
 I et magasin om psykoterapi fra norsk gestaltterapeut forening I # 2 2015 I

Tema: tilknytning

 I Susan Hart snakker om tilknytning s. 7 I “Gestalt Reconsidered” s. 16 I Relasjon og Hycner s. 18 I Heste-
sentrert psykoterapi s. 26 I Stein Bråten - et skjellsettende møte s. 30 I Bianca Schmidt s. 34 I Parterapi med
Resnicks s. 35 I Gestalt og ungdom s. 44 I “Uro” s. 46 I Paul Goodman og oppfinnelsen av gestaltterapi s. 52

02 2014 3

LEDER

I DIALOG MED: Susan Hart - med hjerte for menneskelig utvikling
Vi har tatt en prat med opphavskvinnen til NevroAffektiv Utviklingspsykologi

ENquette: Fire gestaltterapeuter svarer på spørsmål om tilknytning

GESTALT & METODE: Fra forsvar til motstand til kreativ tilpasning
Gordons Wheelers bok “Gestalt Reconsidered” skapte bølger i 1991

GESTALT & METODE: Terapeuten som relasjonskunster
Richard Hycner setter fokus på gestaltterapi som en relasjonell terapiform

Versjon II, dikt av Vikram Kolmannskog

Terapeut på fire bein
Gestaltterapeut Anette Wilskow skriver om Hestesentrert psykoterapi

ESSAY: Stein Bråten - en presentasjon og et indre dialogisk møte

INNTRYKK: RYKK FREM TIL START
Bianca Schmidt deler sine inntrykk

GESTALT i VERDEN: ET KURS I KJÆRLIGHET OG FORSKJELLER
Rita og Bob Resnick holdt kurs i parterapi i mars - vi var der

SKRÅBLIKK: Torunn Lid har sett filmen “De nærmeste”

GEstalt og forskning
Siw Stendbrenden skriver om erfaringer på masternivå

Espen Braathen presenterer sitt pågående doktorgradsarbeid

KRONIKK: DEN ANDRE FØDSELEN
Marit Fagerheim Wiik skriver om ungdom og gestaltterapi

BOKESSAY: URO, 2. GANGS LESNING, 15 ÅR ETTER
Heidi Gaupseth har lest Finn Skårderuds bok “Uro” og den har berørt henne, igjen

I tiden av HENNING HERRESTAD
PAUL GOODMAN OG OPPFINNELSEN AV GESTALTTERAPI

NÅ. PUST.
Dikt av Knut Moskaug

HVA NÅ: Glenn D. Rolfsen

STUDENTLIV: Berit Flægstad
Her deler hun sine tanker etter 2. året på Norsk Gestalt Institutt i Trondheim

Nytt fra NGF

--- 05

--- 07 - 12

--- 14 - 15

--- 16 - 17

--- 18 - 23

--- 24 - 25

--- 26 - 29

--- 30 -33

--- 34

--- 35 - 38

--- 39

--- 40 - 43

--- 44 - 45

--- 46 - 49

--- 52 - 57

--- 58 - 59

--- 60

--- 61

--- 62

. .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .
 . .

 . .

Innhold

All
living is
meeting
Martin Buber

4 02 2014 5

Vibeke Visnes
er MSc Gestaltterapeut MNGF. Hun er etablerer
av BA21 – et psykoterapeutfellesskap og skriver
for øyeblikket på en doktorgrad om traumer og
relasjon.I artikkelen Terapeuten som relasjons-
kunstner skriver hun om sitt møte med Richard
Hycner og relasjonens betydning.

Bidragsytere

Anette Wilskow

Hennning herrestad
er gestaltterapeut MNGF og praktiserende filosof med
doktorgrad i filosofi. Han arbeider i dag som nestleder
ved RVTS Øst. I sin faste spalte I TIDEN, gir han denne
gang en kunnskapsrik innføring i Paul Goodmans liv og
virke, noe som utdyper forståelsen av hvordan Gestalt-
terapi ble skapt.

Marit Fagerheim wiik
er gestaltterapeut MNGF og drevet egen praksis ved

siden av siden 2009. Fra høsten 2015 jobber hun med
å utvikle et gestaltperspektiv på den pedagogiske

prosessen i skolen. I kronikken Den andre fødselen
skriver hun om innsiktsfullt og inspirerende om ungdom

og gestaltterapi

s 52

s 44

s 18

er gestaltterapeut MNGF med videreutdanning
innen mentaliseringsbasert terapi, kognitiv terapi
og hestesentrert psykoterapi (HSP). I artikkelen
Terapeut på 4 bein, gir hun en innføring i hva
hestesentrert psykoterapi er, hvordan det ble
startet og utdyper hvordan en slik terapi foregår.

