.

I antikken var etik de spændinger, der er mellem objektrelationer, så længe de respekterede *dikaosune* eller kosmos/universets orden. For at kunne det, måtte individet mestre *sophos* eller

visdom og *philos* eller venskab/venlighed samt *kydos* (mod, selvkontrol, generøsitet, direkte og ligeud tale, ansvar for sine handlinger, medfølelse, følsomhed).

Disse dyder, der opnås gennem træning eller *paidaia* (opdragelse), sættes i relief af laster (*pleonexia*), der især er at ønske mere end det, der tilkommer en; at forlange en større del end den rette; at gå mod kosmos.

Denne last er modernismens last per se: mere vil have mere, grådighed. Aristoteles taler om midelvejen som dydens vej. Det peger på, at grådighed også kan tage form af ydmyghed, selvudslettelse og hjælpsomhed.

Når terapi er arbejdet med indre og ydre objektrelationer, er etik af den største betydning for forståelse af, hvad terapi er. For begge discipliner er målet afbalancering mellem ydmyghed og grådighed; storhed og lidenhed; realitetsindsigt. Og vejen er træning af de nævnte dyder og bekæmpelse af last.

Hvor Freud så neurosen eller den menneskelige konflikt som udspændt mellem drift og kulturkrav, der skulle helbredes i 'terapi-spillet', forstår etikken denne konflikt som en specifik menneskelig mulighed for frihed og for at leve et dydigt, sandt menneskeliv i 'livs-spillet'.

I terapi er 'livs-spillet' arbejdet med overføringer i symbolsk form. Kun med præcise roller og grænser er dette spil i gang.

Etik og terapi er sandhed

Ligesom etik er terapi netop dette virkeligheds- eller livs-spil – i den kommunikative form, det nu får: sprogligt, kropsligt, som tegning, som sandkassebilleder, som musik etc.

Terapi er ikke det, der blev italesat, selvom dette italesatte eller det historiske indgår som en skjult parameter i den konstante italesættelse, det 'nu' der konstant udfoldes. Etik og terapi er hverken fortid eller fremtid, men det 'blivende' eller 'vordende' imellem fortid og fremtid. Etik og terapi er derfor sandhed. Uden for det terapeutiske eller etiske kan det, der er før og efter, godt reflekteres, beskrives, behandles i teori eller videnskab. Men denne aktivitet er netop ikke etisk eller terapeutisk, men videnskabelig. Snarere historisk, arkæologisk end psykologisk eller medicinsk. Den behandler ikke, men skaber indsigt.

Ligesom etik kun kan foregå, når et menneske sammen med andre forfølger et godt liv, kan terapi kun forgå, når to eller flere i en gruppe søger at afklare de måder, de gensidigt betinger hinanden på, og de måder, de gensidigt var betinget, sådan at denne fortid kommer til stede i den nutid, der udfolder sig mellem dem her og nu. Dette 'nu' er terapens mål, og ethvert 'nu' er etiks mål.

Psykoterapeutisk etik og eksistens tilsiger os dette, vores moralske regler hjælper os på vej. Vores professionelle træning gør det muligt for os at holde vores psykotiske sider i ave. Dog kan vi alligevel overmandes og tabe bevidstheden.¹ Og de efterrationaliseringer, falbelader og bukkespring, vi så kan kaste os ud i, kender næppe grænser.

Anti-terapi

Terapi og etik ses som strategier for udvikling af modne tilknytninger. Eller udtrykt på en anden måde er der tale om aktiviteter, der søger at fremme medfølelse og medmenneskelighed gennem indsigt og opmærksomhed, der retter

¹ Jf. Bions brug af Ovids historie om Palinurus. For uddybning se Fin Egenfeldt-Nielsen: *Attention and creation. Growth in the vertices of W.R.Bion*. Karnac 2009

Fra venstre:
EURIPIDES, OVID,
BION, VERGIL

sig mod begge parter i den terapeutiske alliance eller i tilknytningsrelationen. Terapi er derfor ikke behandling i sædvanlig forstand. Terapeuten er ikke autoritet eller bedre vidende i forhold til patient eller klient. Tværtimod er patienten autoriteten og den, der skal bringes til at indse dette samt det, at hun er den, der ved. Ligesom historikeren skal lade historien genopstå, skal terapeuten lade klienten komme til sig selv.

En del af det arbejde, der finder sted under navn af psykoterapi, har glemt denne selvfølgelighed. Patienten behandles for at blive vidende om det, behandleren har sin status for at vide noget om: normalitet, funktionalitet, produktivitet. Behandleren bibringer den behandlede egenskaber, som er konforme i forhold til det samfund, der lønner den autoritet, der ved bedst. Hvis det lykkes i et acceptabelt omfang, legitimerer det behandlerens status. Ydre goder etableres – måske især for terapeuten. Men det etiske og den egentligt terapeutiske *telos* tabes let, når samfundets ydre goder kommer i centrum. Når det sker, udøves anti-terapi.

Det er min opfattelse, at den væsentligste sikring imod det er, at terapeuten har været igennem en omfattende individuel analyse, der resulterer i øget selvindsigt og -accept, skærpet opmærksomhedsevne og medfølelse.

Klarhed og respekt for overføringens dionysiske kraft hindrer måske så, at det går os som Agave og Pentheus i *Bacchanterne* af Euripides: at vi mister hovedet for 'mors' hånd, eller at vi sætter det på en stage i ubevidsthed.

Ubevidstheden

Vi kan forføres af gaver, sukkersøde ord og katteri. Vi kan være selvforførende i vores rationaliseringer og teoretiseringer. Vi kan forelske os og elske med en klient og gifte os med

samme, men faldet ind i ubevidstheden ud af det etiske er aldrig ugjort. Vi kan tage klienter og elever, som vi har brug for, som vi kan forsøge at tvinge ind i kunstige rammer, og som vi kan droppe, når vi finder dem for besværlige. Eller vi kan ånde lettet op, når de forlader os før tiden. Vi kan knytte klienter til os i typer af fællesskaber, som ekskluderer andre, og som giver os en følelse af sikkerhed og bessermachen, der kan holde vores egen angst stangen. Men også det er et fald ned i ubevidstheden, der lurker på os som Martias lurede på Palinurus, i den mørke nat på det rolige dybe ocean.²

I etikudvalget har vi behandlet mange sager, og vi ved om endnu flere, der alle kan henføres under de ovenfor nævnte kategorier. At vide det, tror jeg, kan øge opmærksomheden på, at man selv kan stå i begreb med at 'falde i' ubevidstheden.

Det er dette fald i ubevidsthed, en slags besættelse af det arketypiske, det er etikudvalgets opgave at udpege som en allestedsnærværende mulighed. Og det etiske livs mål at hindre.

Fin Egenfeldt-Nielsen var lektor på Københavns Universitet og i gymnasiet fra 1968 til 1998. Har klinisk uddannelse som jungiansk analytiker fra 1988 til

1998 i København og London. Diplom som specialist i psykoanalytisk psykoterapi i 2004. Har praksis i København. Medlem af Psykoterapeut Foreningen siden 1997. I foreningens etikudvalg siden 2002.

² Vergil: *Aeneiden*, 5. sang vers 827ff

REFLEKSIONER OVER ETIK OG GRÆNSER I DE TERAPEUTISKE RUM

Af MARIANNE DAVIDSEN-NIELSEN

MAGTFORHOLD

Dette indlæg er en opfordring til at øge opmærksomheden på relationernes betydning i de terapeutiske rum, især på uddannelsesstederne. Det vil ikke blot højne uddannelserne, men hele det terapeutiske miljø, som Psykoterapeut Foreningens fremtid i sidste ende er afhængig af.

I min egenskab af formand for etikudvalget nævnte jeg ved sidste generalforsamling, dvs. i foråret 2009, at vi i de senere år har brugt flere kræfter i etikudvalget på klager fra studerende over forhold på de psykoterapeutiske uddannelser end på henvendelser fra klienter, som mener, at deres terapeut har overtrådt foreningens etikregler

I referatet fra generalforsamlingen i majnummeret af *Psykoterapeuten* (nr. 2 2009) udtrykte jeg for egen regning, at jeg efter en række års læsning af studerendes beskrivelser af sammenblandingen af individuelle terapiforløb, supervisionsforhold og lærer-elevrelationer ind i mellem følte mig hensat til 1970'ernes former for gestaltterapeutiske uddannelsesforløb, hvor begreber som overføring og modoverføring ikke var noget, man betragtede som relevant at beskæftige sig med, fordi et møde mellem klient og terapeut var et møde mellem to mennesker, som på hver deres måde havde ansvar for at udvikle kontaktforholdet.

Jeg citerede gestaltbønnen fra Fritz Perls første skelsættende bog *Gestalt Therapy Verbatim* fra

1969, som udfordrede alle os, der i begyndelsen af 1970'erne begyndte at beskæftige os med psykoterapi og personlig udvikling. Essensen i denne bøn er, at vi ikke er sat i verden for at leve op til hinandens forventninger, og etiske overvejelser omkring magtforhold blev der derfor dengang ikke brugt ret meget tid på.

Dette tilbageblik vil jeg perspektivere for at forklare, hvorfor vi i etikudvalget mener, det er vigtigt at få et udvidet etisk regelsæt ind i vores almindelige etikregler, som er mere dækkende for uddannelsernes terapeutiske lærer/elev forhold, end tilfældet er i dag.

Overføring og modoverføring

Med Fritz Perls og gestaltterapien voksede den fænomenologiske og oplevelsesorienterede bølge omkring personlig udvikling frem som en reaktion på psykoanalysens strenge krav om terapeutens funktion som en neutral projek-tionsskærm, som spejlede og fortolkede klienternesneurotiske symptomer. Professionelle kontaktforhold var karakteriserede ved venlig og upersonlig distance, hvor overføring og modoverføringsmekanismer blev analyseret som projektioner, der altid havde sit udspring i barndommens land.

I løbet af 1970'erne kom der så en tiltrængt revolution fra den anden side af Atlanten. I begyndelsesfasen kom den indefra skabt af veluddannede psykoanalytikere, som havde en gedigen

overførings- og modoverføringsindsigt, men som i tidens ånd udviklede nye former for terapeutiske rum. Revolutioner har jo en tendens til at 'æde deres egne børn'. I de første årtier var der således mange 'børn' som blev ædt, dvs. kom galt af sted, når de personlige udviklingsprocesser blev forvekslet med psykoterapi, og begreberne overføring og modoverføring i det professionelle kontaktforhold var blevet smidt ud med badevandet.

I tilbageblikket er der mange af os 'gamle', som erindrer denne ret grænseløse udviklingstid med blandede følelser. Det var sjovt, det var sjælsrystende, det var broget, det var oplevelsesorienteret, og havde vi dengang haft etikregler, som vi har i dag, havde der været eksklusion på eksklusion på grund af krænkende adfærd og seksuelle erobringer fra både danske og udenlandske terapeuter, som ikke tog det skæve magtforhold, som udspringer af de terapeutiske overføringsmekanismer, særligt alvorligt.

Skæve magtforhold

Tiden er en anden i dag, og udviklingen har medført, at vi i Psykoterapeut Foreningen ligesom i Dansk Psykolog Forening har etikregler, som nu bliver taget alvorligt. Og vi er omsider nået så langt, at vi som forening har fået overskud til en evalueringrunde på uddannelsesområdet. Derfor er tiden også inde til, at vi samler os om de erfaringer, vi har inden for etikudvalget, og her er det overordnet den kasketforvirring, som de studerende klager over, det er relevant at gøre opmærksom på. Og meget af det, vi har kunnet læse os til i de mange klager, vi har modtaget fra studerende, handler i vores optik om, at man på mange uddannelsessteder ikke arbejder bevidst med de overføringsmekanismer, der altid vil være i terapeutiske relationer, hvor der er tale om skæve magtforhold. Dette gælder selvfølgelig også for de terapeutiske lærer-elev forhold og for supervisor-supervisand relationen.

Et klassisk eksempel er en klient, som har været i psykoterapi hos en terapeut, som samtidig er lærer på et uddannelsessted. Klienten bliver så interesseret i sin terapi og i sit forhold til terapeuten, at han/hun selv ønsker at uddanne sig til psykoterapeut, og vedkommende glider så fra et individuelt terapiforløb med en ofte idylliserende overføring på terapeuten over på et uddannelseshold, hvor den pågældende terapeut opleves med ganske andre kasketter på hovedet. Efter at have været den 'eneste ene' bliver klienten nu en del af et fællesskab, hvor den tidligere overføring kompliceres af de andres forhold til samme terapeut og underviser.

THE GESTALT PRAYER

**I do my thing, and you do your thing.
I am not in this world to live up to your exptectatons
And you are not in this world to live up to mine
You are you, and I am I,
And if by chance, we find each other, it's beautiful.
If not, it can't be helped.**

Frederick S. Perls

Denne autoritetsperson optræder måske på et senere tidspunkt i uddannelsesforløbet også som supervisor, der nu ikke blot har indsigt i klientens personlige problemstillinger, men tillige får indblik i klientens mere professionelle kompetencer som psykoterapeut under uddannelse – måske med modoverføringsvanskeligheder, som ligner den pågældendes oprindelige problemkompleks. Og dette kræver en tilbundsående og ofte særdeles kompliceret og uoverskuelig analyse af det oprindelige overførings- og modoverføringsforhold, som igen vanskeliggøres af den indbyggede kontrolfunktion, som er en del af supervisionsprocessen.

“**Sammenholder vi dette med den ret entydige forskning, som til stadighed viser, at det er terapeutens personlighed, dvs. evne til at skabe et lægende rum omkring klienterne mere end metodevalget, som er afgørende for forløbet, så kommer vi ikke udenom, at man i enhver psykoterapeutisk uddannelse, i ethvert supervisionsforløb, i ethvert terapiforløb bør være særdeles opmærksom på relationerne som en vigtig del af læringen.**

Relationens betydning

I de senere årtier har de fleste, som har en psykodynamisk referensramme, brugt det brede modoverføringsbegreb, hvor modoverføring tolkes som alle de følelser terapeuten oplever i forhold til sin klient. Og klienternes overføring på os terapeuter er det ikke blevet mindre vigtigt at forholde os til, efter at også den neurologiske forskning bekræfter, at vores tilknytningsmønstre er afgørende for, hvordan vi mestrer livet. Sammenholder vi dette med den ret entydige forskning, som til stadighed viser, at det er terapeutens personlighed, dvs. evne til at skabe et lægende rum omkring klienterne mere end metodevalget, som er afgørende for forløbet, så kommer vi ikke udenom, at man i enhver psykoterapeutisk uddannelse, i ethvert supervisionsforløb, i ethvert terapiforløb bør være særdeles opmærksom på relationerne som en vigtig del af læringen. Og rammen om denne opmærksomhed skal bl.a. findes i en løbende analyse af overføringen og modoverføringen mellem elev og lærer, mellem supervisor og supervisand og mellem klienten og terapeuten.

En god beskrivelse af relationernes betydning findes i Susanne Bangs bog om supervision og den sårede hjælper, som rammes, rystes og bliver berørt af vores klienters ofte traumatiske liv. Den handler om den form for professionel involvering, som bl.a. indebærer, at læringen om overføring og modoverføring er så afgørende at forholde sig til i vores arbejde som psykoterapeuter

Som afslutningsord omkring disse refleksioner vil jeg minde om, at konflikter og samarbejdsvanskeligheder i en lærerstab i terapeutiske uddannelsesinstitutioner parallelforskydes ned i de studerendes rækker. Og konflikter vil der nødvendigvis altid opstå på grund af forskelligheder hos underviserne. Men bliver disse forskelligheder tabuiserede og forgiftede af fx

økonomiske interesser, så forsvinder den vigtige læreproces omkring relationernes betydning i de rum, hvor den lægende og autentiske form for kontakt mellem mennesker er et af de vigtigste arbejdsredskaber.

Fortolkning og vurdering

I Psykoterapeut Foreningen har vi en række etikregler, og inden for uddannelsesområdet er disse regler som nævnt specielt vanskelige at administrere. Det er derfor, vi kunne ønske os en opstramning og præcisering både af bestemmelserne og af forretningsordenen på dette område.

Det er betroet os i etikudvalget at fortolke reglerne. Er der kørt over for rødt, gult eller grønt? Er der tale om en tydelig uetisk adfærd? Eller handler det skete mere om almindelig ubetænksomhed og uhensigtsmæssig adfærd, hvor man kan komme langt med et tilbud om at mødes med de involverede parter? Og vi har haft mange gode møder af denne art.

Vi har flere gange opfordret til, at etikudvalget bruges mere konsultativt, og derfor håber vi på, at vi sammen med det nye etikpanel kan skabe nogle kreative rammer om etiske problemstillinger, som vi kan blive klogere af både at høre om og at læse om.

Marianne Davidsen-Nielsen arbejder som konsulent, supervisor og underviser bl.a. inden for krise- og sorgbehandling og er forfatter/medforfatter til to

bøger inden for dette område. Har været medlem af Psykoterapeut Foreningen siden 1993. Medlem af etikudvalget siden 2004 og udvalgets formand siden 2007.

FRA DEN ANDEN STOL

LINEDANS

Af Klienten¹

Goddag. Jeg præsenterer mig ikke. Det synes unødvendigt. Hun giver mig hånden venligt, damen, der udstråler noget rundt og solidt. Kom indenfor. Hendes øjne er klare, iagttagende. Da jeg sidder i stolen over for hende, ser jeg, at de også rummer en varme og en vagtsomhed. Hun kan uden tvivl være lidt farlig, men ikke for mig. Foreløbig går det nogenlunde. Jeg er fattet og bærer det væsen, jeg har bygget op gennem så mange år. Veluddannet, pænt klædt på og med mit sværd og mit skjold i absolut beredskab, intellektet og smilet, en kombination der har klarret det meste.

Dette rum er dit frirum, siger hun, her er alt tiladt. Undtagen vold – men det bliver næppe et problem med dig. Nej, det tror jeg heller ikke, smiler jeg og tænker, ok, vi kridter lige banen op. Det skal hun have lov til. Den eneste baggrund, hun har for dette møde, er en e-mail fra mig med titler og det hele, og de er ingen garanti for noget som helst. Men hun vurderer mig tilsyneladende rimeligt godt.

Mærkelig situation. Hvad tror jeg egentlig, jeg kan hente her? i dette pæne, ganske behagelige rum. Der står en masse små figurer på reolen bag mig. Hvad skal de bruges til? og stolen ovre i hjørnet med store puder? mon de er til at tæve løs på for at afreagere et eller andet. Det vil jeg altså ikke. Jeg, der afskyr alt fra gode råd til direkte begramsninger, som en eller anden udtrykte det engang. Og hvad har jeg ikke hørt på af åndssvage, uforstående, gode råd fra mennesker, der, af grunde jeg ikke aner, mente sig berettiget til at vurdere mit liv. Mit. Træd ikke

¹ Forfatteren har foretrukket at være anonym. Både hans og terapeutens (MPF) identitet er redaktionen bekendt.

i mine cirkler, tak. Jeg skal nok selv klare det. Det hele.