Heidi gaupseth

jobber som gestaltterapeut og veileder. I 2015
fullførte hun Villa Sult-utdannelsen - ”Psykoterapi for
spiseforstyrrelser», og i den forbindelse har hun lest
Finn Skårderud sin bok ”Uro” en gang til. Det satte
igang en del tanker som hun deler her.

s 46

s 26

GESTALT er et magasin fra
Norsk Gestaltterapeut Forening

REDAKTØR:
Erik Tresse

REDAKSJON:
Vibeke Visnes
Elisabeth Helene Sæther

DESIGN:
Erik Tresse

Elisabeth Helene Sæther

COVER & Illustrasjoner:
Elisabeth Helene Sæther

TRYKK/ Papir
Gamlebyen Grafisk
Scandia 2000

ANNONSESALG
Elisabeth Helene Sæther
e-post: elisabeth@irelasjon.com

KONTAKTINFO:
tresse@online.no
www.ngfo.no/medlemsmagasin

Norsk Gestaltterapeut
Forening

NORSK
GESTALTTERAPEUT
FORENING

Norsk Gestaltterapeut Forening,
Postboks 3162 Elisenberg,
0208 Oslo.
Telefon: 90 61 85 12
styret@ngfo.no

LEDER

Tilknytning er et begrep fra utviklingspsykologien
som først ble gjort kjent med den britiske barne-
psykiateren og psykoanalytikeren John Bowbly på
femti-sekstitallet. Han beskrev det som en medfødt
evne vi har for å knytte nære følelsesmessige bånd
til bestemte individer med en funksjon om å skaffe
oss beskyttelse, trøst og ro.

I dag brukes tilknytning både som et generelt
begrep for å knytte seg til noen, og som en utvi-
klingspsykologisk teori med identifikasjon av ulike
tilknytningsmønstre, som av mange knyttes til
forståelsen av - og årsaksforholdene til - utviklingen
av psykopatologi. Om vi bruker Wikipedia som et
mål på den generelle forståelsen av tilknytnings-
teori står det: ”Et av hovedtrekkene ved teorien er
at kvaliteten på tidlig tilknytning påvirker barnets
emosjonelle og sosiale utvikling i tillegg til framtidig
relasjonsdannelse og psykisk helse.”

Det er viktig for alle som driver med psykoterapi å
ha en viss innsikt i teoriene om hvordan vi utvikler
oss som mennesker – og hva ulike teoretikere og
praktikere sier om dette. Dette er viktig fordi vi alle
har en ide om dette temaet - og dermed en mening
om det. Spør hvem du vil og du får en mening om hva
som er bra for barn, hvordan og hvilken oppdragelse
som er riktig eller gal, hvordan foreldre bør være
eller ikke være, og hva som er viktig for å bli og være
voksen. Dette er allmennmenneskelige temaer.

I dette nummeret ser vi på tilknytning som proses-
sen med å bli til som mennesker, og vil ikke låse oss
i en determinerende årsaksforklaring til psykiske

plager. Samtidig peker nesten all kunnskap på at
tidlige relasjoner har betydning for oss, livet ut.
Kunnskap fra – og om – flere temaer og fagområder
er viktig, det nyanserer og utvider. Det skjer mye
spennende innen mange fagfelt som overlapper vårt,
det være seg innen filosofi, kommunikasjonsteori,
psykoanalyse, kognitiv terapi eller andre psyko-
terapeutiske retninger, og kanskje særlig innen
traumeforskning, nevrobiologi, hjerneforskning og
utviklingspsykologi.

I gestaltterapi-teorien har vi begrepet ”kreativ
tilpasning”, som ble lansert av Perls et al i boken
”Gestalt Therapy: Excitement and Growth in the
Human Personality” fra 1951. Mye av tankegodset
i gestaltterapi er sentrert rundt dette begrepet;
hvordan vi tilpasser oss og tar kontakt med livsom-
givelsene våre for å overleve, for å få det vi trenger
og har behov for. Her var gestaltterapi tidlig ute med
å anerkjenne det relasjonelle, men også vår evne til
selvregulering og alle menneskers kreative poten-
sial. Å være klar over at alt som skjer eller uttrykkes,
med bevegelser, ord, lyd eller stillhet, bærer med seg
en intensjon, mening eller betydning, og tydeliggjøre
det, utgjør slik jeg ser det kjernen i gestaltterapiens
dialogiske prosessforståelse. I en tid hvor relasjonen
til mennesker og miljø rundt oss – våre livsomgivel-
ser – stadig får forhøyet oppmerksomhet og bevisst-
het, har vi og vår fenomenologiske tilnærming mye å
bidra med.

Målet med dette magasinet er å utvide dialogen, alle
veier. God lesning.

Erik Tresse er gestaltterapeut MNGF med egen
praksis i Oslo. Han er også utdannet seminarleder
under familieterapeuten Jesper Juul og jobber 50%
som Erfaringskonsulent på Voksenpsykiatrisk avdeling,
Vinderen. Opprinnelig er han utdannet tekstforfatter
med mange års erfaring fra kommunikasjonsbransjen.

tilknytnin...

Vikram Kolmannskog
Vikram Kolmannskog er gestaltterapeut MNGF og

1. amanuensis på Norsk Gestalt Institutt. I tillegg til
undervisning, forskning og egen praksis, skriver han både

sakprosa og dikt. I disse tider er han aktuell med boken
”Den tomme stolen” som du kan lese mer om på side 50.

I denne utgaven bidrar han med et dikt.

s 24

02 2014 76

Susan Hart er en dansk psykolog og forfatter av en
rekke bøker om NevroAffektiv Utviklingspsykologi som
bygger bro mellom utviklingspsykologien og den nyeste
hjerneforskningen. NevroAffektiv Utviklingspsykologi,
som hun har utviklet siden 1995, forklarer hun som et
navigasjonsredskap for å forstå menneskets personlig-
hetsutvikling, hva som best støtter oss, uansett alder, for
at vi kan bevare psykisk balanse, når våre selvregule-
ringsferdigheter og mestringsstrategier trues.
– I min psykoterapeutiske praksis har jeg hatt en grunn-
leggende trang til å forstå menneskets følelsesmessige,
personlighetsmessige og sosiale utvikling, sier hun...

susan hart

redaktøren i dialog med:

Med hjerte for menneskelig utvikling
No man is an island,
Entire of itself;
Every man is a piece of the continent,
A part of the main.
If a clod be washed away by the sea,
Europe is the less,
As well as if a promontory were,
As well as if a manor of thy friend’s
Or of thine own were:
Any man’s death diminishes me,
Because I am involved in mankind,
And therefore never send to know
for whom the bell tolls;
It tolls for thee.

John Donne, from 17th devotion, Meditation XVII, published in 1624

02 2014 98

– Det har vært en evig lengsel i meg å lete etter løsninger på
hvordan vi kan utvikle våre ressurser gjennom de mennes-
kene vi møter på vår vei, og derigjennom finne muligheter
til å støttes gjennom både relasjonsskapte- og livstruende
traumer.

I dette nummeret forsøker vi å belyse begrepet ”tilknyt-
ning”. Hvordan vil du forklare begrepet for en legmann?
– Barns personlighet skapes av de opp-
levelsene de har av seg selv i samspill
med andre mennesker, og det viktigste
for personlighetsutviklingen er å inngå
i stadig bredere og tettere samhørig-
hetsbånd med andre.
Vår atferd, vår indre verden og våre
relasjoner formes gjennom disse
samhørighetsbåndene. Den engelske
psykologen John Bowlby fastslo at vår
tilknytningsatferd er en viktig del av
personligheten, og at evnen til å skape
tilknytningsbånd er viktig for mennes-
ker hele livet.
Barn generaliserer og internaliserer
samspillerfaringene fra den tidlige in-
teraksjonen med foreldrene. Disse tid-
ligste erfaringene skaper dermed for-
ventninger om hvordan andre personer
vil reagere. Relasjoner og tilknytning
foregår i starten mellom to mennesker,
nemlig én forelder og et barn, og blir
etter hvert innebygd i indre represen-
tasjoner. Disse representasjonene blir
en del av barnets totale historie av
allsidige og varierte interaksjoner og
relasjoner, og har betydning for deres
motivasjon og følelser for - og deretter tolkninger av - senere
relasjonelle erfaringer.