Hvad er så dit problem? Hun er ikke høflig eller indsmigrende. Hun er til stede. Stiller sit ærlige spørgsmål.

Jeg svarer, og det er ikke svært. Overraskende nok. Den sætning, jeg svarer med, indeholder lang, lang tids pine for mig. Skyldfølelse, længsel, sorg. Den er, hvad jeg har skjult, undertrykt, døjet med, kæmpet med, indtil det blev umuligt at holde sammen på rollerne og løgnene, så min nette lille verden, tilliden og kærligheden, der omgav mig, brød sammen, og mit svigt og min krænkelse af mennesker, jeg holder af, stod isende skarpt, og gråden meldte sig, som den måtte.

Doria siger hmm og nikker.

Jeg tror, det var i det øjeblik, hun blev til Doria. Et menneske, der mødte mig uden forventninger eller fordomme. Var parat til at møde mig mere og dybere, med alt hvad det måtte indebære. Stærk nok til at være risikovillig, stabil nok til min volatile, flugtberedte, dristige, rædselsslagne opdagelsesrejse. Doria. En autentisk tilstedeværelse. Mit vidne. Min indsigtfulde rejsefælle. Den, der bærer lampen.

Ikke, at jeg indså det, som jeg sad der i stolen for første gang. Og dog. Efter 10 minutter var jeg fuldstændig sikker på, at her var en, der kunne hjælpe mig. Regnede dengang med en løsning af mit problem. Det skulle vise sig, at problemet var et helt andet, og løsningen? Den var der ikke. Men det blev mindre vigtigt, da problemet

“ Det skulle vise sig, at problemet var et helt andet, og løsningen? Den var der ikke. Men det blev mindre vigtigt, da problemet var identificeret. Lyder det underligt? Tro mig, det var det også.

Stoleskulptur: Kim Henningsen. Fotomontage: S. van Deurs

var identificeret. Lyder det underligt? Tro mig, det var det også.

Som en linedanser, der bevæger sig ud på linen for første gang. Han vil det, for livet har bragt ham hertil, men linen er knapt synlig i projektørlyset. Vinden får teltets kuppel til at blafre over ham, trommehvirvlen er lige stoppet, og der er en, der spiser popcorn på tredje række. De er der alle sammen på deres vante pladser, dem, der har defineret ham, dem, han var en af, men nu er der kun linen mellem ham og manegens savsmuld, der blot er en forræderisk blødhed

over det hårde underlag, intet sikkerhedsnet, kun hende, der står dernede midt i det hele og ser tillidsfuldt op.

Jeg gik lettet fra vores første møde, med aftale om et nyt i næste uge.

Vi havde berørt min barndom, der var fin og velordnet på nær en ret lang adskillelse fra min mor kort efter, jeg blev født. Den havde jeg hørt familiehistorier om hundrede gange. Alle dem, der passede mig, min glæde, da hun kom tilbage, min far, der havde rendt der og passet hus og

Hvem kunne vide, at svaret skulle findes ved at gå en helt anden vej rundt? og hvorfor have tillid til at gå den vej lige pludselig? selv med en utvivlsomt kompetent terapeut ved sin side?

hjem og spædbarn og forretning. Søde historier om adskillelse og genforening, sygdom og helbredelse, familiesammenhold.

Men Doria bad mig skrive til den lille dreng, jeg var dengang.

Egentlig havde han det ikke så godt, opdagede jeg, og vovede mig tættere på, skridt for skridt, nænsomt ledsaget og derfor tryk, skønt helt bevidst om, at her betrødte jeg et område, jeg aldrig havde nærmet mig før.

Det var positive, venlige, ofte muntre forløb, der samtidig var rystende. Det blev snart min vane at afsætte rigelig tid efter møderne til at gå rundt i den nærliggende havn og afspille samtalen i mit hoved. Enestående øjeblikke. Erkendelse. Følelsen af at nærme mig den indsigt, den forklaring, jeg faktisk havde ledt efter hele mit liv. Svaret på, hvorfor de store eksaminer, dygtigheden, grundigheden, imødekommenheden, indlevelsen, omsorgen, viljen til altid at give lidt mere, aldrig havde bragt det ønskede resultat.

Hvem kunne vide, at svaret skulle findes ved at gå en helt anden vej rundt? og hvorfor have tillid til at gå den vej lige pludselig? selv med en utvivlsomt kompetent terapeut ved sin side?

Det er meget svært at svare på. Skæbne: Man når et punkt, hvor den gamle livsmodel har bragt så mange skuffelser, at man må forkaste den. Det sker med en følelse af afmagt og fortvivlelse og med et spørgsmål, der giver ekko: Hvad er det, jeg gør forkert? Og dernæst magi: Mødet med et menneske, man har det mellemværende med, at det vil kaste lys på den nye vej.

Det er ikke smertefrit. Erkendelserne er befriende. Følelsen af endelig at øjne virkeligheden, min egen virkelighed, er fantastisk. En dunkelhed, hvor man så længe har anstrengt alle sanser

i håbet om at skelne, bliver pludselig gennemlyst. Men lyset er også grelt. Det er illusionernes dommedag, og de følelsesmæssige kolbøtter kommer bagefter. Det skarpe syn gør ondt i begyndelsen. Man er sårbar, når der for alvor bliver rørt ved jeg-følelsen.

Jeg mødte ham, den lille dreng. Mødte hans længsel og min medfølelse med den. Havde aldrig forestillet mig, at han kunne materialiseres så let. At min bevidsthed indeholdt et fuldstændigt billede af denne lille person med alt, hvad han følte og tænkte. Følelsesmæssigt var det ham, der gav mig forklaringen, svaret på mit ekko-spørgsmål. Da jeg kom ud i dagslyset den dag, vidste jeg, at intet mere ville være som før. Det var i forhold til den oplevelse, hele det rationelle, praktiske billede derefter måtte rykke på plads, og det var en stor opgave, for vanerne er indgroede, og deres rødder går dybt. Det er et helt livs fejlforståelse, man gør op med.

Det er et problem – et, man har brug for råd om – at håndtere sit forhold til omverdenen, når man har den slags oplevelser: Hej. Jeg er i gang med at blive et andet, nyt menneske (som i øvrigt er den rigtige mig), I ser den, I plejer, men I er helt galt på den.

De kan ikke lide det, alle de mennesker, der kalder ens nærmeste.

Vi spejler os i vores relationer, og i forhold til dem, der er nærmest, bliver vi en figur med en bestemt karakteristisk og en bestemt plads, som de andre forholder sig til og føler, de kender, og som således hører med til deres billede af sig selv. Vi definerer hinanden så at sige, som vi står der på familiescenen. Nu er der så en af figurerne, der, på egen hånd og uden nogen form for godkendelse, begynder at skifte karakteristisk. Han vil ikke, ja kan faktisk ikke, forblive den kendte figur.

“

Man kan godt spørge, hvad det er, man gør galt, men et svar, der kommer udefra, når kun intellektet. Det bringer ingen helbredelse. Faktisk er det først, når uvanen/fejlopfattelsen forsvinder, at man ved, den var der. 'Ved' i betydningen forstår, med hele kroppen.

I begyndelsen tror de simpelthen ikke på det. Det er bare en af hans sædvanlige griller. Det fortager sig. Senere bliver det: Er det noget den terapeut har lært dig? Og atter senere: Hvor er du blevet vanskelig, du var meget sødere i gamle dage.

Men værre er presset og de utallige manipulationer: Du kunne da nok ... Du plejede da at ... Irene siger også, at du er så forandret ... Ja, Gud ske lov, begyndte jeg at svare. Måske lidt provokerende, men det var min sandhed.

Jeg tror, at den figur, der ændrer signaler i familiens temmelig faste mønster, ryster de andres selvfølelse, og det udløser alarm.

Så man har sine egne overvældende opdagelser at forholde sig til og få forklaringer på og samtidig den opgave at holde balancen nogenlunde i forhold til de mennesker, man holder af og er forbundet med. Derudover er der den professionelle, arbejdsmæssige rolle at udfylde.

Men det gjorde ikke noget, for forude vinkede friheden og suset fra et større vingefang, min egen helhed. Jeg havde rørt det område med en fingerspids, og jeg ville derhen.

Den rejse gik ad snoede veje, som jeg alene valgte. Aldrig fik jeg Doria til at pege, men hun lyste for mig og fortalte mig, hvor jeg var nu, ellers havde jeg mistet orienteringen. Indimellem må hun have tænkt: Hvornår mon han indser det, idioten? mens jeg tumlede rundt på mine vildveje. Hun skjulte det godt, eller hun stolede så meget på processen, at hun lod den udspille sig, vel vidende at den er det centrale, at her drejer det sig om et spørgsmål, der først kan stilles, når det er besvaret.

Man kan godt spørge, hvad det er, man gør galt, men et svar, der kommer udefra, når kun intel-

lektet. Det bringer ingen helbredelse. Faktisk er det først, når uvanen/fejlopfattelsen forsvinder, at man ved, den var der. 'Ved' i betydningen forstår, med hele kroppen.

For eksempel blev jeg først klar over, at jeg har levet i bestandig frygt for ikke at gøre alting godt nok, da den frygt forsvandt. Følelsen var der pludselig ikke mere. Jeg åndede frit. Verden var blevet en anden.

Det var nok på nogenlunde samme tidspunkt, jeg besluttede at holde op med at være uheldig.

Og linedanseren, nåede han så over på den anden side? Det ved jeg ikke rigtig – det blev så sjovt, at gå på linen.

Eller udtrykt med den kommentar, jeg fik, mens jeg skrev på denne beretning:

Sagen er, at du er blevet skør på en mere tiltalende måde. Før var du bare afvigende, nu er du ligesom blevet rigtig skør.

Så kan man da kun takke Gud for sin terapi.

RELATIONSARBEJDE

i psykiatrien

Susanne Broeng (red.): Fokus på relationer. Psykiatri i praksis. Hans Reitzels Forlag 2009. 239 sider, kr. 298.

BOGANMELDELSE

Forfatterne af denne bog er alle tilknyttet Kempler Institutet som undervisere eller konsulenter. Redaktøren af den, Susanne Broeng MPF, er direktør for instituttet. Det er forfatternes ønske at berige behandlingen i psykiatrien ved at lægge større vægt på relationen.

Jeg har i mange år arbejdet i et psykiatrisk sygehus, først som ergoterapeut og de sidste år som psykoterapeut. Her blev vægtet faglig dygtighed, professionalisme og selvfølgelig en empatisk kontakt med patienterne. Det har været en god oplevelse at læse denne bog, fordi det bliver indlysende, at man som professionel arbejdende i det offentlige regi kan udvide relationen på det autentiske personlige plan og give mere af sig selv i kontakten. Forudsætningen er, at man som behandler er i stand til at rumme og skille ad. Selv har jeg en gestaltterapeutisk uddannelse. Jeg måtte ofte lægge bånd på mig selv i den personlige kontakt. Det kunne give mig en fornemmelse af at føle mig stækket. Det var en selvfølge at overholde stedets uskrevne regler. Den kognitive behandling var den foretrukne.

Den personlige samtale

I det første kapitel, skrevet af Susanne Broeng, indføres læseren i den psykiatriske patients vanskeligheder med at indgå kontakt set ud fra mange synspunkter. Det gælder alle patientkategorier, angst, depression og psykose. Det stiller krav til behandleren, når hun vil inddrage den kompetente personlige samtale i sin behandling. Samtalens anerkendende elementer bør have opmærksomhed og er beskrevet godt og forståeligt i bogen. Det bliver indlysende, at behandlerens viden og måde at fungere på må læres og indar-

bejdes, således at hun udvikler et godt kendskab til sig selv. Forfatterens mål med dette er at vise en holdning og dens effekt på den ligeværdige samtale i det autentiske møde i dagligdagen med patienterne. Parterne er ligeværdige, om end de ikke er ligestillede!

Den relationelle psykiatri

To kapitler indfører læseren i teoriene. De er skrevet af Claus Haugaard Jacobsen, professor i psykologi og Morten Kjølby, læge og specialist i psykoanalytisk psykoterapi. Der indledes med en historisk gennemgang af teoriernes udvikling, lighedspunkter og forskelle, startende med Freuds psykoanalyse. Ambitiøst, men både interessant og letlæseligt. Dette fører os frem til teoriene bag den relationelle psykiatri.

Objektrelationsteorien er beskrevet klart og med tydelige illustrationer. Der er Mig og Dig, og følelserne imellem os afspejler forholdets karakter. Der er en udmærket beskrivelse af begreberne splitting og projektiv identifikation. Ofte er der i praksis usikkerhed om, hvad begreberne dækker. Godt at det bliver sat klart og tydeligt på plads. Ligeledes er der en god beskrivelse af begrebet modoverføring.

I tilknytningsteorien er der fokus på det biologiske betingede bånd mellem barn og omsorgsperson. Her beskæftiger man sig med mentaliseringsevnen, evnen til at skelne mellem egne og andres tanker, følelser og motiver.

Endvidere nævnes forskellige opfattelser af den interpersonelle psykoanalyse og den drejning, der finder sted, når en behandler i en relationel samtale samtidig er observatør. For fuldstæn-

dighedens skyld, og da der i senere kapitler refereres til Daniel Stern, gennemgås nogle af hans teorier kort. De sidste to teorier er vanskelige at forstå, da stoffet er komprimeret og forstyrret af utallige litteraturhenvisninger.

I det sidste teoretiske kapitel uddybes psykopatologi og behandling set ud fra den relationelle psykiatri. Indledningsvis gøres rede for de mange årsager til psykisk lidelse. Afsnittet er interessant, fordi det nævnes, at megen forskning viser, at der er meget, der tyder på, at de miljømæssige belastninger og mangler interagerer med de genetiske forhold. En psykopatologisk model beskriver, hvordan en udløsende faktor sætter gang i en kædereaktion og udløser et symptom. Det er komplicerede processer, men det bliver gjort genkendeligt og levende ved brug af et eksempel, der henviser til en model. En pointe er, at den udløsende faktor altid finder sted i en relation.

Dernæst når vi frem til relationens betydning for psykiatrisk behandling. Her redegøres for de elementer, der gør sig gældende i det binokulære psykodynamiske perspektiv. Dette kan meget kort summeres til, at behandleren må have fokus på patienten, sig selv og den gensidige relation og alt, hvad dette indebærer. Mange videnskabelige arbejder, teorier og holdninger ligger bag denne enkle kendsgerning, der anerkender, at behandleren bruger sig selv ligeværdigt med patienten. Samtidig anvender hun den lærdom og kunnen, hun har med sig. Det skal ikke forstås som, at det så er en let sag at være behandler. Nej, her begynder en ny lærdom!

De teoretiske afsnit afsluttes med en dejlig og livsbekræftende historie fra det virkelige liv.

En hverdagsituation på to måder

De næste to kapitler skrevet af Niels Elkjær Krog, MPF, sygeplejerske og familierapeut, omhandler relationsarbejde i praksis, og hvordan man i socialpsykiatrien og på en behandlingsafdeling kan arbejde med at udvikle egen og kollegers relationspraksis. Med udgangspunkt i patienteksempler, som vi alle, der arbejder i psykiatrien, kender, vises effekten af den traditionelle håndtering af en hverdagsituation og effekten af samme situation håndteret med affektivt afstemt relation. Her ”må interessen både rette sig mod den syge persons subjektive oplevelser og mod behandlerens oplevelser, og mest af alt mod det, der sker mellem dem”. Jeg tror mange sygeplejersker kender til at føle sig magtesløs ved at give medicin til en tvangsmedicineret patient, der gør modstand. Ligeledes kender mange behandlere til at mærke uro og afglidende opmærksomhed, når en psykotisk patient viser råbende og truende adfærd. I begge eksempler analyseres det relationelle samspil. Der er en udmærket beskrivelse af, hvordan bevidsthed på begreberne intention, opmærksomhed og anerkendelse er en forudsætning for den affektive afstemte relation. Behandleren må også være klar over, at dette ikke er en metode eller teknik, der kan læres for at nå et mål, men det er målet i sig selv. Enhver må finde sin egen vej i samklang med personen med psykisk lidelse.

Den værdifulde relation

Forudsætningen er en organisation med en ledelse, der har som målsætning at give plads til arbejdet med den kompetente relation. Denne holdning vil præge møder og konferencer. Ledelsen vil ikke blot interessere sig for det faglige, men også for det fagpersonlige og give

Jeg ved godt under hvilke forhold, jeg ville foretrække behandling, hvis jeg var psykisk syg og kunne vælge. Jeg ville vælge en behandling baseret på følelsesmæssigt afstemte relationer, fordi jeg her ville føle mig værdsat, og fordi mulighederne er større for at slippe af med de værste belastninger ved sygdommen, selv om der kan gå lang tid. Ofte har jeg i min tid i psykiatrien set patienter med utallige genindlæggelser, og som i årevis 'kører i samme spor', og hvor en ændring eller justering af den medicinske behandling kun giver en umiddelbar kortvarig bedring.

Elsebeth Rode

personalet mulighed for at udvikle eller vedligeholde egne empatiske kompetencer.

Vi præsenteres for et møde med en patient, der påpeger en 'teknisk' fejl, sygeplejersken har lavet. Vi ser det nedværdigende for patienten, når behandleren udnytter sin autoritet til ikke at ville stå ved sin fejl. Begrebet *tuning in* introduceres og demonstreres i en praktisk øvelse for en gruppe medarbejdere, hvor alle sætter sig i patientens sted og lever sig ind i hans historie. Det lærerige ligger i at høre kollegernes forskellige opfattelser. Målet er at understøtte patientens selv.

Familiens betydning

Kapitlet er skrevet af Janne Thiel Doctor, familierapeut, centerleder på psykiatrisk døgninstitution og Susanne Broeng. Fokus er her på familien og betydningen af de kraftfulde relationer, der findes her. Familien er vigtig i forhold til den psykisk syge. De pårørende kan influere helbredende, vedligeholdende eller skabende på den syges symptomer, og dette kan behandleren ved den kompetente samtale have indflydelse på. Processen 'musikken' i den følsomme samtale indhold er vigtigst. Kapitlet bliver levendegjort ved gode eksempler.

Det næste kapitel er skrevet af Karen Glistrup, MPF, familierapeut og medstifter af Nøglepersonuddannelsen. Fokus er på børn af psykisk syge. Forfatterens store engagement og erfaring kommer til udtryk i en meget lang og grundig beskrivelse af samspil mellem forældre og børn. Med baggrund i den gode forælder, hvor samspillet er godt, skitseres de uheldige samspil, når en forælder er psykisk syg, og de konsekvenser, det får for barnet. Det er en stor opgave for den professionelle at gennemføre en vellykket samtale med barnet, forældrene eller hele familien. Elementerne for den tillidsfulde kontakt beskri-

ves, og der er forslag til øvelser for personalet i institutionen. Også her påpeges den empatiske fingerspidsfølelse.