I gestaltterapi snakker vi om ”kreativ tilpasning”, altså
hvordan vi tilpasser oss og tar kontakt med livsomgivel-
sene våre. Dette er jo ganske beslektet med tilknytning
og tilknytningsmønster...
– Hos mennesker skiller man mellom tilknytningsmønster
og tilknytningsatferd. Tilknytningsatferden er medfødt,
mens tilknytningsmønsteret utvikles gjennom den tette

foreldre-barn relasjonen. Tilknytningsatferden er instinktiv
og skal sikre at barnet ikke går for langt vekk fra foreldrene
og at foreldrenes medfødte omsorgsevne aktiveres. Tilknyt-
ningsatferd er basert på tilhørighet og fysisk nærhet og er et
iboende trekk hos alle sosiale pattedyr. Den kan observeres
når barn blir urolige eller redde og søker omsorg og trøst.
Et tilknytningsmønster dannes gjennom mange gjensidige
samspill mellom foreldre og barn. En rekke gjentagende

måter å være sammen på, gir foreldre
og barn forventninger til helt alminne-
lig samspill. Det er mønsteret i disse
samspillene som langsomt utvikler seg
til et tilknytningsmønster.
Når barn har fått en forutsigbar og
balansert omsorg, kan de generalisere
sine forventninger om at andre vil være
lydhøre og tilgjengelige. De vil med an-
dre ord utvikle positive forventninger
og en tillitsfull holdning overfor andre.
Det har vist seg at jo tryggere tilknyt-
ning barn har til sine foreldre, jo større
er mulighetene for til at de senere knyt-
ter seg til andre.

Tilknytningmønster eller -stiler blir
ofte delt inn i; Trygg, Unnvikende,
Ambivalent og Disorganisert, eller
bare trygg eller utrygg. Hvordan vil
du beskrive forskjellene?
– Barn som ved ettårsalderen opple-
ver foreldrene sine som en trygg base
når de undersøker omgivelsene, som
mestrer nye situasjoner, søker kontakt
og som syns denne kontakten er betryg-
gende, sier vi har en trygg tilknytnings-

relasjon.
En trygg tilknytningsrelasjon betyr at barnet er selvstendig,
men at det søker sine foreldre når utfordringene blir større
enn de kan makte. I dette trygge tilknytningsmønsteret ser
vi at barn uten større innsats utvikler en følelse av egenverdi
og kompetanse til å mestre livets utfordringer. De verdsetter
gode relasjoner med andre og har internalisert en støpeform
for empati og gjensidighet i sine relasjoner. De er i stand til å
regulere seg selv følelsesmessig.

NAVN:

YRKE:

BOSTED:

Susan Hart

København, Danmark

Klinisk psykologspesialist
og veileder i barnepsyko-
logi

Susan Hart er en dansk klinisk psyko-

logspesialist og veileder i barnepsy-

kologi, med bakgrunn i både familie-

behandling og barnepsykiatri. Hun

arbeider som privatpraktiserende psy-

kolog og har en omfattende kurs- og

foredragsvirksomhet om den nevroaf-

fektive tenkningen både i Danmark og

internasjonalt. Hun har forfattet mange

bøker om emnet, og tre er tilgjengelige

på engelsk.

http://www.neuroaffect.dk.

Barn som ikke har en trygg base, som
for eksempel ikke beroliges i kontakten
med sine omsorgspersoner eller klam-
rer seg til dem, har et utrygt tilknyt-
ningsmønster. De er ofte mer rigide og
ufleksible i sitt samspill med andre.
Generelt sett har barn med utrygt
tilknytningsmønster vanskelig for å
engasjere seg i lek, og de er ofte mindre
entusiastiske og utholdende i situasjo-
ner hvor man må løse et problem fordi
deres undersøkelsesatferd er hemmet.
De er mindre nysgjerrige, har dårligere
selvtillit, er mer emosjonelt avhengig av
lærere og har færre sosiale ferdigheter i
relasjon med andre barn, noe som igjen
forstyrrer den senere utviklingen av
mentaliseringsevnen. Deres indre re-
presentasjoner er mindre komplekse og
ikke så rikholdige som barn med trygge
tilknytningsmønstre. De kan ha en ten-
dens til å tenke mer konkret og snakke
mindre, særlig om følelser. De aner-
kjente engelske psykologiprofessorene
Jay Belsky, (direktør for Institute for the
Study of Children, Families and Social
Issues) og Peter Fonagy, (grunnleggeren
av mentaliseringsbasert terapi red.anm.)
mener at utrygge tilknytningsmønstre i
tidlige barndom er en alvorlig risiko-
faktor for senere utvikling av psykiske
ubalanser.

Hvordan vil du knytte dette til det
du har utviklet og kalt NevroAffektiv
Utviklingspsykologi?
NevroAffektiv Utviklingspsykologi er
en bro mellom nevropsykologi, psy-
koanalyse og utviklingspsykologi gjort
mulig gjennom de store teknologiske
fremskrittene innen hjerneskanning.
Både Sigmund Freud og John Bowlby
hadde ikke mulighet til å integrere sine
teorier med en nyansert viten om hjer-
nen, men de var begge oppmerksomme

på at en slik viten en dag kunne bety
mye for psykologien.

Den tilknytningsorienterte delen av
utviklingspsykologien fastslår at per-
sonlighetsdannelsen er veldig avhengig
av det tette samspillet mellom om-
sorgspersonen og barnet. For å forstå
den fullt utviklete hjernen, er det en
fordel å forstå hvordan den langsomt
modnes i dette tette samspillet. Nyere
hjerneforskning har etter hvert mye å
bidra med når det gjelder å forstå af-
fekter, følelser og personlighet, og hvor
stor betydning nevrale nettverk har for
psykisk modning.
NevroAffektiv Utviklingspsykologi
fokuserer på den delen av hjernen som
er viktig for personlighetsutviklingen
og for vårt følelsesmessige liv, slik at vi
kan fungere godt i samspill med hver-
andre. Den forsøker å gi en forståelse
av hvordan menneskets unike nerve-
system er i stand til å utvikle en form
for synkroniseringskapasitet, empati
og mentalisering som menneskeliggjør
oss, dvs gjør oss i stand til å leve oss inn
i mellommenneskelige relasjoner.
Teorien belyser forholdet mellom både
arv og miljø, fordi begge har stor betyd-
ning for hjernens, og dermed personlig-
hetens, utvikling.

Du har sagt at menneskets person-
lighet, følelsesliv og sosiale kompe-
tanse utvikles gjennom makro- og
mikroregulering. Hva legger du i de
to begrepene?
I vår utviklingsprosess kan vi snakke
om både makro- og mikroregulerings-
prosesser. Makroreguleringen kan
deles inn i en strukturell og en relasjo-
nell del. Den strukturelle makroregu-
leringen handler om å skape struktur,
rammer, forutsigbarhet - for eksempel

spise- og døgnrytmer osv. Den relasjo-
nelle makroreguleringen handler om de
mye mindre makrorytmene som skapes
gjennom lek, der foreldrene tilpasser
leken på en måte som spontant skaper
synkroniseringer. Mikroreguleringen i
disse synkroniseringene skaper livsvik-
tige gjensidige møteøyeblikk.

Makroregulering er trygghetsskapende
og for det meste veldig synlig. Den er
både rammen og forutsetningen for
mikroreguleringen. Det er gjennom
mikroreguleringsprosessene, de små
gjentagende, subtile samspillene, at
barn utvikler sine egne mestringsstra-
tegier for å regulere seg selv. På midten
av 1970 tallet med utviklingen av vi-

deoutstyr, ble det for første gang mulig
å studere foreldre-barn-interaksjonen
på mikronivå. Spebarnsforskere som f
eks Daniel Stern og Colwyn Trevarthen
oppdaget at mor-barn-samspillet består
av synkroniserende adferdsmønstre,
som ingen tidligere hadde vært opp-
merksomme på fordi de er så subtile
at man ofte ikke legger merke til dem.
Dette utspiller seg i ulike variasjoner
gjennom et nøye koreografert samspill,
og viser at foreldrene kommuniserer
med spebarn på måter som hjelper
barna å definere seg selv.

Mikroreguleringen gir en følelse av
å være forbundet eller på samme
bølgelengde. Den oppstår gjennom den

NevroAffektiv Utviklingspsykologi fokuserer på den delen av hjernen
som er viktig for personlighetsutviklingen og for vårt følelsesmessige
liv, slik at vi kan fungere godt i samspill med hverandre.. Redaktøren i dialog med: susan hart

...mor-barn-samspillet består
av synkroniserende adferds-
mønstre, som ingen tidligere
hadde vært oppmerksomme
på fordi de er så subtile at man
ofte ikke legger merke til dem.