Kapitlet afsluttes med en autentisk beretning om en person med diagnosen skizofreni, der startede i forbindelse med faderens alvorlige sygdom. I dag lever han et normalt liv.

En vigtig bog

Afslutningsvis gør Susanne Broeng sig tanker om de samfundsmæssige vilkår og muligheder for at udvide den traditionelle psykiatriske behandling og skabe plads for et relationsorienteret behandlingsmiljø.

Det er en vigtig bog med et vigtigt emne, der belyses fra mange vinkler af engagerede fagfolk med hver deres speciale. Man kunne ønske, at den viden og de resultater, der er gemt her, vil blive mere udbredt. Bogen henvender sig til sygeplejersker, sosuassistenter, fysioterapeuter, ergoterapeuter, socialrådgivere, der arbejder inden for psykiatrien. Den er god at arbejde ud fra, idet der er mange øvelser at arbejde med. Jeg vil varmt anbefale bogen også på uddannelsesinstitutioner.

Bogen er stort set let tilgængelig, skrevet i et forståeligt sprog og med illustrationer. For den læser, der ønsker at fordybe sig yderligere, er der en lang litteraturliste. Eksempler og historier fra det virkelige liv er med til at gøre bogen levende og vedkommende.

Elsebeth Rode, MPF

ANERKENDELSEN

i centrum

Kirsten Seidenfaden, Piet Draiby, Susanne Søborg Christensen, Vibeke Hejgaard og Mette Marie Davidsen (red.): Den levende familie – hvordan nærvær gi'r selvværd. Ill. Lindhardt og Ringhof 2009. 224 sider, kr. 299,95.

BOGANMELDELSE

Smækker mig i sofaen med *Den levende familie* – en dejlig jordnær og inspirerende opfordring til at øge nærvær, selvværd, tolerance og fælles udvikling i familien og blandt mennesker i det hele taget. Den fysiske bog er indbydende: dejlig at røre ved, smuk forside og med dejlige illustrationer af Viktor IV. Man bliver glad bare af at sidde med den i hænderne. Jeg har en overstregningspen klar til at markere vigtige sætninger med. Og efter læsning af de første få sider går det op for mig, at jeg streger og streger og streger, formulering efter formulering, tanke på tanke, hvor er det dog godt sagt og skrevet!

Den levende familie har anerkendelsen i centrum. Det er en bog, der handler om at anerkende nærvær giver selvværd, at vi alle har brug for anerkendelse, og at vi alle har brug for at føle os betydningsfulde sammen med vores nærmeste, vores partnere og forældre, men også sammen med vore venner og kolleger. Ja, vel i det hele taget sammen med alle vore medmennesker.

”Vi vil gå så langt som at hævde, at det at leve i et Anerkendende Nærvær med sine omgivelser kunne være målet for al menneskelig udvikling. Det Anerkendende Nærvær er måske det, der kommer tættest på det uhåndgribelige begreb kærlighed”, skriver forfatterne. Så bortset fra den lidt ’religiøse’ anvendelse af versaler, så er det bare med at gå i gang, sikke dog en verden vi kunne udvikle sammen.

Bogen er en grundig indføring i det anerkendende nærvær og den anerkendende dialog. Den anerkendende dialog er dels inspireret af aktiv lytning, dels af Imago-metoden. Herudover indføres læseren i tilknytningsteoriene, idet forfatterne fremhæver, at ”Det stensikre omdrejningspunkt for både tilknytnings- og udforskningsmønstre hos børn er den trygge og sikre base hos deres forældre”. Endvidere gør forfatterne rede for, hvordan hjernen er indrettet, og især hvad det er for mekanismer, der går i gang i hjernen, når vi ”kommer på krogen”, bliver reaktive. Med en analogi til cyklen anvender forfatterne billederne den korte og den lange klinge om ”de tandhjul, der er i brug, når terrænet skifter og man skifter gear fra den lille klinge i det bakkede og uvejsomme terræn til den store klinges malende og behagelige tråd i det flade land”, hvor den korte klinge bruges ”Quick and dirty” i de situationer, hvor man ikke når at reflektere og tænke sig om, før man handler, og den langsomme og præcise lange klinge anvendes i de situationer, hvor man giver sig tid til at bearbejde følelsen, hændelsen, oplevelsen, situationen, så ens reaktion bliver bevidst og gennemtænkt i stedet for reflektorisk og automatisk.

Når vi bliver følelsesmæssigt påvirket, når vi bliver reaktive, vrede, kede af det, sårede eller skuffede, kan vi være sikre på, at der altid er en større historie på spil fra vores egen verden, vores egen historie. Når vi bliver reaktive, er vi ’i vores følelsers vold’. Om objektet for vores

Hvis der fandtes en kanon for at udvikle et godt parforhold og skabe gode relationer, ville *Det levende parforhold* og *Den levende familie* være selvskravne på listen.

følelser er vores partner, vores barn eller en helt anden er lige gyldigt, fordi det er os selv vi reagerer på, hvorfor 'den anden' ikke er årsag, men kun anledning.

Den psykologiske betegnelse for det anerkendende nærvær er mentalisering. Mentalisering er evnen til at "mærke og give udtryk for egne sansninger, følelser og tanker, samtidig med at man kan fornemme og sætte sig ind i andres følelser og tanker". At være sammen med et menneske, der kan det, giver en dyb følelse af at blive set og dermed af nærvær og tryghed. Evnen til at mentalisere grundlægges i de første tre år af barnets liv og udvikler sig naturligvis derefter gennem livet.

Bogen er som sagt bygget op med teori og små eksempler, der iklæder teoriene kød og blod fra konkrete cases. Efter hvert afsnit er der et par sider med spørgsmål til egen eftertanke og fælles refleksion. En rigtig brugsbog, der er baseret på en omfattende viden og erfaring, som er omsat i almindeligt menneskesprog.

Professionelle kan læse bogen med fornøjelse, dels til bekræftelse, dels til uddybning af situationer, de fleste terapeuter har været i med deres klienter, men bogens virkelige styrke er, at den er en erfaringsrig, vidende og letlæselig bog for

engagerede forældre (og bedsteforældre – det er ikke for sent!). Bl.a. gøres der meget ud af at beskrive 'scenen' for den anerkendende dialog: Øjenkontakten og 'rummet' mellem parterne. Dialogen. At 'gå over broen' til den anden. At spejle. Og ikke bare i overskrifter, men med regulære 'drejebøger' (derfor 'brugsbog') og talrige uddybende eksempler. Mit gæt er, at målgruppen er vågne og interesserede mennesker, der tager deres liv og ansvar så tilpas alvorligt, at de er parate til at investere tid og kræfter i at udvikle det fælles nær- og samvær. Og de vil ikke gå galt i byen med denne bog, måske snarere finde hjem sammen på en ny måde.

Hvis der fandtes en kanon for at udvikle et godt parforhold og skabe gode relationer, ville *Det levende parforhold* og *Den levende familie* være selvskravne på listen. Og hvis

tilstrækkeligt mange læste og brugte dem, ville vi måske få et lykkeligere og mere udbytterigt liv, men ikke mindst nogen børn, der udvikler "rigeligt med selvværd, selvtillid og selvstændighed, så de senere kan finde ud af at skabe et vedligeholde venskaber og følelsesmæssige tætte forhold".

Charlotte Grumme
Psykoteraapeut MPF

FILOSOFI, MENNESKESYN OG PSYKOTERAPEUTISK PRAKSIS

Karsten Borg Hansen: *Den ligeværdige dialog – psykoterapi på et eksistensfilosofisk grundlag.* Dansk Psykologisk Forlag 2009. 293 sider, 298 kr.

BOGANMELDELSE

Psykologen Karsten Borg Hansens nye bog, *Den ligeværdige dialog*, er tænkt som en redogørelse for en psykoterapi på eksistensfilosofisk grundlag. Den er inddelt i tre hoveddele: 1. Mennesket eksistentielt set (s.31-127); 2. Dette menneskesyns konsekvenser for en eksistentielt baseret psykoterapi (s.127-155) samt 3. Den psykoterapeutiske praksis (s.155-205).

Inddeling, formål og metode

Bogens formål er "... med udgangspunkt i en bestemt, eksistentiel opfattelse af mennesket at udvikle en tilsvarende bestemt opfattelse af den eksistentielt-terapeutiske tilgang ..." (ibid. 17).

Hertil vil forfatteren anvende den metode "... at sætte fokus på filosofien selv, og at lade min forståelse af psykologi og terapi følge mere eller mindre direkte af den forståelse, filosofien gav mig." (s.21).

Dette sidste dog ikke nødvendigvis på en *filosofisk set* tilfredsstillende måde. Borg Hansen fortæller åbent, at han som psykolog har sin egen "psykologiske dagsorden, og det er i forhold til den, at jeg forstår og bruger begreberne. Som filosof er jeg amatør og uden dybtgående kendskab til den bredere faglige kontekst." (s.15).

Nogle konsekvenser af metoden

Umiddelbart får Borg Hansens dagsorden konsekvenser for den læser, der ønsker at vide,

hvilket eksistentielt menneskesyn Borg Hansen lægger til grund for sin eksistentielt-terapeutiske tilgang. Bogen skitserer ingen anden filosofisk begrundet, eksistentiel opfattelse af mennesket, end den Borg Hansen gradvist når frem til gennem sine egne spekulative afvejninger af filosofiske tankegange og begreber.¹ Man leder således forgæves efter en saglig stillingtagen til andre eksistentielt orienterede psykoterapeutiske teorier, som kunne have oplyst Borg Hansens udgangspunkt bedre. Et eksempel er Borg Hansens placering af den schweiziske psykiater Medard Boss' daseinanalytiske psykoterapi. Både Medard Boss (1903-90) og Borg Hansen tager udgangspunkt i Martin Heideggers beskrivelse af den menneskelige tilstedeværen som en lysning i eller en oplysning af væren, som en *væren-i-verden* (se fx Borg Hansen s.19, 26, 35, 39, 41, 60, 62, 82, 114, 123, 132, 133, 135, 136 samt s.139). Dette kunne i bedste fald have gjort Borg Hansen nysgerrig! I stedet affejer han, nærmest på forhånd, Boss' indsats som uvæsentlig for sit eget projekt på grund af den inspiration fra psykoanalysen. Boss, skriver Borg Hansen, "baserede sig samtidigt så kraftigt på psykoanalysen, at man næsten kan tale om eksistentiel psykoanalyse". (s.13).

¹ Især anvendes begreber fra værker af filosofferne Edmund Husserl (1859-1938), Martin Heidegger (1889-1976), Jean-Paul Sartre (1905-80) og Maurice Merleau-Ponty (1908-61).

Bork Hansen er muligvis ikke klar over den tætte relation, der bestod mellem Heidegger og Boss, mens Boss udviklede daseinanalysen.² På de legendariske *Zollikon seminarer* (1959-1969) forelæste Heidegger over sin tilværelses-tænkning for en lille skare af schweiziske psykiatere, heriblandt Boss, bl.a. med det formål at få den ud over dens filosofiske tilknytning. Heideggers Freud-kritik satte sig tydelige spor i eftertidens eksistentielle tænkning: Mens Freuds metapsykologi antager mennesket for at være et objekt på linje med et naturvidenskabeligt fænomen og derfor må forkastes eller revideres (jf. også Borg Hansens opfattelse, se fx s.16, fodnote 31 s.39, s.111, s.157, s.159), indeholder Freuds afhandlinger om psykoanalytisk teknik en humanistisk, forstående tilgang til menneskets subjektive erfaring. En tilgang, der, for Boss, gør den sammenlignelig med Heideggers *hermeneutisk orienterede fænomenologi*. Og til en sådan opfattelse glimrer Borg Hansens stillingtagen ved sit fravær

Den psykoterapeutiske praksis, del 3

Men *Den ligeværdige dialog* er en bog med flere facetter. Vælger man fx at springe de indledende filosofisk prægede kapitler over og går direkte til del 3, fornemmer man hurtigt forfatterens erfaring og kompetence. Som bogens titel angiver,

² Se fx Martin Heidegger (2001) *Zollikon Seminars, Protocols-Conversations-Letters*. Ed. Medard Boss. Northwestern University Press. USA.

anskuer Borg Hansen, ideelt set, den terapeutiske proces som *en ligeværdig dialog*, hvilket betyder ”en udveksling mellem to ligeværdige perspektiver, nemlig klientens subjektive og eksistentielle perspektiv og terapeutens objektiverende anden persons-perspektiv”. (s.144).

Ud fra denne grundforståelse gives et læseværdigt billede af den terapeutiske praksis, dens forholdemåder, rammer, og dilemmaer, som rækker

ud over flere af de i bogen mere tvivlsomt bearbejdede, filosofiske begreber, og som sagtens kan begribes af psykoterapeuter inden for enhver modalitet.

Jeg vil derfor anbefale læseren i første omgang at sætte det filosofiske begrebsapparat, Bork Hansen lægger ned over sine erfaringer, i parentes. Del 3 udgør i sig selv en lille, erfaringsmættet afhandling, der på overbevisende vis giver vigtige refleksioner over både forudsætningerne for den psykoterapeutiske praksis samt det psykoterapeutiske forløb. Og

med denne afhandling som baggrund er det herefter interessant at genlæse del 1 og del 2. Det bliver nu muligt at danne sig et bedre indblik i, *hvorfor*, samt *hvordan*, Borg Hansen har tænkt sig, at hans særegne anvendelse af filosofiske begreber og tankegange skal kunne anvendes som fundament for en psykoterapeutisk tilgang.

Stig Dankert Hjort

“Som bogens titel angiver, anskuer Borg Hansen, ideelt set, den terapeutiske proces som en ligeværdig dialog, hvilket betyder ”en udveksling mellem to ligeværdige perspektiver, nemlig klientens subjektive og eksistentielle perspektiv og terapeutens objektiverende anden persons-perspektiv”.

STOP OP OG STRESS AF

Elisabeth Balslev: *Indre Uro*. Forlaget Hovedland 2009. 200 sider, 229 kr.

BOGANMELDELSE

Ydre pres og krav til arbejde, uddannelse, udseende, børn, velstand etc. får flere og flere til at bukke under, brænde ud eller blive misbrugere.

Elisabeth Balslev, der er medlem af Psykoterapeut Foreningen, skriver, at hun har valgt at behandle bogens forskellige emner overfladisk, idet hun ønsker at vise, hvor mange områder af livet, der er præget af indre uro, stress og ubevidsthed. Og hvordan det påvirker vores liv og samfund og dermed de valg, vi foretager. Det er forfatterens ærinde at gøre det acceptabelt at gøre noget ved de psykiske og følelsesmæssige problemer, der kan være forbundet med at være menneske i dag.

Forfatteren behandler en række emner strækkende sig fra betragtninger omkring stress, det hele menneske, samfundet, mandkvinde, børn og unge, hvilende på en kritik af samfundsbetingelserne, mediernes indflydelse,

usund kost og usund livsstil. Jeg finder det dog ærgeligt, at forfatteren ønsker at legitimere et godt og relevant emne med afsæt i den moderne verdens sundhedselendighed, som derved kommer til at fylde meget.

Det er en enkel og let overskuelig bog i sin præsentation af de enkelte temaer. Men som nævnt favnes der bredt med mange opremninger og gentagelser. Jeg kunne især savne mere dybde i

de psykologiske og eksistentielle emner.

Et fint bidrag til bogens tema er de fire fiktive case historier, som er fængende og velskrevne. Endvidere præsenteres en række let anvendelige øvelser samt en masse små og brugbare praktiske råd og bud på ændringer, læseren kan foretage i forhold til kommunikation og livsstil.

Sidste del af bogen er lidt mere fagligt konkret med afsnit om terapi, bevidsthedstræning og andre emner relevante for selvudvikling.

Elisabeth Balslev ønsker med denne bog at vise, hvor mange muligheder vi har for personlig og åndelig vækst mod større indre ro og bevidstgørelse. Og håber, at læseren får lyst til at starte eller fortsætte sin personlige rejse.

Bogen er en brugsbog, der er tænkt som en håndsrækning til de mange, som har svært ved at komme overens med sig selv, når det drejer sig om indre tilfredshed, glæde og følelsesmæssig stabilitet. Den er velegnet til mennesker med ingen eller kun lidt erfaring med psykologi og selvudvikling. Måske anbefalelsesværdig til klienter, der er i et terapeutisk selvudviklingsforløb.

"Det største for os alle må, som jeg ser det, være at finde vores "formål" Hvem er jeg, hvem vil jeg være. Hvordan du tackler prøvelser, begrænsninger, sygdom er alt sammen med til at forme den, du er og dermed med til at opfylde dit formål."

Lianne Kirstine Ervolder
Psykoterapeut MPF, underviser

OP MED HUMØRET!!

Bent H. Claësson og Gideon Zlotnik: *God bedring. Sig det med vitser*. Gyldendal 2009. 122 sider, 99,95 kr.

BOGANMELDELSE

Det er ikke morsomt at være syg, vel? Og det er heller ikke morsomt at ligge på hospitalet, hvad enten man nu er alvorligt syg eller ej. Der er faktisk overhovedet ikke noget at grine af! Men det skulle jo være så sundt, så sundt, det der med at le, siger de. Man taler endda om latter-terapi og om, at en 'sund latter' er bedre end meget medicin ... men det bliver sådan en hospitalsindlæggelse altså ikke morsommere af!

Men nu kommer to behjertede læger med grinet på rette plads alle triste patienter til hjælp. Den ene er tilmed medlem af Psykoterapeut Foreningen. Bent H. Claësson, MPF, børnepsykiater og grundigt uddannet som både ambulant og indlagt patient har sammen med pensioneret overlæge i børnepsykiatri, forfatter til de kendte bøger om alle de stakkels drenge, børn og forældre og dertil svært traumeramt patient, Gideon Zlotnik, samlet lidt over 100 sider med vitser, der stort set alle omhandler patienter og sundhedspersoner, især læger, og hvordan feltet mellem dem udfolder sig.

De fleste er morsomme (og vil blive morsommere hvis en besøgende eller en på stuen vil påtage sig at læse dem op/fortælle dem), og ikke alle er helt stuerene, heldigvis. Selv holder jeg – som lægesekretær i en fjern fortid – mest af afsnittet til sidst i bogen med alle 'journalbøfjerne', som fx: "Patienten fundet i eget hjem af ambulancelæge indsmurt i afføring" eller "Var på vandretur i bjergene. Nedkom med helikopter i går" eller "Hun har ingen kuldegysninger, men hendes mand oplyser, at hun var meget hed i sengen i nat."

I øvrigt kan man jo ikke lave en egentlig anmeldelse af sådan en bog. Det er meget bedre at bringe endnu en smagsprøve:

Lægen taler med den meget rige og meget gamle patient:

- Du må hellere skrive et testamente.
- Det har jeg allerede gjort.
- Må jeg spørge, hvem arver dine millioner?
- Hele min formue går til den læge, som redder mit liv.

Eller denne lille barske: Øjenkirurgen står ved siden af patienten, der ligger med bind for begge øjne.

- Vi har opereret dine øjne, og det lykkedes at redde et af dem.
- Tusind tak, det var dejligt at høre.
- Selv tak, du får det med, når du bliver udskrevet.

Det er de to vits-samleres håb, at de besøgende tager bogen med til den syge i stedet for blomster (som visner) eller frugt (som rådner) eller slik (som ødelægger tænderne). Så må man bare håbe, at det ikke gør alt for ondt, når patienten griner.

Susanne van Deurs
Redaktør, psykoterapeut MPF

B Ø G E R

Oplysningerne bygger på informationer fra forlagene og indeholder ikke redaktionens vurderinger. Priserne er vejledende

Joe G. Allen, Peter Fonagy, Arletta Slade, Jens Hardy Sørensen (red.):

Mentaliseringsbaseret behandling i teori og praksis

En international gruppe eksperter forklarer begrebet mentalisering og beskriver, hvordan man kan anvende mentaliseringsbaseret behandling i en række sammenhænge, herunder arbejdet med udsatte børn, familierterapi med børn og unge, forebyggelse af mobning, psykoedukative grupper og uddannelse af psykoterapeuter.

Hans Reitzels Forlag 2009. 480 sider, 398 kr

Jørn Laursen:

Eksistentielle livskriser – noter til en eksistentiel psykologi

Livskriser opstår på alle tidspunkter i livet, når det kan være svært at finde ud af, hvad man vil med livet. Bogen indeholder nutidig tolkning og definerer af den eksistentielle psykologi med udgangspunkt i eksistentielle livskriser. Fokus er på de eksistentielle dilemmaer, der kan fremkalde livskriser, og på, hvordan man kommer videre.

Books on Demand 2009. 188 sider, 249 kr.

Inge Madsen:

Med små skridt. En håndbog om depression og stress

Hvad vil det sige at have en depression? Bliver man rask igen? Hvordan får man lysten til livet igen? Forfatteren manglede bøger til sig selv, da hun led af sygdommen. Håndbog til depressionsramte og deres pårørende. Forord af læge og depressionsforsker Poul Videbech.

Bogforlaget Frydenlund 2009. 352 sider og en CD, 299 kr.

Susan Hart:

Den følsomme hjerne

En let tilgængelig introduktion til, hvordan vores hjerne udvikler sig gennem tilknytning og samhørighedsbånd. Forfatteren introducerer de dele af hjernen, som er vigtige for vores mulighed for at gå i samspil med hinanden, for personlighedsudvikling og for vores følelsesmæssige liv. Henvender sig til faggrupper, der arbejder med børn og psykisk udvikling, men vil også kunne læses af andre, som har interesse i udviklingspsykologi.

Hans Reitzels Forlag 2009. 280 sider, 298 kr.

Bobby Zachariae:

Få mere selvværd og bedre relationer

Lavt selvværd giver usikkerhed i såvel sociale som arbejdsmæssige sammenhænge. To visualiseringsøvelser på CD hjælper med at hente positive følelser og ressourcer.

Rosinante 2009. CD. 169,95 kr.

Richard Maisel, David Epston, Ali Borden:

Anoreksi og bulimi. Inspiration til modstand

Ved at se på spiseproblemet som en udefrakommende påvirkning snarere end som en del af personen viser bogens forfattere, hvordan man kan vinde kampen mod anoreksi eller bulimi ved at gennemskue anoreksiens og bulimiens taktik, udstille bedraget, bryde fortryllesen og inspirere til modstand mod det tyranniske styre – uanset hvilken psykoterapeutisk tradition man tilhører.

Dansk Psykologisk Forlag 2009. 395 sider, 368 kr.

Inger Thormann:

De voksne børn. Om omsorgssvigt og resiliens

De voksne børn findes ofte i miljøer med en eller to alkoholiserede eller psykisk syge forældre, hvor de ikke blot lærer at tilpasse sig, men også at udøve omsorg for de ressourcefattige forældre og eventuelle søskende. De mister deres barndom – men også for det mest traumatiserede barn er der håb. Forfatteren spejler fire personers livshistorier i forhold til relevant forskning og teori: tilknytningsteori, overgangsobjekter, Stern, Winnicott m.v.

Hans Reitzels Forlag 2009. 214 sider, 275 kr.

Carsten René Jørgensen:

Personlighedsforstyrrelser. Moderne relationel forståelse og behandling af borderline lidelser

Borderline-personlighedsforstyrrelser er forbundet med betydeligt forringet livskvalitet og menneskelig lidelse, herunder selvskadende adfærd, konfliktfyldte relationer og selvmordsrisiko. 2. opdaterede og udvidede udgave. Psykiater og psykoterapeut MPF Ulrik Haahr skrev i Psykoterapeuten nr. 1 2007: ”Dette er både en vigtig og en vægtig bog” og ”Forfatteren er uden tvivl en af landets førende kapaciteter inden for den psykodynamiske teori og inden for personlighedsteori.”

Hans Reitzels Forlag 2009. 622 sider, 525 kr.

Lene Brandt:

Et bryst fattigere – en indsigt rigere

Forfatteren, der selv fik fjernet sit ene bryst og fik langvarig kemo- og strålebehandling, ønsker at fortælle, at livet hverken stopper eller behøver at blive sat på standby. Bogen indeholder tanker, hun gjorde sig undervejs, samt beretning om, hvordan hun valgte at tackle de mange forskellige kriser ved at skrive og male.

Siesta 2009. Ill. 199 kr.

Marion Thorning:

Mormor – din datter er blevet mor

Når datteren bliver mor, opstår der et behov fra begge sider for at komme hinanden nærmere. Bogen giver læseren en forståelse for, hvad der sker for mor og datter, og peger på, hvordan man kan styrke forholdet og undgå, at konflikter opstår eller forværres.

Bogforlaget Frydenlund 2009. 230 sider, 249 kr.

Kirsten Kallesøe:

Lige om lidt ...

Forfatteren skriver om sine 20 år med spiseforstyrrelse og en række andre psykiske diagnoser og om, hvordan hun kom ud af det og kom videre i livet. Forord af den norske professor, psykoterapeut og internationale ekspert i spiseforstyrrelser, Finn Skårderud.

PsyInfo Forlaget 2009. 189 sider, 249 kr.

Om boganmeldelse 1

Klirsten Lindved, cand. psych., psykoterapeut MPF, GAIA-Instituttet skriver:

Sidste nummer af *Psykoterapeuten* (2009 nr. 3) indeholdt en anmeldelse af Lisbeth Villumsen. Som forfattere til bogen *Et hav af følelser. Vores fødsler blev en kamp for ikke at drukne* var det med undren og vrede, at vi læste denne meget subjektive og ind imellem direkte nedgørende anmeldelse. Men vores undren gjaldt også redaktørens rolle i denne sammenhæng, da det er kutyme ved stærkt negativt ladede anmeldelser, at forfatterne får mulighed for gensvar i *samme* nummer. Havde vi haft mulighed for at forholde os til Villumsens anmeldelse inden trykning i *Psykoterapeuten*, havde vi kunnet belyse og perspektivere vores valg og vægtning i bogen.

Et af Villumsens største kritikpunkter er, at bogen 'kun' indeholder to eksempler på efterfødselsforløb, og at de er op til 18 år gamle. Hallo! Vores primære mål med bogen er at formidle et langt tidsperspektiv for også at kunne belyse *følgevirkningerne* af en efterfødselsreaktion – og herunder hvad det har betydet for relationen til børnene. Netop den type beskrivelser er der mangel på. Det specielle ved de to kvinder er, at de senere har uddannet sig til psykoterapeuter og netop derfor er i stand til – og har overskud til! – at beskrive hele processen. Også det smertefulde ved at skulle indse konsekvenserne for børnene.

Villumsen skriver, at hun mangler dokumentation for en række udsagn i vores bog. Hertil kan vi blot sige, at denne bog er ment som en brugsbog til kvinder (og mænd) og er ikke en videnskabelig antologi. Som et eksempel på *tonen* i Villumsens anmeldelse kan vi nævne følgende citat:

”... påstanden om, at sundhedsplejerskerne typisk retter opmærksomheden mod det fysiske velbefindende og mod barnet og måske ikke så meget mod moderen, mangler jeg, som meget andet, dokumentation for.”

Dette mangler vi så til gengæld dokumentation for! Vores og andre terapeuters erfaringer fra det kliniske arbejde er, at der stadig er meget berøringsangst over for det psykiske område og manglende opmærksomhed på skjulte symptomer eller problematikker. Det er klart, at man ikke kan skære en hel profession over én kam, og at der heldigvis er sket en markant fremgang som følge af forskelligt oplysningsarbejde. Men der er altså stadig et stykke til mål ...

Et af Villumsens kritikpunkter angår vores anvendelse af *Edinburgh Postnatal Depression Scale* (EPDS) som en form for test-dig-selv skema, hvilket ifølge Villumsen er i direkte modstrid med skalaens forfattere. Dette er totalt misforstået. For det første har vi ændret en del på EPDS-skalaen, fordi den kun omfatter måling af depressive symptomer og ikke angst og psykosomatiske symptomer, som er så omfattende hos kvinder med efterfødselsreaktioner. For det andet er vores erfaring, at skalaens 18 spørgsmål med fordel kan anvendes af kvinderne selv *som indikator for*, at de skal søge hjælp. Dvs. i den del af processen, hvor kvinderne endnu er for sarte og skyldbetonede til at delagtiggøre andre i deres inderste tanker, og hvor pårørende eller professionelle endnu ikke har opdaget, at der er noget helt galt. Villumsen kan have sine egne holdninger, men baggrunden og vores argumenter for at inddrage den reviderede EPDS-skala mangler i anmeldelsen.

Som anmelder har man et stort ansvar og dermed en forpligtelse til at vurdere en bog ud fra forfatternes opstillede præmisser. Det er ikke tilfældet med denne anmeldelse, og derfor undrer det, at redaktøren ikke har inddraget forfatterene inden trykning. Det skal trods alt være sådan, at en forfatter kan indlevere sin nyskrevne bog til Psykoterapeut Foreningen i tryk forventning om saglig behandling.

Det foranstående er forelagt anmelderen,

som henviser til, at hun tror på, at folk selv er i stand til at tage stilling ved at læse bogen og anmeldelsen. Hun har ikke yderligere kommentarer.

Red.

Læs også redaktørens klumme på side 2.

Om boganmeldelse 2 Information om DIALOGBOKS – igen

Vibe Skytte, Bogforlaget Frydenlund, skriver:

I *Psykoterapeuten* nr. 3, oktober 2009, blev der bragt en anmeldelse af Emilie Melchior's bog *Parforhold – intimitet i hverdagen* skrevet af psykoterapeut MPF Jytte Vikkelsøe. På Bogforlaget Frydenlund, der har udgivet bogen, er vi selvfølgelig glade for, at bogen er blevet anmeldt. Men samtidig er vi meget kedede af, at Jytte Vikkelsøe har misforstået bogens målgruppe så meget, som det kommer til udtryk i anmeldelsen.

Parforhold – intimitet i hverdagen er skrevet til menigmand og -kvinde, ikke til behandlere. Men bogen bliver netop anmeldt, som om målgruppen er behandlere – også selvom der intet sted i bogen står anført, at dette er tilfældet. Vi er meget kedede af, at der kan tages så meget fejl af målgruppen ved læsning af bogen, og vil gerne henvise til Dansk Bibliotekcenters lektøruddtalelse, som rettelig kategoriserer bogen som: ”Dansk selvhjælpsbog til par, der ønsker intimitet og god kommunikation i deres forhold”.

Svar fra anmelderen:

Kære Vibe Skytte.

Jeg er ked af at høre, at du synes, jeg har fejlvurderet bogen og dens målgruppe – det var bestemt ikke min hensigt. Desværre fandt jeg ikke målgruppen nævnt i bogen eller i den medsendte orientering fra forlaget, til trods for at jeg ledte, før jeg skrev min anmeldelse.

Det er jo ikke en nem opgave at anmelde en bog – at finde den rette balance mellem at respektere forfatterens enorme indsats og arbejde og samtidig gengive den oplevelse man, som anmelder, jo netop er blevet bedt om at fremlægge.

Jeg forsøgte efter bedste evne at følge de vedlagte instrukser til anmeldelsen af bogen samt følge bogens budskab og være oprigtig, autentisk, intim, til stede og transparent både i forhold til min oplevelse samt gengivelsen af denne.

Jeg ønsker absolut, at bogen bliver en stor succes og når sin målgruppe, samt at emnet fortsat vil inspirere både læsere og forfatter til at udforske et emne, der både er evigt aktuelt og så absolut vigtigt for vores allesammens oplevelse af at være menneske.

Mange gode hilsner
Jytte Vikkelsøe

I sidste nummer af *Psykoterapeuten* havde etikpanelet et indlæg, hvor vi redegjorde for vores idé om at oprette en spalte i *Psykoterapeuten*, som vi kalder *Dialogboks om etik*. Her skal du kunne skrive – evt. anonymt – om de dilemmaer og problematikker, du støder på i din terapeutiske dagligdag.

Vi skrev bl.a.:

”Det kunne fx være spørgsmål omkring uddannelserne, hvor der kan forekomme rollekompleksitet, hvor en studerende både bliver uddannet og går i supervision og i terapi hos den samme underviser.

Det kunne også være kollegiale dilemmaer, der evt. kan opstå, hvis man som medlem erfarer, at ens kollega ikke går i supervision.

Yderligere kunne det være, hvordan vi forholder os til at få e-mails fra vores klienter eller til, at den ene i et par skriver til deres fælles parterapeut.

Der er mange, mange flere eksempler, som vi alle vil have gavn af at få frem i lyset, så vi kan sparre med hinanden og drage nytte af andres erfaringer. Derfor har vi brug for din hjælp ved, at du skriver til dialogboksen om dine overvejelser, erfaringer og spørgsmål vedrørende etik i vores fag.”

At oprette en brevkasse i vores blad er et helt nyt tiltag. Derfor er det naturligt, at der ikke er kommet dusinvis af breve til os. Men det håber vi på vil komme.

Vi er i etikpanelet meget åbne over mange former for spørgsmål til den nye dialogboks. Til inspiration har vi på den følgende side udformet et eksempel på et brev og en besvarelse, som kunne være relevant for den nye dialogboks. Eksemplet er en sammenskrivning af nogle problematikker, vi ofte møder, når vi får henvendelser til etikudvalget.

Indlæg sendes til etikpanelets formand Niels Thorning på nielsthoring@mail.stofanet.dk

Etikpanelet

Dialogboks om ETIK

Jeg vil gerne fortælle om en episode, hvor jeg følte, at de etiske grænser blev overtrådt. Jeg har overvejet at gå til etikudvalget, men er usikker på, om det er min manglende forståelse om etik, eller om det rent faktisk kan være en etiksag.

Jeg gik for noget tid siden i en terapigruppe hos en psykoterapeut, og en af de sager, en af de andre gruppedeltagere tog op (lad os kalde hende for A), handlede om en affære, A havde med en kollega på sit job. Terapeuten støtter A i denne affære, fordi hun mener, den var nærende for A.

Nu ved jeg fra samtaler med A, at hun ud over gruppen også går både i parterapi og individuel terapi hos den samme terapeut. Dette førte til, at jeg forlod gruppen, fordi jeg følte mig utryk ved psykoterapeuten.

Mit spørgsmål er derfor, om det er etisk acceptabelt, at en terapeut både er terapeut for kvinden og manden, samtidig med at hun har A i gruppe og dem begge i parterapi?

Med venlig hilsen
Jytte

Kære Jytte

Tak for dit brev, hvor du bringer et meget centralt aspekt op omkring etik blandt vores medlemmer.

Vi har i den senere tid set flere sager med rolleforvirring hos terapeuten. Det er helt klart en uheldig sammenblanding af interesser, din terapeut foretager. Det er ganske vanskeligt at være terapeut for to så nærtstående mennesker, da man jo ofte får viden om den enes tanker og handlinger, som den anden ikke ved noget om. Hvad skal man så gøre, når fx manden er i terapi eller i parterapi? Terapeuten ved noget, manden ikke ved, der er således noget, der ikke er ligeværdigt imellem partnerne, og som udfordrer terapeuten tavshedspligt. Der kan nemt opstå manipulative situationer og alliancer med den ene, og terapeuten kan ikke agere frit. A og hendes mand kan hver især blive usikre på, om der er lavet alliancer med den ene part, og med rette blive utryk i terapien. Alt dette gør, at terapirammerne ikke er klare, og vi må derfor absolut tilråde, at terapeuten kun har én rolle: enten parterapeut for begge eller kun den ene i individuel terapi.

Der kan opstå situationer, hvor man som psykoterapeut foreslår at tage ægtefællen eller kæresten med en eller to

gange i terapien. Dette skal ikke forstås som parterapi, men som en udredning eller afklaring, der kan være hjælpsom for den forsatte individuelle terapi.

Der findes undtagelser for disse betragtninger. Nogle terapeuter er to om en parterapi, og hvis der så opstår behov for individuel terapi, kan man bruge hver sin terapeut. Andre psykoterapeuter sætter de præmisser op, at alt, der er foregået i den individuelle terapi, som kan have betydning for parterapien, skal tages op i den efterfølgende parterapi.

Der kan også være andre tungtvejende grunde for at fraskrive princippet om hver sin terapeut, som den enkelte psykoterapeut må overveje i hvert enkelt tilfælde.

Du spørger, om den aktuelle situation er en overtrædelse af etikreglerne? Til det kan vi ikke svare klart ja, da der ikke er regler, der direkte forbyder, at psykoterapeuter har klienter i nærtstående relationer i forskellige situationer. Det vil derfor kræve en nærmere undersøgelse at afdække, om der foreligger en decideret overtrædelse af etikreglerne. Ud fra din beskrivelse synes psykoterapeuten at udfordre nedenstående etikregel:

§ 1.2 Psykoterapeuten skal arbejde for at fremme klientens personlige og psykiske udvikling og sundhed. Hensynet til og respekten for klienten går forud for psykoterapeutens personlige interesser.

Det ser ud til, at der er tre problempunkter:

1. Terapeuten har så mange relationer til A, at terapeuten funktion bliver både meget omfattende og uigennemskuelig, hvilket oftest hæmmer klientens opbygning af selvstændighed og dømmekraft.
2. Det virker, som om terapeuten ikke varetager sit etiske ansvar for A's partner, som jo også er klient. Det kan vi dog ikke vide med sikkerhed, da vi ikke ved, hvad der foregår i relationen eller i parterapien.
3. Udvekslingen mellem A og terapeuten i en terapigruppe fungerer som en slags model for, hvordan det er OK at behandle hinanden; og som du selv anfører, er det en rigtig utryk rollemodel.