02 2014 1110

handler om å skape en makroregule-
ring, det vil si en ramme for barnet, som
er velstrukturert, klar, entydig, over-
skuelig og forutsigbar, slik at barnet er
forberedt på hva som skal skje, fordi
rytmen, forutsigbarheten og struktu-
ren er med på å skape trygghet. Jo mer
uhensiktsmessig atferd barn viser, jo
mer usikre er de, og jo større er behovet
deres for hjelp til å strukturere seg og
inngå i samspill med andre.
Barn kan bare utvikle trygghet ved at
noen viser vei. Det er foreldrene som
må være ”karavaneførere”. Når barn
føler seg trygge, blir det plass til utfors-
kningen, gleden og kreativiteten som
er livsnødvendig for deres psykiske
utviklingsprosess. Da kan de utfolde
sitt medfødte potensial. Barn har nem-
lig behov for foreldrenes oppmuntring
for finne motivasjon og tillit til sin egen
mestringskompetanse, og samtidig få
rom til å utvikle sin evne til å inngå i et
felleskap.

Hvordan kan denne kunnskapen
komme inn i dagens barnehager, sko-
ler og utdanningsinstitusjoner?
Selv om vi er kommet langt siden René
Descartes tid, er det fremdeles tenden-
ser til en dualistisk tankegang i vårt
samfunn. Med det mener jeg at man
skiller intellekt og følelser fra hveran-
dre, med en forventning om at følelses-
livet utvikles av seg selv. Konsekvensen
av dette er at følelsesmessig ubalanse
og psykiske vanskeligheter først blir
problematisert når det volder så store
problemer at det blir sykeliggjort og
kan diagnostiseres i psykiatrien.

Fordi ingen har hatt nok oppmerksom-
het på utviklingen av følelsesmessig
kompetanse, har heller ingen vært
oppmerksomme nok på hvordan dette

(følelses- og personlighetsutviklingen)
henger sammen med utviklingen av
sosial kompetanse. Sosial kompetanse
utvikles først i asymmetriske felles-
skap, som foreldre-barn dyaden, deret-
ter i veldig komplekse fellesskap med
en klart definert ”karavanefører”, som f
eks en pedagog eller lærer og til sist i et
fellesskap hvor asymmetrien kan være
mer eller mindre klart definert og man
skifter på å ha ”ledetrøyen”.
Å få barn til å trives og utvikle seg i
dagens barnehager, skoler og utdan-
ningssituasjoner, handler dypest sett
om å få den enkelte pedagog og lærer
til å bli bedre på menneskelige relasjo-
ner og gruppeprosesser, men også at
de utvikler seg selv og sin egen sosiale
kompetanse. Vi trenger å styrke mulig-
hetene for at det kan skje, for det er de
som må ta denne kjempeutfordringen i
praksis, og det må politikere, embeds-
menn og barnehage- og skoleledere
være med å støtte.

Hva tenker du om relasjonens betyd-
ning i psykoterapi?
Flere effektundersøkelser av psykote-
rapi har vist at forutsetningen for en
vellykket terapeutisk prosess hand-
ler mer om arbeidsalliansen enn om
metode og teori. Selv om ulike terapeu-
tiske skoler gjerne vil fremheve sine
forskjeller, er den terapeutiske relasjo-
nen sannsynligvis den mest kraftfulle
og helbredende faktoren. I en vellykket
terapeutisk prosess er det også langt
flere likheter enn forskjeller i terapeu-
tens samspill med klientene.

Psykoterapi og miljøterapi handler
dypest sett om et basalt menneskelig
behov for å føle seg sett og forstått av
andre, noe som evolusjonsmessig kom-
mer fra pattedyrenes behov for å føle

gjensidige innflytelsen foreldre og barn har på hverandre
og etablerers i løpet av de første seks levemånedene. Det er
dette som er forløperen for utviklingen av empati senere,
altså følelsesmessig å kunne sette seg inn i en annens sted.
Utviklingen av barns empati skjer i balanseringen mellom
makro- og mikroreguleringen, gjennom foreldrenes følsom-
het for spebarnas ulike tilstander, og gjennom spebarnas
respons på foreldrenes forsøk på å aktivere eller dempe
hjernens aktiveringsnivå.