Det er absolut en sag for etikudvalget, og vi håber at du vil gå videre og sende en klage, som etikudvalget så vil behandle.

Med venlig hilsen
på etikpanelets vegne
Niels Thorning

VELKOMMEN til nye medlemmer

Optaget med 1200 timer klinik

Jane Ekstrøm, Hals
Lisbeth Lohmann, Randers
Jan Bo Thomsen, Rødning

Optaget uden 1200 timer klinik

Dorte Axen, Hobro
Helle Andersen, Aalborg
Iben Nordin Bloch, Rønne
Anne-Marie Christensen, Vejle
Helle Christensen, Herlev
Elsebeth Greve, Viborg
Vibeke Haldrup Jensen, Ry
Karen Hessel, Horsens
Britta Juul, Kolding
Anne Kirkebye, Charlottenlund
Judy Larsen, Viby J.
Mathilde Krog Maaløe, Nørreballe
Anne Verner Pedersen, Løsning
Henriette Bjørnholt Schou, København N
Anette Sørensen, Søborg
Hanne Hulthin Sørensen, Thurø

1200 timer godkendt

Katja Jahn Aspinall
Kirsten Bjelke

Foredraget på årets GENERALFORSAMLING

Som det er traditionen, har vi et foredrag inden generalforsamlingen den 13. marts. Det ligger kl. 11.00 - 12.30.

I år har foreningen inviteret direktøren for konsulentvirksomheden Reflektor, Poul Schou, som har stået for evalueringen af de psykoterapeutiske uddannelsessteder, til at give et oplæg, der kommer til at indeholde følgende punkter:

- En kort præsentation af Reflektor.
- Præsentation af Psykoterapeut Foreningens strategi for kvalitetssikring og udvikling af psykoterapeutområdet.
- Præsentation af analyse af medlemmernes, uddannelsesstedernes og samarbejdspartneres tilbagemeldinger og udsagn vedrørende strategi.
- Gennemgang af oplæg til plan for akkreditering, herunder eksempler på udformning af kvalitetsbeskrivelse, forslag til organisering og proces i akkreditering. Case-beskrivelser.

Herefter vil der naturligvis være åbent for spørgsmål og kommentarer til oplægget.

For god ordens skyld skal det nævnes, at debatten om, hvorvidt foreningen skal gå videre med kvalitetsplanen, vil foregå på selve generalforsamlingen.

Erik Wasli

MPF - Husk det!!

I sidste nummer af *Psykoterapeuten* skrev jeg, at alle I medlemmer skulle være opmærksomme på at bruge vores 'kendingsmærke' MPF og huske at anføre *Medlem af Psykoterapeut Foreningen* når som helst, der var lejlighed til det – og det er der faktisk ganske ofte. Hvis ikke I som medlemmer er med til at slå navnet fast, vil der være lang vej igen!

Nu har jeg i anledning af evalueringen været inde på de fleste af uddannelsesstedernes hjemmesider, og da jeg nu alligevel var der, tjekkede jeg lige, om der var en behandlerliste, og om MPF så var anført ved Psykoterapeut Foreningens medlemmer.

Det var faktisk temmelig nedslående. Ikke ét eneste sted var MPF nævnt ved alle, der var medlemmer, og nogle steder manglede det ved de fleste.

Nu må man jo sige, at det kan være svært for uddannelsesstederne at vide, hvem af alle de mennesker, de har uddannet, der er blevet optaget i foreningen. Så det må først og fremmest være jeres egen opgave at melde tilbage til jeres uddannelsessted eller den psykoterapeutiske sammenslutning, I tilhører, og sige, at I skal have MPF sat ved jeres navn.

Susanne van Deurs

Psykoteraapeut Foreningen Generalforsamling 2010

Lørdag den 13. marts kl. 14.00

Torvehallerne, Kirketorvet 10-16, 7100 Vejle

Der tilstræbes afslutning kl. 18.00

Dagsorden:

1. Valg af dirigent og referent
2. Beretning om foreningens virksomhed.
 - a. det forløbne år
 - b. plan for næste år
 - c. kort beretning fra etikudvalget, optagelsesudvalget og uddannelsesudvalget
3. Forelæggelse af revideret regnskab til godkendelse.
4. Behandling af forslag fra bestyrelsen.
5. Behandling af indkomne forslag, der er bestyrelsen i hænde senest 14 dage før generalforsamlingen.
6. Valg af formand.
På valg er: Erik Wasli - villig til genvalg
7. Valg til bestyrelsen. Der skal vælges tre bestyrelsesmedlemmer samt en suppleant for en 2-årig periode.
På valg er: Charlotte Degel – villig til genvalg.
Allan Holmgren – villig til genvalg.
Karen Kaae – villig til genvalg.
Mariane Beicker, suppleant – ønsker ikke genvalg
8. Valg til optagelsesudvalget. Der skal vælges et medlem for en 2-årig periode samt en suppleant for en 1-årig periode:
På valg er: Susanne van Deurs – villig til genvalg
Birgitte Mønsted, suppleant – villig til genvalg
9. Valg til etikudvalget. Der skal vælges to medlemmer for en 2-årig periode samt en suppleant for en 1-årig periode.
På valg er: Marianne Davidsen-Nielsen – villig til genvalg
Fin Egenfeldt – villig til genvalg
Merete Holm Brantbjerg, suppleant – villig til genvalg
10. Valg til uddannelsesudvalget. Der skal vælges fire medlemmer for en 1-årig periode.
På valg er: Kirsten Nordahl – villig til genvalg
Fin Egenfeldt – ønsker ikke genvalg
Erik Jarlnæs – ønsker ikke genvalg
Inger Engelund Poulsen – villig til genvalg
11. Valg af to revisorer og en suppleant for en 1-årig periode
På valg er: Merete Buddig – villig til genvalg
Karen Helle Grue – villig til genvalg
Erik B. Smith, suppleant – villig til genvalg
12. Eventue It

Afstemning kan kun finde sted om de på dagsordenen opførte forhandlingspunkter samt om ændringsforslag til disse. Stemmeberettigede er fremmødte ordinære medlemmer, der har været medlem i mindst tre måneder, og som har betalt kontingent.

Program for generalforsamlingsdagen den 13. marts 2010

Torvehallerne, Kirketorvet 10-16, 7100 Vejle

KL. 10.00 - 11.00 Kaffe/te og morgenbrød

Hvis du ønsker kaffe og morgenbrød, skal det forudbestilles, hvorfor tilmelding til dette er nødvendig. Foreningen betaler.

KL. 11.00 - 12.30 Foredrag ved Poul Schou, Reflektor:

Foreningens strategi for kvalitetssikring og udvikling.

KL. 12.30 - 14.00 Frokost

Frokostbuffet kr. 215 pr. person, inkl. 1 øl/vand.

Frokosten er for egen regning.

Forudbestilling af frokost er nødvendig. Tilmelding og betaling foregår direkte til foreningen.

KL. 14.00 - 18.00 Generalforsamling (Tilmelding er ikke nødvendig)

Hvis du ønsker kaffe og kage i pausen, skal det forudbestilles, hvorfor tilmelding til dette er nødvendig. Foreningen betaler.

Tilmelding:

Du skal tilmelde dig ved at sende en mail til kontakt@psykoterapeutforeningen.dk eller ved at ringe på tlf. 7027 7007.

Husk at oplyse dit navn og medlemsnummer samt hvilken forplejning, du ønsker:

- 1) Kaffe/te og morgenbrød
- 2) Antal deltagere ved foredraget
- 3) Frokostbuffet – for egen regning
- 4) Eftermiddagskaffe/te og kage

Betaling for frokostbuffet kr. 215 kan ske ved overførsel til reg.nr. 3543 konto 5037859 eller på giro 5037859

Absolut sidste frist for tilmelding og betaling er mandag d. 15. februar.

Husk, at adgang til generalforsamlingen kræver, at dit kontingent er betalt.

Vel mødt!

Med venlig hilsen
Erik Wasli
Formand

Foredrag i Psykoterapeut Foreningen

Fyraftensmøder i Kbh. Psykoterapeut Foreningen, Admiralgade 22, K

Onsdag den 24. februar 2010 kl. 17

Jette Simon

Klinisk psykolog, psykoterapeut MPF

MAGISKE ØJEBLIKKE

I PARTERAPI

Jette Simon vil tale om de metoder, Imago terapeuter bruger til fordybelse i parterapien; ledesætninger, doubling, fokusering, direktiver.

Foredraget vil fokusere på, hvordan vi fordyber terapien, hvornår og hvorfor er den følelsesmæssige kontakt eller 'limbiske resonans' så betydningsfuld.

Pris kr. 100.

Foredraget er åbent for alle interesserede. Max 30 deltagere.

Tilmelding til Psykoterapeut Foreningens kontor:
kontakt@psykoterapeutforeningen.dk

Netværksmøder på Fyn Vestergade 38, 2.th., Odense C

Mandag den 15. februar 2010 kl. 18

Klinisk psykolog, psykoterapeut MPF Jette Simon

MAGISKE ØJEBLIKKE

I PARTERAPI

Jette Simon vil tale om de metoder, Imago-terapeuter bruger til fordybelse i parterapien; ledesætninger, doubling, fokusering, direktiver.

Foredraget vil fokusere på, hvordan vi fordyber terapien, hvornår og hvorfor er den følelsesmæssige kontakt eller 'limbiske resonans' så betydningsfuld.

Tilmelding til Gitte Sander:

mail@gittesander.dk

Tirsdag den 27. april 2010 kl. 18

Skuespiller, gestaltterapeut AnnMari Max Hansen

KROP, STEMME & FORVANDLING

Stemmen afslører / fortæller, hvordan vi har det.

Det er altafgørende, hvordan vi kommunikerer vores budskaber ud til andre. At blive bevidst om vor kommunikation med andre kan bedre vores forhold til familie, venner og kolleger.

Stemmen er vort auditive visitkort - kroppen vort visuelle udtryk. Begge dele siger meget om vores velbefindende eller mangel på samme. Det handler om kropsholdning - stemmeføring - toneleje og retorik.

Kom og hør et spændende foredrag om vores måde at kommunikere med hinanden på

Tilmelding til Hanne Ellegaard:

hanne.elle@sol.dk

Pris: Begge foredrag koster 100 kr. i entre og er åbne for alle interesserede.

Sted: Klinik for Psykoterapi og Parterapi, Vestergade 38, 2.th., 5000 Odense C

Kl. 19.30-20.00 er der netværksmøde kun for medlemmer af Psykoterapeut Foreningen.

Mailingliste: Ønsker man orientering om netværksmøderne i Odense på sin mail, kan man melde sig på mail@gittesander.dk.

Foredrag i Psykoterapeut Foreningen

Fyraftensmøder i Aalborg

Torsdag den 11. februar 2010 kl. 17

BLIV FUNDET AF KLIENTERNE PÅ GOOGLE

Rigtig mange mennesker googler en psykoterapeut, når de står med begge ben i krisen. Derfor er det en god idé at søgemaskineoptimere, altså at sørge for at ens hjemmeside bliver fundet på Google, når klienterne søger.

Men hvordan gør man det, og har man brug for en specialist til det? Er det overhovedet muligt at komme til at ligge nr. 1, når folk søger efter en psykoterapeut?

Hvad kan man gøre selv for at komme til tops? Og er Google Adwords pengene værd?

Er der andre steder, man skal markedsføre sig på nettet for at blive fundet?

Marcel Fuursted, som er online markedsføringsekspert, fortæller om, hvad der skal til for at komme til at ligge højt i søgeresultaterne på Google.

Tilmelding senest 5. februar 2010 på:

mail@terapi-nord.dk

Sted: Huset, Hasserisgade 10, Aalborg, Lilla Mødelokale

Fyraftensmøderne er for nyuddannede og garvede psykoterapeuter og koster kr. 50. I

Fyraftensmøder i Århus

Ryesgade 29, 3. sal, Århus C

Torsdag den 25. februar 2010 kl. 17-19

Anne Stærk, cand. psych.,
konsulent hos DISPUK

En 'smagsprøve' på narrativ terapi

Den narrative terapi har narratologiske og poststrukturalistiske rødder og er grundlagt af Michael White. I den terapeutiske praksis arbejder man med menneskers fortællinger om sig selv som det, der skaber identitet. Målet er at finde frem til de fortrukne fortællinger i personens liv, bestående af de intentioner, færdigheder og værdier samt de levede erfaringer, som personen værdsætter.

Onsdag den 24. marts 2010 kl. 17-19

forfatter Pia Skadhede

Om pårørende til personlighedsforstyrrede

Torsdag den 22. april 2010 kl. 17-19

Birte Lau

Psykoterapeut MPF

Terapi med børn

Birte Lau modtager børn fra 0 år til puberteten og arbejder direkte med barnet gennem samtaleterapi og spædbarneterapi eller indirekte gennem forældrefokuseret arbejde ud fra opfattelsen af, at børn er afhængige og ikke må blive ofre, og at det gælder om at se barnet som subjekt og som del af relationssystemet far-mor-barn. Hun vil i foredraget fortælle om konkrete terapeutiske forløb med udgangspunkt i disse principper.

Kurser i Psykoterapeut Foreningen

ULLA ØSTERGAARD

Cand. psych.

JANE BYKÆR

Cand. mag., psykoterapeut MPF

Ulla Østergaard er cand. psych., specialist i psykoterapi og psykoanalytiker. Mange års psykiatrisk erfaring med behandling og supervision og har mange år haft deltidsklinik i København, hvor hun modtager voksne, unge og par.

Jane Bykær er cand. mag i idéhistorie, psykoterapeut MPF, psykoanalytiker og ergoterapeut. Hun har psykoterapi- og supervisionserfaring inden for psykiatrien, børn og unge-området samt sorg, krise og kritisk sygdom. Har desuden gennem mange år haft deltidspraksis i Odense.

OVERFØRINGEN I TALEN

Overføringen er helt central i det psykoterapeutiske arbejde og kræver en særskilt opmærksomhed for at kunne bidrage konstruktivt i den terapeutiske proces. Ved at beskæftige sig med overføringen får man fat på de grundvilkår, som det psykoterapeutiske arbejde fungerer i. For at kunne tale, må der være en at tale til, og det implicerer altid forestillinger om forholdet mellem en selv og den anden. Disse forestillinger er forudsætninger for overføringen og talen.

Vi skal arbejde med, hvad vi lytter med og til, og hvad vi har mulighed for at høre i det, den anden siger. Det handler om, hvordan det ubevidste sætter sig igennem og fungerer. Hvordan den viden, der ligger indfoldet i talen, kan blive virksom i terapien. Viden, der har med den enkeltes måde at være i og møde livet på. Måder, som viser sig i den enkeltes problemer, og som aktuelt vil titte frem i talen.

Kurset er både praktisk og teoretisk orienteret. Formålet er at få indblik i talens funktion, effekter og vilkår. Hver kursist medbringer en case fra eget behandlingsarbejde. Underviserne har et bredt fagligt erfaringsfelt, og alle problemstillinger inden for dette vil være relevante. En kort præsentation af problemstillingen sendes til kursuslederne senest den 4. marts og må max. fylde en A4 side. *For psykoterapeuter og andre behandlere.*

TID & STED: Lørdag-søndag den 20.-21. marts 2010 i Odense.

PRIS: Medlemmer kr. 2.900 og ikke-medlemmer kr. 3.200. Begge dage inklusiv frokost. Max 12 deltagere.

TILMELDING senest 15. februar 2010.

TILMELDING til kurserne ved indbetaling af kursusprisen på giro 6001 6615 eller kontooverførsel reg. 9543 konto 6001 6615 til Psykoterapeut Foreningen, Admiralgade 22, st.tv., 1066 København K. Angiv *kursets navn* og anfør navn, adresse, tlf. og e-mail (evt. på supplerende mail). Ved evt. framelding inden sidste tilmeldingsdag vil 450 kr. blive tilbageholdt til dækning af administration. *Herefter ingen tilbagebetaling.*

YDERLIGERE OPLYSNINGER: Psykoterapeut Foreningen, kontakt@psykoterapeutforeningen.dk, tlf. 7027 7007.

ERNESTO SPINELLI

Ernesto Spinelli, professor og PhD, har internationalt omdømme som en af vor tids ledende teoretikere og undervisere i eksistentiel analyse anvendt inden for psykologi og psykoterapi. Han er forfatter til flere bøger om psykoterapi. På dansk er udkommet *Terapi, magt og mystifikation* i 1998, Hans Reitzel. Desuden *Eksistentiel psykoterapi i praksis* i 2008, Hans Reitzel, anmeldt i *Psykoterapeuten* nr. 2 2009.

SELVES-IN-RELATION

EXPLORING THE PSYCHOTHERAPEUTIC RELATIONSHIP FROM AN EXISTENTIAL PERSPECTIVE

This two-day workshop provides participants with a theoretical and practical comprehension of the development of the therapeutic relationship utilising a 3-phase approach derived from existential psychotherapy. Further, it will assist participants in developing their ability to observe and utilise key interpersonal qualities centred upon the effective exploration of and intervention into the client's presenting problems as expressed through the therapeutic relationship itself. Finally, it will provide participants with the means to expand their "being-focused" skills so that they can better clarify the deeply imbedded and dissociated values, beliefs, meanings and behaviours that serve to maintain clients' disturbances in living and relating. Broadly speaking, the workshop explores the "human qualities" of being a therapist, which includes not only the therapist's practical skills and theoretical knowledge, but also, as importantly, the therapist's ethical and professional assumptions and beliefs about what it means to be a therapist.

The workshop will combine discussion with practical exercises and demonstrations.

Kurset er for erfarne psykoterapeuter. Ikke-medlemmer bedes kontakte Psykoterapeut Foreningens kontor vedrørende tilmelding. Tlf. 7027 7007 kl. 9-14.

TID & STED: To dages forkælelse torsdag og fredag den 8.-9. april 2010 i det idylliske Høsterkøb.

PRIS: Medlemmer kr. 4.600. Ikke-medlemmer kr. 4.900. Prisen dækker eneværelse og fuld forplejning. Morgenmad første dag kl. 9.00. Slut sidste dag kl. 16.00. Bor du tæt på Høsterkøb, og ønsker du derfor ikke at overnatte, kan du kontakte Psykoterapeut Foreningen herom på tlf. 7027 7007.

TILMELDING senest 15. februar 2010.

Kurser i Psykoterapeut Foreningen

MARIANNE DAVIDSEN-NIELSEN

Psykoterapeut MPF, socialrådgiver

Marianne Davidsen-Nielsen arbejder som konsulent, supervisor og underviser bl.a. inden for krise- og sorgbehandling. Hun er forfatter til *Blandt løver – At leve med en livstruende sygdom* (1995) og sammen med Nini Leick til *Den nødvendige smerte – Om tab, sorg og adskillelsesangst* (2. udgave 2001), begge Gyldendal.

3-dages workshop om

TAB OG TRAUMER MED FOKUS PÅ ANGST OG KOMPLICEREDE TILKNYTNINGS- OG ADSKILLELSESPROCESSER

Vi indbyder til et kursus om de komplicerede forandringer, der sker, når man rammes af svære tab og sjælsrystende begivenheder, og den grundlæggende livsforandring, dette kan medføre. Efter 20 års arbejde med kurser, uddannelsesforløb og supervision med fokus på komplicerede tab og traumer udkom i 2001 en revideret udgave af *Den nødvendige smerte* med en ny undertitel: Tab, sorg og adskillelsesangst.

Bogen handler om sorgarbejde som adskillelse og forandring og om at kunne analysere en tilknytningsproces for at kunne finde vej i den nødvendige adskillelse. Den nye undertitel betyder en dyberegående fokusering på adskillelsesangstens navnløse væsen, som rammer ind i det, vi benævner som sjælens dybeste lag – det lag som bl.a. beskytter os mod at blive overvældet af eksistensens grundvilkår i mødet med døden, meningsløsheden, alenheden og friheden. Ikke mindst kan mødet med alenheden udløse den form for forladthed depression, som fremprovokerer den såkaldte offer-, krænker- og redderadfærd, som er et effektivt forsvar mod vores depressive lag. Og dermed opstår diskussionen om tab, traumer og medicinsk behandling.

På kurset vil vi komme ind på den nødvendige skelnen mellem sorg og depression. Det er et værkstedskursus, hvor der veksles mellem teori og personligt arbejde med bl.a. tilknytnings- og adskillelsesprocesser. *For behandlere.*

TID & STED: Tre dages internat 28.-30. april eller 26.-28. maj eller 25.-27. august 2010. Kløvergården ved Frederiksværk.

PRIS: Medlemmer 6.800 kr., ikke-medlemmer 7.150 kr. inkl. måltider og eneværelse. Max. 11 deltagere.

TILMELDING senest 15. marts / 15. april / 15. juli 2010.

TILMELDING til kurserne ved indbetaling af kursusprisen på giro 6001 6615 eller kontooverførsel reg. 9543 konto 6001 6615 til Psykoterapeut Foreningen, Admiralgade 22, st.tv., 1066 København K. Angiv *kursets navn* og anfør navn, adresse, tlf. og e-mail (evt. på supplerende mail). Ved evt. framelding inden sidste tilmeldingsdag vil 450 kr. blive tilbageholdt til dækning af administration. *Herefter ingen tilbagebetaling.*

YDERLIGERE OPLYSNINGER: Psykoterapeut Foreningen, kontakt@psykoterapeutforeningen.dk, tlf. 7027 7007.

HALDOR ØVREEIDE

Haldor Øvreeide er psykolog, specialist i klinisk psykologi og har i mere end 25 år arbejdet med børne- og familiesager både inden for PPR-området, på specialskole og som chefspsykolog i børne- og ungdomspsykiatrien. I dag ejer og driver han Institut for Familie og Relationsudvikling. Han er en meget anvendt underviser og vejleder af behandlere, både i Norge og i Danmark. Haldor Øvreeide er forfatter og medforfatter til flere bøger, bl.a. *At tale med børn*, Hans Reitzels Forlag. Denne bog er netop udkommet i en ny og betydeligt udvidet udgave.

TERAPI MED BØRN

Trianglerende samtaler som metode i børnetterapi

Forældrene er barnets vigtigste udviklingsressource, og samtalerne foregår derfor med både barnet og forældrene samtidig. Denne fremgangsmåde benyttes for at skabe en fælles forståelse og konstruktiv meningsdannelse, som inkluderer barnets erfaringer og perspektiv og forældrenes ansvar for at skabe en overskuelig og tryk verden.

På den måde kan vigtige faktorer som gensidighed og positiv tilknytning understøttes. Desuden kan specifikke erfaringer og sammenhænge, som skader barnets psykiske trivsel, bearbejdes og anerkendes af barnets vigtigste relation.

Med dette perspektiv har Haldor Øvreeide udviklet en metodisk tilnærmelse baseret på barnets grundlæggende kompetence for dialog og forældrenes tilsvarende egenskaber og ansvar for at give udviklingsstøtte til barnet.

Trianglerende samtaler kan bruges både som en selvstændig behandlingsmetode og som supplement til andre metoder.

På kurset vil både teori og metode blive demonstreret og dokumenteret med videoanalyse, og der vil blive mulighed for at inddrage egne erfaringer og afprøve elementer af metoden.

Haldor Øvreeide taler et let forståeligt norsk.

For alle interesserede behandlere.

TID & STED: Onsdag-torsdag den 5.-6. maj 2010 kl. 10-17 i København.

PRIS: Medlemmer kr. 3.100. Ikke-medlemmer kr. 3.300. Frokost er inkluderet i prisen. Mindst 15 deltagere, max 30.

TILMELDING senest 15. marts 2010.

Kurser i Psykoterapeut Foreningen

HENRIK LAURIDSEN-KATBORG

Henrik Lauridsen-Katborg er cand. psych., specialist og supervisor i psykoterapi og har i knap 30 år praktiseret som psykolog. Har i fem år arbejdet i Canada med efteruddannelse og træning af psykoterapeuter. Bl. a. lavede han sammen med en shaman kursus for 25 indianere på Vancouver Island. Han har udgivet en bøgerne *Et rør til himlen. Personlighedens grænseland* om spirituelle erfaringer og deres anvendelighed i terapeutisk praksis (Modtryk 1995) samt *Vejen til fordybelse. En kropsterapeutisk analyse af det menneskelige udviklingspotentiale* (Modtryk 2003). Siden januar 1999 har han sammen med sin hustru Ingrid Katborg ledet Institut for somatisk psykologi hvor han, godkendt af Dansk Psykolog Forening, blandt andet efteruddanner psykologer til specialister i psykoterapi. www.somatiskpsykologi.dk.

KÆRLIGHED, HENGIVELSE OG LÆNGSEL

Henrik Lauridsen-Katborg vil på kurset belyse sindets karakterologiske, dybdepsykologiske og åndelige/spirituelle dimensioner med udgangspunkt i sin seneste bog *Kærlighed, hengivelse og længsel. En bog om voksenalvikling* (Modtryk 2007). Det er hans erfaring, at menneskelig ændring som regel foregår i sammenhænge, hvor øjeblikket fyldes af flere virkelighedsdimensioner på én gang.

Der findes 'steder', hvor det at være sig selv svarer til at åbne for åndelige kilder, der transcenderer selvet. Det opleves gennem en inderlig og klar samhørighedsfølelse, hvor det nærværende øjeblik tilsyneladende rummer Altet.

Kurset giver et overblik over voksenalviklingen, både hvad angår det personliges grundlag, de dybdepsykologiske trin og åbningen af de tre varme strømme (kærlighed, hengivelse og længsel) åndelige potentiale.

I det omfang tiden tillader det, vil der på forskellig måde være mulighed for fordybelse og rådgivning i personlige processer. *For psykoterapeuter og andre behandlere.*

TID & STED: Torsdag-fredag den 16.-17. september 2010 kl. 9.30-16.30 i København.

PRIS: Medlemmer kr. 2.600, ikke-medlemmer kr. 2.800. Min. 10 deltagere.

TILMELDING senest 1. august 2010

TILMELDING til kurserne ved indbetaling af kursusprisen på giro 6001 6615 eller kontooverførsel reg. 9543 konto 6001 6615 til Psykoterapeut Foreningen, Admiralgade 22, st.tv., 1066 København K. Angiv *kursets navn* og anfør navn, adresse, tlf. og e-mail (evt. på supplerende mail). Ved evt. framelding inden sidste tilmeldingsdag vil 450 kr. blive tilbageholdt til dækning af administration. *Herefter ingen tilbagebetaling.*

YDERLIGERE OPLYSNINGER: Psykoterapeut Foreningen, kontakt@psykoterapeutforeningen.dk, tlf. 7027 7007.

SUSAN HART & MARIANNE BENTZEN

Susan Hart er cand. psych., specialist og supervisor i børnepsykologi og specialist i psykoterapi. Har været leder af et familiebehandlingscenter, været ansat på en børnepsykiatrisk afdeling og har i otte år arbejdet som privatpraktiserende psykolog med en omfattende kursus- og foredragsvirksomhed.

Marianne Bentzen er kropsterapeut, medlem af Psykoterapeut Foreningen og af European Association for Bodypsychotherapy. Medstifter af og indtil 1997 international træner i Bodydynamic Institute. Siden har hun bl.a. ledet efter- og videreuddannelseskurser i anvendt neuropsykologi og choktraumebehandling i mange lande

MINDFULNESS I KLINISK PRAKSIS

På kurset integreres mindfulness og neuroaffektiv udvikling i en psykodynamisk forståelsesramme og relateres til den psykoterapeutiske proces. Mindfulness ses som en metode til både følelsesregulering, selvberoligelse og relationel forståelse i psykoterapi. Mindfulness drejer sig om at være fuldt til stede her og nu, at opleve sine tanker, følelser og sansninger uden at identificere sig med dem, at være en neutral iagttager af det nuværende øjeblik.

Relationen mellem terapeut og klient skaber en forbindelse, der støtter klienten i at forstå og regulere egne følelser og hjælpe til udvikling af mentaliseringssevnen. Herudfra drøftes, hvordan disse teorier kan bruges i det praktiske behandlingsarbejde. Der vil også være træning i basale bevidsthedsøvelser, der kan give terapeuten mulighed for at forfine den terapeutiske udveksling med sine klienter ved at udvikle evnen til resonans. Derudover gives et indblik i, hvordan klienterne kan trænes i metoden.

På kurset veksles mellem teorioplæg, kropsovelser, meditative øvelser og gruppediskussioner om, hvordan neuroaffektiv udvikling ud fra en psykodynamisk sammenhæng kan benyttes i mindfulness-processen.

For psykoterapeuter og lignende behandlere.

TID & STED: Tre dages forkælelse i idylliske Høsterkøb. 1.-3. november 2010. Alle dage kl. 9-17.

PRIS: Medlemmer kr. 6.600, ikke-medlemmer kr. 6.900 for overnatning i eneværelse og fuld forplejning. Bor du tæt på Høsterkøb og ønsker du derfor ikke at overnatte, kan du kontakte Psykoterapeut Foreningen herom. Max. 30 deltagere.

TILMELDING senest 15. september 2010

Nyeste viden om depression og stress

Inge Madsen
Med små skridt
En håndbog
om depression og stress

Omkring 150.000 lider af depression.

Med små skridt videregiver viden og erfaringer om depression og langvarig stress, så du kan hjælpe dine klienter.

Del 1 • Cases:

At lide af depression

Del 2 • Videnskaben:

Interview med bl.a. stressforsker Bo Netterstrøm og depressionsforsker Poul Videbech

Del 3 • Se fremad:

At komme gennem og ud af depressionen

Cd med afslapnings-, visualiserings- og meditationsøvelser

352 sider, 299 kr.

Frydenlund · Hyskenstræde 10, 1207 Kbh. K
tlf.: 33 93 22 12 · mail: post@frydenlund.dk

Læs mere på
www.frydenlund.dk

Lær at bruge kunstterapien i dit arbejde som behandler

1-års metodekursus i kunstterapi for behandlere

Hvis du gerne vil bruge de kreative processer sammen med dine klienter, fordi ord ikke altid slår til, så vil du på dette kursusforløb stifte bekendtskab med mange af kunstterapiens forskellige metoder. Kurserne vil være en vekslen mellem oplæg, metodelære, afprøvning af metoder samt supervision.

Vi vil arbejde med emner som:

- Hvordan kan man aktivt støtte klienter til at bruge kreative udtryk, vel vidende hvad metoderne sætter i gang i den psykologiske udvikling
- Hvordan kan man bruge kunstterapien til udvikling af klientens ressourcer
- Hvilke metoder egner sig til jeg-svage personer og hvilke metoder til jeg-stærke personer
- Hvordan starter man en kunstterapeutisk proces
- Hvad skal man vide, hvis man bruger kreative udtryksformer i psykiatrisk arbejde
- Hvordan kan man bruge billederne sammen med klienten
- Hvordan kan man veksle mellem symbolske og konkrete samtalemåder
- Hvordan kan man bruge de kreative udtryksformer i forhold til klientens forsvar
- Hvordan kan man som behandler selv bruge de kreative udtryksmåder til bearbejdelse af klientindtryk

Forudsætning for deltagelse:

Som deltager skal du have et arbejde som behandler samt have mulighed for at anvende de kunstterapeutiske redskaber i din praksis imellem kursusperioderne med henblik på supervision på det efterfølgende kursusmodul.

Undervisere:

Fast underviser er cand. psych., psykoterapeut MPF Vibeke Skov, leder af Institut for Kunstterapi. Oplægsholdere vil være instituttets faste undervisere.

Årskurset består af fire internatkurser på hver tre dage:

25.-27. maj, 3.-5. august, 19.-21. oktober, 30. november - 2. december i 2010

Pris for alle fire moduler:

Kr. 15.000. Overnatning og forplejning: kr. 4.000. Depositum kr. 3.000 betales efter bekræftelse på tilmelding. Ansøgningskema kan fås ved henvendelse til:

**Institut for Kunstterapi, Engelsholmvej 10, 7182 Bredsten
eller kunstterapi@kunstterapi.dk eller www.kunstterapi.dk**

IN-RELATION

Ameyo Katharina Barfred-Dixon MPF. UKCP

Drømme grupper

At relatere til vores drømmeverden og dens rigdom er en inspirerende proces, som nærer vores inderste kerne.

I trygge omgivelser i København etablerer IN-RELATION, som er et psykoteraeutisk værksted, **drømmegrupper**, hvori vi sammen kan undersøge drømmeverdens væsen og indhold på en mytisk og forestillingsrig måde i forhold til sjælen.

Processen vil under ledelse af uddannet psyko-terapeut involvere lidt teori, aktiv gruppedeltagelse – mentalt, emotionelt, intuitivt og sanseligt, og til tider individuelt arbejde, samt gruppe proces. Oplevelsen vil blive kreativ og levende!

For yderligere info:

www.in-relation.eu

ameyo@in-relation.eu

Tlf. 2298 7994

IN-RELATION

Ameyo Katharina Barfred-Dixon MPF. UKCP

Tilbyder

Supervision for nyuddannede og erfarne psykoteraeuter

der ønsker at:

- Skabe og deltage i et kreativt, inspirerende og levende rum
- Udforske og støtte egen natur i relation til det terapeutiske arbejde
- Få dybt indblik i det terapeutiske felt med fokusering på overføring og modoverføring
- Blive opmærksomhed på det mystiske og kreative arbejde, som udføres af sjælen

INDIVIDUELT ELLER I GRUPPE

København K

og nu også i Århus

For mere information kontakt:

www.in-relation.eu

ameyo@in-relation.eu

Tlf. 2298 7994

Kognitivt Børnecenter Aps

Holbergsgade 14, 4. sal, 1057 København K
Tlf.: 4115 2284

Dr. PAUL STALLARD

Kognitiv Terapi med Børn og Unge Teknikker og Metoder

Denne 2-dags workshop vil være opdelt således:

- Dag 1: Grundlæggende teknikker og metoder inden for kognitiv terapi med børn og unge. Workshoppen vil bl.a. beskæftige sig med, hvorledes man tilpasser den kognitive terapismetoder og teknikker til det enkelte barns udviklingsniveau.
- Dag 2: Kognitiv terapi og specifikke følelsesmæssige problematikker. Der vil her være inspiration til, hvordan man kan anvende de forskellige metoder og teknikker på specifikke problemstillinger.

Dr. Stallard er klinisk psykolog med speciale i børn, unge og familier. Han har skrevet bogen "Gode Tanker, Gode Følelser, Kognitiv Adfærdsterapi, arbejdsbog for børn og unge". Han har ligeledes udgivet mere end 50 videnskabelige artikler. Dr. Paul Stallard er Professor of Child & Family Mental Health og arbejder i dag på University of Bath i England.

Tidspunkt: 3. & 4. maj 2010, kl. 9 - 16
Sted: Dansk Psykolog Forening,
Stockholmsgade 27, København Ø
Pris: kr. 2.700 inkl. forplejning

Tilmelding på lise.andersen@mail.dk med oplysning om navn, adresse, telefonnummer, e-mail, arbejdssted og stilling. Alle deltagere får svar per mail om optagelse og betaling. Faktura vil blive tilsendt elektronisk. Hvis arbejdsgiver betaler kurset, skal vi desuden have oplyst EAN-nummer samt navn på kontaktperson.

Yderligere information kan fås på vores hjemmeside www.kognitiv-boernecenter.dk eller ved at ringe til psykolog Lise Andersen på tlf. 4115 2284.

CVR nr: 32294855

www.kognitiv-boernecenter.dk

Workshop med Raja Selvam Pre- and perinatal trauma 20. til 22. november 2010

I denne 3 dages workshop arbejdes med tidlige traumer som sker før, under og efter fødslen. Disse begivenheder udløser Global High Intensity traumer (GHI) og kan resultere i et hypersensitivt nervesystem, hvor det naturlige filter mod overvældende ydre stimuli bliver forstyrret. Kurset er åbent for alle og kræver ingen forudsætninger. Bemærk dog at kurset foregår på engelsk.

Raja Selvam er en af de mest erfarne internationale lærere i Somatic Experiencing uddannelsen på alle niveauer. Han er psykolog og kropsterapeut og har en Ph D grad i psykologi. Er derudover uddannet i Bodydynamic - og Kranio Sacral terapi. Raja Selvam har i flere omgange arbejdet i Indien med Tsunami ofre som leder af et traumeteam i et korttids terapeutisk program som han selv har udviklet

Sted: København

Tilmelding: kan ske til

traumeheling@hotmail.com med angivelse af "Raja 2010" senest 1 november 2010.

Pris: før 1 oktober 3.900,- efter denne dato: 4.100,-

Yderligere information:

www.traumeheling@hotmail.com eller
Ursula Fürstenwald telefon: 39272524

Traumeheling ApS v/ Frank Olsen,
Jette Koch og Ursula Fürstenwald

Somatic Experiencing Practitioner® efter Dr. Peter Levine
3 -årig uddannelse til certificeret SE®
terapeut . Nyt hold oktober 2010

Somatic Experiencing (SE)® er navnet på en metode til kropslig forløsning af traumer, udviklet af dr. Peter Levine. Peter Levine har iagttaget, at dyr har et instinktivt beredskab som forhindrer, at de traumatiseres. Det samme beredskab findes hos mennesker, og hvis det undertrykkes giver det anledning til symptomer på post-traumatisk belastningsreaktion og egentlig PTSD. SE metoden tilbyder redskaber og metoder til genetablering af den instinktive forløsning af traumer, og genetablering af nervesystemets evne til selvregulering. Metoden er desuden effektiv til forløsning af andre former for lidelser præget af forstyrrelser af det autonome nervesystems evne til selvregulering. Eks: kroniske smertetilstande, stress og udbrændthed.