Du trekker også frem siste del av fosterlivet som viktig
for utvikling av et sunt følelsesliv?
Daniel Stern påpekte allerede for mange år siden at barn har
medfødte signaler hvis mål er å knytte de voksne til seg og
utløse omsorgsatferd hos dem. Spebarn har alle sine kommu-
nikasjonssystemer åpne mot vesener som ligner mennesker,
og mot begivenheter som ligner menneskelige handlinger.
Etter fødselen utforsker de umiddelbart sine omgivelser og
forsøker å skape mening i det de ser, hører eller føler. Evnen
til å nå ut, respondere på og organisere seg i forhold til om-
givelsene, er sterk allerede fra fødselen av og starter som en
primitiv reflekspreget atferd som langsomt utvikler seg.

Umiddelbart etter fødselen benytter spedbarn seg av mange
uttrykk for å kommunisere, f eks ansiktsmimikk, motorikk
og vokalisering. Men for at spedbarn skal klare å utfolde sitt
fulle kommunikasjonspotensial, må foreldrene være følelses-
messige åpne og tilgjengelige for de lavmælte signalene, og de
må hjelpe barna å regulere alle sine skiftende tilstander.

Barn søker allerede fra fødselen av aktivt og kompetent kon-
takt med sine foreldre. Deres medfødte reflekssystem hjelper
dem med å knytte sine umodne nervesystem sammen med
foreldrenes mer modne nervesystem, slik at de kan utvikle
seg følelsesmessig. Gjennom utallige imitasjons- og synkro-
niseringsprosesser utvikler barnet en indre motivasjon for
å inngå i relasjoner og får en erfaring av å være elsket. Disse
erfaringene, og treningen som skjer i disse prosessene, gjøre
det mulig å synkronisere seg med andre senere i livet og
dermed oppleve samhørighet.

Så kvaliteten på tidlig tilknytning har mye å si for våre
relasjoner i voksen alder?
I sin bok Identity and the Life Circle fra 1959 skriver Erikson
(Erik Erikson 1902–1994, Tysk-amerikansk utviklingspykolog

og psykoanalytiker, red anm.) at det som er felles for mennes-
ker er at vi alle er født av mødre, alle en gang har vært barn,
at menneskeheten begynner i barneværelset og at samfun-
net består av individer i en utviklingsprosess fra barn til
voksne. Når barnet blir født forlates det kjemiske samspillet
i fosterlivet til fordel for det sosiale samspillet i det samfun-
net barnet vokser opp. Men selv om utviklingen til dels er
biologisk betinget, trenger barnet en tilstrekkelig mengde
regulering, omsorg og støtte, for at de indre utviklingslovene
kan realiseres. Gjennom barnets modningsprosesser øker
oppmerksomhetsevnen og det blir i stand til å interagere i en
stadig større radius.

Kronisk høye nivåer av for eksempel kortisol, som aktiveres i
forbindelse med stress og utrygghet, er med på å hemme pro-
teinsyntesen som er nødvendig for nevral vekst og dermed
for utviklingen. For personlighetsutviklingen kan det således
være hemmende
og fremmende
vekstfaktorer i
kulturen. Sosiale
relasjoner bidrar til
å regulere mennes-
kets stressnivå. Jo
roligere, tryggere
og mer støttende
den sosiale verden
er, jo mer velregulert blir den nevrokjemiske balansen, noe
som er en viktig forutsetning for å skape psykisk vekst også
som voksen.
Når barn får positiv oppmerksomhet, utvikles flere benzo-
diazepin- og endorfinreseptorer som skaper fleksibilitet og
psykisk styrke og forbedrer organismens motstandsdyktig-
het mot stress i fremtiden – i tillegg utvikles mekanismer
som støtter affektregulering og problemløsning.

Hva er det viktigste vi som foreldre kan gjøre?
Foreldre trenger å være både uselviske og egoistiske. Uselv-
iske i den forstand at de kan se situasjonen fra barnets side,
og egoistiske ved at de kan kreve feedback fra sine barn. Men
uansett hva barn gjør, er det foreldrene som har ansvaret for
hva som skjer, fordi de alltid vil være øverst i generasjonshi-
erarkiet.
Foreldre må være klar over det asymmetriske i relasjonen og
ta ansvaret for både rammer, avstemming og navigasjon. Det

Kronisk høye nivåer av for
eksempel kortisol, som akti-
veres i forbindelse med stress
og utrygghet, er med på å
hemme proteinsyntesen som
er nødvendig for nevral vekst
og dermed for utviklingen.