Optagelseskrav: SE uddannelsen er en overbygningsuddannelse, som forudsætter en godkendt basisuddannelse indenfor social og sundheds sektoren samt terapeutisk erfaring på min. 3 år. Henvender sig bl.a. til: psykologer, læger, psykoterapeuter og kropsterapeuter **Form:** Uddannelsen består af 3 niveauer: beginning, Intermediate og Advanced med 2 internatkurser årligt á 6 dage. **Tidspunkt:** 5 oktober - 10 oktober 2010 **Priser:** Kr. 8000,- pr modul (med forbehold for ændringer) samt ca. Kr. 4000,- i kost og logi. Dertil skal lægges udgifter i forbindelse med egenerapi og supervision. **Tilmelding:** Traumeheling ApS pr mail: traumeheling@hotmail.com .Yderligere information: www.traumeheling.com

Introduktionskurser i Somatic Experiencing (SE)® 2010

Introduktionskurserne giver en oplevelse af metodens terapeutiske potentiale gennem teori, demonstrationer og øvelser, og kurserne anbefales, hvis du overvejer at tage SE Uddannelsen

Underviser: Psykolog Ursula Fürstenwald, *Specialist og supervisor i psykotraumatologi*
Århus: 24 - 26 februar 2010
København : 08 - 10 marts 2010
Alle dage 10.00 -17.00

Pris: kr. 3.500.- incl. Kaffe og forfriskninger
Betaling til Jyske Bank, Reg. 7851 Konto nr. 1225126 , mrk. SE intro 1 2010 kbh eller SE intro 1 2010 Århus

Tilmelding : Ved indbetaling af kursusgebyr, samt mail til: traumeheling@hotmail.com. Mrk: "Intro I 10 Kbh" eller "Intro I 10 århus"

Tilmeldingsfrist: begge kurser senest 1 februar 2010
Yderligere information: www.traumeheling.com eller Ursula Fürstenwald tlf: 39271524

Traumeheling ApS
www.traumeheling.com

Yderligere information: Jette Koch: 22552504 -
Ursula Fürstenwald: 39272524 -
Frank Olsen 30208751

Lokale med/uden briks i Frederikshavn

Jeg har flyttet min klinik til Danmarksgade 19 i Frederikshavn, og da der er flere behandlingslokaler, vil jeg meget gerne leje ud til andre behandlere.

Det vil være fint at få en makker på halvdelen, men lige såvel udlejer jeg til dig, der bare skal bruge 1-2 dage/aftner.

Lokalerne er lyse med højt til loftet og med nyt gulv. Der er et stort briksrum, hvor der også er plads til samtaler, venteværelse med mulighed for at lave foredrag og kurser, to toiletter, personalekøkken og samtalerum, så det egner sig til alle former for terapi.

Der er parkeringspladser lige uden for døren med en times parkering, og gågaden ligger også lige ved siden af.

Du er velkommen til at ringe og aftale at kigge forbi og se lokalerne.

Mette G. Andersen, MPF
Terapi Nord
www.terapi-nord.dk
Tlf.: 31 35 13 37

Psykoterapi i Danmark Brikker af en helhed

Redaktion: Susanne van Deurs
og Stig Dankert Hjort

Pris kr. 250 inkl. forsendelse

Psykoterapeut Foreningens Forlag
kontakt@psykoterapeutforeningen.dk

STORT TERAPILOKALE TIL LEJE Onsdage på Frederiksberg

Lokalet – som er en lejlighed med egen indgang på 1. sal – ligger på Frederiksberg ikke langt fra Frederiksberg Metrostation. Der er et større lokale egnet til en gruppe. Et mindre mellemlokale. Et samtalerum med plads til 2 – 4 personer. Samt et lille køkken og altan. Lokalerne er indbydende lyse og rare.

Leje: Kr. 1.500 pr. måned
Lokalet kan også benyttes vederlagsfrit søndage.
Kontakt mig og hør nærmere.

Lone Lyager, MPF
2860 5276

SENEGAL – CASAMANCE – ABENE

**PALMESUS • HAVBRUS • HÆNGEKØJE
- OG DET OPRINDELIGE VESTAFRIKA**

**HUS(E) TIL LEJE
DIREKTE TIL ATLANTERHAVET**

Tre dobbeltværelser, stue, udendørskøkken, bad/toilet. Evt. ekstra hus med plads til to. Velegnet til retreat, fred, ro, sol, badning, små kursusforløb o.a.

Pris 75 kr. pr. person pr. døgn.

Henvendelse til MERETE BUDDIG, MPF
merete.buddig@gmail.com
www.casamabene.dk

Kirsten Seidenfaden & Piet Draiby Kurser 2010

klik ind på www.denlevendefamilie.dk

”Det Levende Parforhold” Et weekend seminar for par

17.-18. april 2010. København,
Kunstinstituttet's festsal
eller

4.-5. september 2010
Hotel Rudkøbing Skudehav, Langeland.
Undervisere: Kirsten Seidenfaden & Piet Draiby

”Børn og Forældre - Den Levende Familie” Kort efteruddannelses kursus

4.-8. oktober 2010 Rudkøbing, Langeland.
Relations Fokuseret Terapi
- udvikling af mentalisering i familier
Undervisere: Kirsten Seidenfaden, Piet Draiby & Bente Lyng

Udgivet okt. 2009

”Det Levende Parforhold udvikler Den levende familie”

Udvikling af anerkendende nærvær
Et seminar for professionelle og deres partnere

Et 5-dages intensivt seminar med din partner på den græske ø Lefkas
Selve seminaret er den 20.- 27. september
I arrangerer individuelt om I vil komme før eller blive længere.

Undervisere: Kirsten Seidenfaden & Piet Draiby

Nærmere information: www.relationsterapi.dk

Udgivet maj 2009

Intensiv træning og seminarer i Imagoterapi

Dansk Institut for Imagoterapi tilbyder et certificeringsprogram til Imagoterapeut.

Underviser:

Jette Sinkjær Simon, senior klinisk instruktør:
Institut for Imago Relationships International.
Klinisk psykolog. Specialist i psykoterapi og supervision.
Kurserne er godkendt af Dansk Psykolog Forening.

For certificerede Imagoterapeuter tilbyder vi efteruddannelse i:

Imagoterapi i gruppe.

Supervision.

Workshop Presenter (parseminar i Imago).

Derudover har vi weekendseminarer for par.

Dansk Institut for Imagoterapi tilbyder:

Weekendseminar for par:

06. og 07. februar 2010 i København
18. og 19. september 2010
på Nørre Vosborg Slot
20. og 21. november 2010 i København

Efteruddannelsesprogram til Imago parrelationsterapeut (hold 26)

1. modul 30. august - 02. september 2010
2. modul 01. - 04. december 2010
3. modul 02. - 05. marts 2011
Sted: Hadsund

Efteruddannelsesprogram til Imago parrelations-terapeut (hold 27)

1. modul 23. - 26. september 2010
2. modul 06. - 09. januar 2011
3. modul 31. marts - 03. april 2011
Sted: Holstebro

For Imagoterapeuter:

Singels træning og karakterstruktur:

13. - 16. maj 2010 i Slovenien
(på engelsk)
27. - 30. maj 2010
i København

For certificerede supervisorer:

Udvidet supervisionskursus
10. - 12. maj 2010 i Slovenien
(på engelsk)

Nyt program - Dialog First - Imago og organisationer:

31. maj - 01. juni 2010
i København

Nyt program - Imago og familier:

13. - 14. september 2010
i Hadsund

4. modul til Klinisk Træning:

15. - 17. september 2010
i København

5. modul til Klinisk Træning:

28. - 30. september 2010
i København

Tilmelding:

Jane@jettesimon.com eller tlf. 40 28 19 98 man. - tors. mellem kl. 8.00 og 9.00
Oplysninger om kursernes indhold: www.jettesimon.com

KEMPLER KURSER

TRÆNING OG TIMER I EGENERAPI

Kurset: Supplerende kursus i egenerapi.
Undervisere: Ruth Hansen og Svend Andersen
Eksternat i Odder, i alt 60 timer
fordelt på 10 dage.
Start: 8. - 9. marts 2010

HVAD RISIKERER VI OG HVAD FÅR VI VED DAGLIGT AT VÆRE I TÆT KONTAKT MED ANDRE MENNESKERS LIDELSER?

Kurset: Rørt, ramt og rystet.
Underviser: Susanne Bang, tre dages internat i
Odder.
Start: 7. - 9. april 2010

TAVSHEDEN GØR BØRN ENSOMME

Kurset: Hvad børn ikke ved - har de ondt af.
Underviser: Karen Glistrup, eksternat i Køben-
havn.
Fire dage + en opfølgingsdag:
30. maj - 2. juni + 1. september 2010

LÆS MERE OG FORETAG
DIN TILMELDING UNDER
"KURSER" PÅ:
WWW.KEMPLER.DK

Kempler
INSTITUTTET

DANSK SANDPLAY INSTITUT

Efteruddannelse i Sandplay

The Silent Workshop

Sandplay er en virksom psykoterapeutisk metode, som giver muligheder for at arbejde med blokerede og komplekse vanskeligheder og tidlige, ordløse traumer hos både voksne og børn.

Det særlige ved brugen af sand, vand og figurer er, at der skabes et symbolmættet billede, hvor det bevidste og ubevidste mødes. Den symbolske aktivitet skaber helhed og mening, lindrer og restituerer.

Sandplay som terapeutisk metode, er udviklet på baggrund af C. G. Jungs teori om de ubevidste, kreative kræfter i psyken. I dag anvender vi også metoden i en bredere psykologisk kontekst.

Vi tilstræber tværfaglighed i uddannelsen og henvender os primært til psykoterapeuter og psykologer.

Sandplay-workshop-dag
tirsdag 16. marts 2010

Nyt hold starter i september 2010
Modul 1

www.dansksandplayinstitut.dk
info@dansksandplayinstitut.dk

Det Danske Imago Institut
www.imago.dk

Det Danske Imago Institut er en netværksorganisation bestående af 8 psykologer og psykoterapeuter, og vores kerneydelser er parterapi, parseminar, samt kurser og efteruddannelse i parterapi.

Ny 1-årig efteruddannelse i parterapi

Indhold

Det Danske Imago Institut tilbyder en ny 1-årig grunduddannelse i parterapi. Uddannelsen henvender sig til terapeuter, der ønsker udvikling og fordybelse af deres kompetencer i det kliniske arbejde med par. Teoretisk og metodisk tager vi udgangspunkt i Relations Fokuseret Terapi, herunder Imago Parterapi og Den Anerkendende Dialog. Undervisningsformen veksler mellem teoretiske oplæg, øvelser, træning og supervision.

Målgruppe

Efteruddannelsen er primært for psykoterapeuter, psykologer og psykiatere. Andre faggrupper med relevante kvalifikationer kan evt. optages ved henvendelse til instituttet. Max. 14 deltagere.

Tid, sted & pris

Efteruddannelsen består af 5 x 3-dage. 3 internater på Langeland og 2 eksterntater i København:

Modul 1: 18.-20. november 2010 (Rudkøbing)

Modul 4: 14.-16. september 2011 (København)

Modul 2: 9.-11. februar 2011 (København)

Modul 5: 10.-12. november 2011 (Rudkøbing)

Modul 3: 12.-14. maj 2011 (Rudkøbing)

Hvert modul koster kr. 7.500,- incl. kost og logi. Betaling falder i to rater:

Rate 1, kr. 22.500,- forfalder medio maj 2010. Rate 2, kr. 15.000,- forfalder medio marts 2011.

Undervisere

De gennemgående undervisere er **cand.psych.aut. Susanne S. Christensen, psykoterapeut Claus B. Neperus samt cand.pæd. og psykoterapeut (MPF) Pernille H. Bisgaard.**

Desuden vil cand.psych.aut. Kirsten Seidenfaden, psykiater Piet Draiby, cand.psych.aut. Ulla Andersen og psykoterapeut Ida Musti Schrøder indgå som gæstelærere.

Yderligere information og tilmelding

Uddybende kursusbeskrivelse kan ses på www.imago.dk eller rekvireres via mail til Michael Marcher på marchermichael@gmail.com Tilmelding sker til samme mailadresse.

Efteruddannelse:

Tab og traumer Komplicerede livsforandringer

Uddannelsen vil kunne godkendes som det fjerde år ved uddannelse til psykoterapeut MPF

6 moduler à 4 dage
fordelt over 1½ år.
Start august 2010.

Undervisere:

Cand. psych., specialist i psykoterapi
og supervision Solvej Sangild
og socionom og psykoterapeut MPF
Lise Nielsen.

Folder om uddannelsen
og ansøgningsskema kan findes på
www.auhrisskov.dk/uddannelse/kurser.

Yderligere oplysninger:
uddannelseskonsulent
Gitte Brunebjerg, tlf. 77892328

midt
regionmidtjylland

Århus Universitetshospital Risskov
Uddannelsesafdelingen

HEALING & PSYKOTERAPI

Terapeutisk Healing

En uddannelse hvor spiritualitet,
healing og psykoterapi integreres.

Lær at bruge din healende kraft i
kombination med psykoterapeutiske
færdigheder.

Uddannelsen fokuserer på Personlig
udvikling og professionel træning i
kombination med teoretisk indsigt.

Kirsten Øster
Cand. psyk.
MPF. Specialist
i psykoterapi og
supervision

Sisselmaya Øster
Cand. com. Ba. i
psykologi og healer.

For yderlige info:

www.sisselmaya.dk

eller ring 60 93 57 33

Workshops med Tammy Nelson: "Sex, intimitet og kontakt"

- 1 dag for psykologer og terapeuter
 - 2 dages workshop for par
- Om seksualiteten i par relationer.

WWW.TAMMYNELSON.COM

Tammy Nelson, Psykoterapeut, Imagoterapeut og Presenter, Leder af Center for Healing & Recovery, Connecticut, MS ATR LADC LPC CIT, forfatter til 'Getting the sex you want' og 'What's eating you'.

Imago Center Fyn, Vestergade 38, 2.th., 5000 Odense C

D. 3.- 5. Maj 2010

Læs mere på www.sexintimitetogkontakt.dk

Tilmelding til Psykoterapeut MPF Gitte Sander,
Imago Center Fyn, mail@gittesander.dk

”At have sind i sinde”

Mentalisering og Tilknytning
Invitation til Sommerseminar 2010
2.-3.-4. juni i Rudkøbing

’Fynsnetværket af Parterapeuter’ er glade for at kunne invitere til Sommerseminar 2010, hvor vi sætter fokus på begreberne Mentalisering og Tilknytning. Vi ved, at de to begreber har indvirkning på hinanden – ikke bare de tre første leveår, men hele livet igennem i en fortløbende proces. Vi har sammensat et spændende program, hvor følgende oplægsholdere på hver deres måde sammen med deltagerne vil folde begreberne ud.

Finn Thorbjørn Hansen, ph.d., lektor ved DPU, Århus Universitet og formand for Dansk Selskab for Filosofisk Praksis og forfatter til At stå i det åbne - dannelse gennem filosofisk undren og nærvær. www.detfilosofiskeliv.dk.

Anne-Lise Løvlie Schibbye, psykolog og ph.d. fra USA, bosat i Oslo. Har netop udgivet en opdateret udgave af Relationer, et dialektisk perspektiv. Den nye titel er Relasjoner. Et dialektisk perspektiv på eksistensiell og psykodynamisk psykoterapi.

Kirsten Seidenfaden, psykolog, og **Piet Draiby**, børne- og ungdomspsykiater – har udgivet Det levende Parforhold, fra konflikt til nærvær og er medforfattere til Den levende Familie, hvordan nærvær gi’r selvværd. www.denlevendefamilie.dk og www.relationsterapi.dk

Lone Algot Jeppesen, psykolog og afdelingsleder i Dialog mod Vold. www.dialogmodvold.dk.

Målgruppe:

Seminaret henvender sig til alle, der arbejder med børn og voksne med et relationelt fokus. Vi vil skabe et forum, hvor vi i en åben og nysgerrig atmosfære kan undersøge disse begreber og sætte fokus på, hvordan vi i vores praksis, uanset hvor vi er, kan medtænke denne forståelse.

Sted:

Hotel Rudkøbing Skudehavn, Havnegade 21, 5900 Rudkøbing. Tlf. 6251 4600.

Tilmelding:

Vi har plads til 40 deltagere, og tilmelding foregår efter ’først-til-mølle-princippet’.

Tilmelding sker til Per Holten Andersen, pa@askovgaarden.dk, med angivelse af navn, mailadresse og telefonnummer. I er endeligt tilmeldte, når I har indbetalt kursusafgiften.

Kursusafgift: Kr. 4200.

Kursusafgiften, som inkluderer undervisning og fuld forplejning (inkl. morgenmad torsdag og fredag), indsættes på reg. nr. 5702, konto nr. 7563-942-058 med angivelse af navn, telefonnummer og mailadresse. (Ellers ved vi ikke, hvem der har indbetalt, og vi kan i givet fald ikke bekræfte tilmeldingen).

Overnatning:

Koster kr. 425 pr. nat for et enkeltværelse og kr. 550 pr. nat for et dobbeltværelse. Værelser skal bestilles og betales individuelt på Hotel Skudehavnen.

Yderligere oplysninger kan du finde på www.sommerseminar.dk

Du kan også kontakte Ida Musti Schrøder på mobil 6169 1642, helst kl. 8.30-9.30.

Nærvær & fordybelse i psykoterapeutisk praksis

Supervisions-, fordybelses- og netværksgrupper og kurser.

For psykoterapeuter fra forskellige retninger, med lang erfaring inden for faget.

Grupperne er fortløbende.

Konceptet bygger på kvalitet, tillid og fordybelse.

Max 12 deltagere.

Ny gruppe 2010

Undervisere i 2010:

Marianne Bentzen, MPF & Jens-Erik Risom.

- ingen ledige pladser.

Gruppen optager nye medlemmer sommeren 2010.

Eksisterende gruppe (fra 2006)

Undervisere i 2010:

Marianne Bentzen, MPF & Jens-Erik Risom

- *en ledig plads.*

Tre mænd – otte kvinder.

2 x 3 dage à 1.500 kr. pr. dag.

Inkl. dejlig økologisk vegetarfrrokost.

Kursus med

Margit Madhurima Rigtrup, MPF

”Det intelligente hjerte”

Den 21. og 22. september 2010.

Kontakt mig for yderligere information.

Anne Ahlefeldt

aut. psykolog og psykoterapeut MPF

anneahlefeldt@gmail.com eller telefon 4971 1222

www.psykolog-ahlefeldt.dk

Nærvær & fordybelse i psykoterapeutisk praksis

Terapeutens stemme

2-dages kursus den 4. og 5. marts 2010

med Birgitte Stengård.

Fordybelse i din stemmes skjulte skatte!

Et lignende kursus har lige været afholdt i Psykoterapeut Foreningen.

Kontakt mig for kursusbeskrivelse.

Supervisionsgrupper

Psykoterapeuter med interesse for samspillet mellem det emotionelle, det fysiske og kognitive.

Tre timer på hverdage hver 4-6 uge.

Pris 500 kr. pr. gang.

Kropsbehandlinger

Støt din krop i at genvinde balancen.

Ring eller e-mail for yderligere information.

Anne Ahlefeldt

aut. psykolog og

kropsorienteret psykoterapeut MPF

anneahlefeldt@gmail.com eller telefon 4971 1222

www.psykolog-ahlefeldt.dk

Lokaler i Kgs. Lyngby udlejes

Lyse og behagelige terapilokaler udlejes til psykoterapeut, psykolog eller coach

Lokalerne er velegnede til individuel terapi og parterapi. De er en del af et større behandlerhus, beliggende centralt på Lyngby Hovedgade. Der er elevator og parkeringskælder.

Pris kr. 1600/1300 pr. måned ved leje af en fast ugedag.

For yderligere information kontakt

Jeanne Löwe Lindberg, LYNGBY PSYKOTERAPI

Lyngby Hovedgade 27-29, 2., 2800 Kgs. Lyngby

Tlf. 2617 2767. E-mail: info@lyngby-psykoterapi.dk

KONFERENCER KONGRESSER MØDER M.M.

Hertoft eftermiddage – 25.2.2010: De uventede gaver – bidrag til en sexologisk kulturhistorie v. Preben Hertoft. – 25.3.2010: Maria Marcus' egen Rødstrømpe- ABC v. Maria Marcus, MPF. Alle dage kl. 16.00-18.00. Psykiatrisk auditorium, Rigshospitalet, Henrik Harpestrengs Vej (opgang 61a). Gratis adgang for alle interesserede. Arr.: Dansk Forening for Klinisk Sexologi og Sex & Samfund. www.klinisk-sexologi.dk og www.sexogsamfund.dk

Foredrag i C.G. Jungs Venner, Århus – 7.2.2010: 'Digteren' – den syvende fantastiske fortælling af Karen Blixen v. Susanne Eberhard Pedersen. – 7.3.2010: Visdom og alkymi v. Susan Skovborg Roed. – 11.4.2010: Bevidsthed og individuation v. Kim Bangshøj. – 2.5.2010: De psykologiske funktioner af hemmeligheder og løgne v. Lisbet Myers Zacho. Alle foredrag på Skt. Annagade Skole, Skt. Anna Gade 38, Århus C. Alle er velkomne. Ikke-medlemmer kr. 130. www.jungsvener.dk/foredrag_09.htm

Foredrag i Jung Foreningen, København – 18.2.2010: Troldmanden (The Magus). En mandlig individuationshistorie v. Thomas Nordby. – 11.3.2010: Kroppens og psykens forbundethed v. Maja Reinau. – 25.3.2010: Jungs røde bog (Das Rote Buch) v. Aksel Haaning. Alle foredrag kl. 19.30-21.30 i Medborgerhuset, Ahlefeldtsgade 33, København K. Pris for ikke-medlemmer kr. 130. www.cg-jung.dk/side.php?id=100

PsykiInfo under Århus Universitetshospital Risskov i Region Midtjylland holder en række temaaftener forskellige steder i Midtjylland. Oversigten kan ses på www.auhrisskov.dk

Psykiastrifonden holder mange foredrag og andre arrangementer. Mest i københavnsområdet, men også noget i Århus. Find orientering på www.psykiatrifonden.dk

Biosynthesis Conference – Trauma and Encouragement. March 12-13, 2010. Zurich, Switzerland. www.biosynthesis.org

Sigmund Freud Privat Universität Wien – Psychotherapiewissenschaft und die Akademisierung der Psychotherapie in Europa. Konferenz, 18.-20. März 2010. Wien, Östreich. <http://sfu.ac.at/index.php?page=5&article=263>

1st EFPP Couple & Family Section Conference – Families in Transformation: A Challenge for Psychoanalysis Psychotherapy. May 20-22 2010. Florence, Italy. www.efpp.org

17th European Congress of Psychotherapy – Crisis: change and challenge. July 1-4 2010. Bucharest, Romania. www.eap2010.eu/index.php?l=1

10th EAGT Conference on Gestalt Therapy – Lost in Transformation? September 9-11 2010. Berlin, Germany. www.gestalt2010.eu

12th EABP Congress of Body Psychotherapy – Body Mind Relationship. October 29 – November 1 2010. Vienna, Austria. e.kastenberger@aon.at. www.eabp.at

6th WCP Congress – World Dreaming. August 24-28 2011. Sydney, Australia. www.wcp2011.org

Oversigten er uden ansvar for Psykoterapeut Foreningen. Hvis du har kendskab til et arrangement, som ikke er med her, så send mig venligst oplysninger om det.

Susanne van Deurs

Bestyrelsesmødet den 26. marts 2009

Deltagere: Erik Wasli, Lubica Vesterdal, Hans Henrik Kleinert, Karen Kaae, Charlotte Degel, Stig Hoff Johansen, Mette G. Andersen. Winnie Johansen. **Afbud:** Allan Holmgren, Mariane Beicker.

1. Fastlæggelse af dagsorden og kort hvordan vi har det hver især runde. Prioritering af dagsorden

2. Godkendelse af referat: Referat fra sidste møde godkendt

3. Valg af ordstyrer og referent: Ordstyrer Karen Kaae, referent Winnie Johansen.

4. Det videre arbejde med akkrediteringsordning: *a. Orientering om møde med Reflektor:* Erik Wasli orienterer om et positivt og godt møde med Reflektor i juni. Kontrakten med Reflektor er underskrevet. Erik Wasli, Charlotte Degel og Kirsten Nordahl (uddannelsesudvalget) går videre med arbejdet. – *b. Drejebog for fase 1 af akkrediteringsplanen:* Gennemgang af drejebogen. – *c. Opgavefordeling:* Der skal nedsættes en styregruppe. Erik Wasli foreslår, at fire medlemmer fra Psykoterapeut Foreningen deltager. Gruppen består af: Erik Wasli, Charlotte Degel, Kirsten Nordahl og én uddannelsesleder, der vælges på institutledermødet. Gruppen refererer til bestyrelsen.

5. Hjemmeside: Mette G. Andersen refererer fra møde med fem leverandører med meget divergerende tilbud, priserne ligger fra omkring 130.000-380.000 + moms. Tilbud fra Headnet og Redweb gennemgås. Det besluttes, at Erik Wasli, Mette G. Andersen og Winnie Johansen går videre med hensyn til valg af firma. En pris på max. 175.000 + moms besluttes. Det besluttes, at vores logo sendes ud i konkurrence, hvilket koster 5.000-10.000. Ny hjemmeside forventes færdig til jul.

6. SPFD forløbet: Erik Wasli refererer om samarbejdsproblemerne med SPUD. Der skal afholdes bestyrelsesmøde i SPFD 27.8.

7. Orientering om EAP konference i Lissabon: Karen Kaae og Erik Wasli orienterer om konferencen. Karen Kaae, Stig Dankert Hjort og Erik Wasli går videre med planer for, hvem der deltager i fortsatte arrangementer i EAP.

8. EAP: Vi skulle gerne have skrevet noget om, hvad vi her i Danmark synes, er det vigtigste princip i psykoterapi. Karen Kaae vil lave et udkast.

9. Orientering fra diverse udvalg: *a. Bladudvalg:* Hans Henrik Kleinert og Erik Wasli orienterer om møde med Susanne van Deurs, der er redaktør af bladet, om bladudvalgets arbejde. – *b. Uddannelsesudvalg:* Karen Kaae refererer fra mødet d.d. – *c. Etikudvalget:* Stig Hoff Johansen: Intet nyt, nyt møde 24. august. – *d. Optagelsesudvalg:* Mette G. Andersen refererer fra sidste møde 17. august. – *e. Sygeforsikringsarbejdsgruppe:* Lubica Vesterdal informerer om sit arbejde med kontakt til forsikringsselskaber, som hun vil tale med Stig Dankert Hjort om. Erik Wasli tilbyder sin deltagelse ved behov. – *f. Kursusudvalg:* Charlotte Degel orienterer om aktiviteter i kursusudvalget og kommende planer. – Mette G. Andersen har deltaget i et møde med kursusudvalget i Jylland. Har lavet en fraktion – kursusudvalg Nordjylland. Et fyraftensmøde med en revisor er planlagt.

10. Udbredelse af kendskabet til foreningen: Udsættes til næste møde.

11. Foreningens økonomi: Erik Wasli orienterer om foreningens økonomi. Har modtaget ½-års regnskab fra Steen Reenberg. Der er forslag om en kontingentstigning på kr. 200 pr. år med evt. opkrævning 1. februar og 1. september. Erik Wasli vil tale med Steen Reenberg herom.

Bestyrelsesmødet den 22. september 2009

Deltagere: Erik Wasli, Lubica Maria Vesterdal, Hans Henrik Kleinert, Karen Kaae, Stig Hoff Johansen. Winnie Johansen. **Afbud fra:** Mette G. Andersen, Charlotte Degel, Mariane Beicker, Allan Holmgren.

1. Fastlæggelse af dagsorden og kort 'hvordan vi har det hver især' runde. Prioritering af dagsorden.

2. Valg af dirigent: Karen Kaae. Referent: Winnie Johansen.

3. Godkendelse af referat: Referat fra mødet d. 18.08.09 godkendes.

4. Meddelelser: Erik Wasli orienterer om et medlems ønske om at få Psykoterapeut Foreningens godkendelse af

sit uddannelsesstilbud. Psykoterapeut Foreningen godkender ikke uddannelser. Uddannelsesstedet kan søge at blive evalueret. – Erik Wasli orienterer om Susanne van Deurs' arbejde med næste medlemsblad, der laves i et nyt system, InDesign. Susanne van Deurs har ønske om en ny forside til bladet. Dette kan sendes i udbud på samme måde, som vores nye logo blev.

5. Det videre arbejde med akkrediteringsordningen: Erik Wasli orienterer om møde med styringsgruppen bestående af Erik Wasli, Charlotte Degel, Kirsten Nordahl og fra Reflektor Poul Schou og Charlotte Agergaard. Man arbejder på at lave en spørgeskemaundersøgelse om 'holdningen til akkreditering blandt psykoterapeuter og psykoterapeutinstitutter i Danmark'. Det aftales at bruge mere tid på punktet ved næste møde. – Erik Wasli orienterer også om planerne for mødet med uddannelsesledere 28. oktober, hvor Reflektor også deltager. Der skal vælges et medlem til styregruppen for akkrediteringsprocessen blandt uddannelseslederne.

6. Strategiplan for medicoptræden m.v.: Der laves et indeks med de input, vi modtager. – Erik Wasli er kontakten af journalist fra Jyske Vestkysten samt journalist, der skriver for sygeforsikringen "danmark". Fortsat drøftelse af punktet ved næste møde.

7. Hjemmeside: Erik Wasli orienterer om arbejdet med den nye hjemmeside.

8. SPFD: Erik Wasli og Karen Kaae orienterer om bestyrelsesmøde i SPFD 28. august samt ekstraordinær generalforsamling 21. september, hvor Karen Kaae og Hans Henrik Kleinert deltog. Karen Kaae vil tale med Stig Dankert Hjort om, hvem der deltager i næste møde i EAP.

9. Kontingentforhøjelse: Erik Wasli har talt med Steen Reenberg, der er enig om en kontingentstigning på kr. 200 pr. år fra 2010, og at opkrævningen vil blive fordelt på to gange årligt i februar og september.

10. Orientering fra udvalg: Lubica Vesterdal: Nyt fra arbejdet med kontakt til forsikringsselskaber: Har i vores kommende medlemsblad skrevet en opfordring til medlemmer. Arbejder sammen med Stig Dankert Hjort på et brev til forsikringsselskaber vedrørende et møde. – Karen Kaae, uddannelsesudvalget: Deltog ikke i sidste møde. – Stig Hoff Johansen: Refererer kort fra arbejdet i etikudvalget.

11. Valg af kasserer og sekretær: Lubica Vesterdal tilbyder sig som kasserer og Karen Kaae som sekretær.

12. Datatilsyn: Udsættes til næste møde:

Bestyrelsesmødet den 27. oktober 2009

Deltagere: Erik Wasli, Lubica Maria Vesterdal, Karen Kaae, Mette G. Andersen, Charlotte Degel, Winnie Johansen. **Afbud:** Hans Henrik Kleinert, Mariane Beicker, Allan Holmgren, Stig Hoff Johansen

1. Fastlæggelse af dagsorden og kort, 'hvordan vi har det hver især' runde. Prioritering af dagsorden.

2. Valg af dirigent: Karen Kaae. Referent: Winnie Johansen.

3. Godkendelse af referat: Referat fra mødet 22. september godkendes.

4. Henvendelser fra medlemmer og meddelelser: Erik Wasli orienterer om møde for medlemmer i Region Syd-danmark, der blev afholdt i Ribe 5. oktober. – Orienterer også om henvendelser vedrørende afslag om optagelse i foreningen. – Har modtaget invitation fra Sundhedsrådet til et orienterende møde, Erik Wasli og Charlotte Degel deltager. – Mulighed for medlemskab af RAP – Registrerede

Alternative Behandlere – luftes. Karen Kaae tager kontakt til RAP og evt. medlemskab drøftes ved senere møde.

5. Forholdet til SPUD og arbejdet i SPFD: Erik Wasli og Karen Kaae orienterer.

6. Evalueringsprocessen: Erik Wasli orienterer.

7. Akkreditering: Erik Wasli orienterer.

8. Møde med uddannelsesledere 28. oktober: Erik Wasli orienterer om planerne for mødet.

9. Hjemmeside: Mette G. Andersen orienterer om arbejdet i forbindelse med den nye hjemmeside.

10. Mediestrategi: Mette G. Andersen orienterer. Punktet skal drøftes igen ved næste møde.

11. Indkøb til kontoret: Ny computer til kontoret – godkendt

12. og 13. Disse punkter udsættes til næste møde.

14. Mødatoer frem til generalforsamlingen: 23. november kl. 14-17. 18. januar kl. 13-16. 9. februar kl. 17-20.

Bestyrelse og udvalg

Bestyrelse

Erik Wasli, formand

Tlf. 4587 0677

E-mail: erik@wasli.dk

Mette G. Andersen

Charlotte Degel, næstformand

Allan Holmgren

Stig Hoff Johansen

Karen Kaae, sekretær

Lubica Vesterdal, kasserer

Mariane Beicker, suppleant

Hans Henrik Kleinert, suppleant

Etikudvalg

Marianne Davidsen-Nielsen, formand

Niels Thorning Christensen

Fin Egenfeldt-Nielsen

Merete Holm Brantbjerg, suppleant

Stig Hoff Johansen, bestyrelsen

Optagelsesudvalg

Susanne van Deurs, formand

Pernille Hytte Bisgaard

Birgitte Mønsted, suppleant

Mette G. Andersen, bestyrelsen

Uddannelsesudvalg

Fin Egenfeldt-Nielsen, formand

Kirsten Nordahl

Erik Jarlnæs

Inger Engelund Poulsen

Hans Henrik Kleinert, suppleant

Susanne van Deurs, optagelsesudv.

Karen Kaae, bestyrelsen

Næste bestyrelsesmøde: 18. januar, 9. februar 2010

Generalforsamling: Lørdag den 13. marts 2010 i Torvehallerne, Vejle.

Næste møde i optagelsesudvalget: 26. januar 2010

Kursusudvalg

Sjælland:

Anne Ahlefeldt-Laurvigen

Susanne van Deurs

Ulla Drabæk

Lianne Ervolder

Pia Johanne Nielsen

Charlotte Degel, bestyrelsen

Midtjylland:

Göran Bergström

Kirsten Kjems

Nordjylland:

Mette G. Andersen

Fyn:

Jane Bykær

Hanne Ellegaard

Anne Marie Frydendal

Lissa Mortensen

Gitte Sander

SPFD

Karen Kaae

Erik Wasli

Bladudvalg

Hans Henrik Kleinert

Susanne van Deurs, redaktør

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

Orientering

Regionernes og psykologernes

Praksisoverenskomst om psykologhjælp

(Tidl. sygesikringsoverenskomsten)

Pr. 1. oktober 2009 er psykologernes honorar for individuelle 1. konsultationer kr. 934,30. Heraf skal klienter under ordningen selv betale kr. 370. For 2. gangs og efterfølgende konsultationer får psykologen kr. 763,84, hvoraf klienten selv betaler kr. 306. For et par er taksten for første konsultation kr. 878,44 pr. person, hvoraf hver klient betaler kr. 351. Følgende konsultationer kr. 763,84, og parret betaler kr. 306 pr. person. For grupper er der faldende takster pr. person, afhængigt af hvor stor gruppen er.

Afsender:
 Psykoterapeut Foreningen
 Admiralgade 22, st. tv.
 1066 København K

Psykoterapeuten

Nr. 1, februar 2010

18. årgang

Foreningsnyt og redaktionelt

Redaktørens klumme	2
Formanden skriver	3
Psykoterapeutens næste tema	5
Information om dialogboks om etik	49
Dialogboks om etik	50
Velkommen til nye medlemmer	51
Foredraget på årets generalforsamling	51
MPF - Husk det!	51
Generalforsamling 2010, dagsorden	52
Generalforsamling 2010, program for dagen	53
Beslutningsreferat af bestyrelsesmøder	73

Artikler:

Marianne Bentzen: Spiritualitet, psykoterapi og etik	6
Jesper Sloth: Coaching, psykoterapi og etik	14
Erik B. Smith: Etik skal udvikles i fællesskab	20
Fin Egenfeldt-Nielsen: Terapeutens etiske udfordring	23
Marianne Davidsen-Nielsen: Refleksioner over etik og grænser i de terapeutiske rum	30
Klienten: Fra den anden stol	33

Information, debat

Kort nyt	4
Om boganmeldelse 1. Kirsten Lindved	48
Om boganmeldelse 2. Vibe Skytte. Svar fra Jytte Vikkelsøe	49

Boganmeldelser

Susanne Broeng (red.): Fokus på relationer. Psykiatri i praksis. Anmeldt af Elsebeth Rode ..	37
Kirsten Seidenfaden et al.: Den levende familie - hvordan nærvær gi'r selvværd. Anmeldt af Charlotte Grumme	40
Karsten Borg Hansen: Den ligeværdige dialog - psykoterapi på et eksistensfilosofisk grundlag. Anmeldt af Stig Dankert Hjort	42
Elisabeth Balslev: Indre uro. Anmeldt af Lianne Kirstine Ervolder	44
Bent H. Claësson og Gideon Zlotnik: God bedring. Sig det med vitser. Anmeldt af Susanne van Deurs	45
Nye bøger	46

Kurser og foredrag

Fyraftensmøder i Psykoterapeut Foreningen	54
Kurser i Psykoterapeut Foreningen	56
Konferencer, kongresser, møder	72