Redaktøren i dialog med: susan hart

Psykoterapi og
miljøterapi handler
dypest sett om et
basalt menneske-
lig behov for å føle
seg sett og forstått
av andre, noe som
evolusjonsmessig
kommer fra patte-
dyrenes behov for å
føle seg sosialt for-
bundet med andre.

12 02 2014 13

seg sosialt forbundet med andre. Det er den gjensidige følelsesmessige
avstemmingen mellom klient og terapeut som er behandlingen, ikke
intellektuell eller emosjonell innsikt eller følelsesmessig utladning.
Det eneste som kan hele en mangelfull tilknytning, er etablering av
en tilknytning som baserer seg på en hensiktsmessig følelsesmessig
avstemming – og det er derfor psykoterapi virker.

Hva håper du denne kunnskapen vil bidra med for psykoterapi i
fremtiden?
I Roth og Fonagys bok ”What Works for Whom” fra 1996, skriver de
at spørsmålet ikke er hvilken terapeutisk intervensjon som er mest
utviklet, men hvilken intervensjonsform som utvikler hvem. Ulike
psykologiske behandlingsmetoder kan føre til utvikling for forskjel-
lige mennesker.
For å skape endringsprosesser må klientene støttes på deres person-
lighetsmessige utviklingsnivå, det vil si å støtte dem på de områdene
hvor de søker kompetanse og mestring og gi dem anerkjennelse og
støtte på de områdene de allerede har utviklet kompetanse.
Mange behandlingsmetoder tar for gitt at språket kan forandre på
dype affektive prosesser. De fleste velutviklede, strukturerte behand-
lingsmetodene tar ofte utgangspunkt i en narrativ symboliserende
tilnærming, noe som er veldig nyttig for klienter med god mentalise-
ringskapasitet og som ofte kan benyttes som korttidsintervensjon.
Når det gjelder klienter som sliter med affektive avstemninger, med å
regulere sitt eget høye eller lave aktiveringsnivå (arousal) og som har
lav mentaliseringskapasitet, er behandlingsmetodene ikke mange og
alltid av lengre varighet. Dette inkluderer bl. a. klienter med alvorlige
relasjonell traumer og/eller desorganisert tilknytningsmønster.

Er det i det hele tatt mulig, tror du, å utvikle seg til et sunt, følel-
sesmessig godt regulert menneske i vår tid?
Menneskehetens utvikling har ikke kun bestått av store vitenskapelig
kognitive prestasjoner, men like mye evnen til å inngå i komplekse fel-
lesskap hvor empati, samarbeid og samhørighet har hatt en overord-
net betydning. Selv med veldig høy intelligens ville ikke mennesket
kommet langt, uten en utviklet personlighet som kan styre utviklin-
gen mot et felles humanitært mål. Intelligens uten følelse og ansvarlig-
het for andre mennesker kan være veldig destruktivt.

Det er disse usynlige evnene som gjør oss i stand til å samarbeide,
være kreative i felles flokk og utvikle vår menneskelighet. Jeg tenker
at vi, i vårt demokratiske samfunn, aldri har hatt bedre forutsetninger
enn nå for å utvikle oss til sunne regulerte mennesker, hvor vi også tar
hånd om de som har det vanskelig.

Redaktøren i dialog med: susan hart

Den følsomme hjernen
(Susan Hart, 2011)
Den følsomme hjernen er en
lett tilgjengelig introduksjon
til hvordan vår hjerne utvikler
seg gjennom tilknytning og
tilhørighetsbånd.

Neuroaffektiv psykoterapi
med voksne
(Red. Susan Hart, 2012, dansk)
En veiledning til hvordan
man kan bruke teorien i
psykoterapeutiske arbeid med
ideer til hvordan man kan
skape personlighetsmessige
utviklingsprosesser i et utviklet
nervesystem. Det finnes også
en bok for psykoterapi med
barn.

Fra interaksjon til
relasjon (Susan Hart/Rikke
Schwartz, 2008)
En oversiktlig gjennomgang
av tilknytning hos Winnicott,
Bowlby, Stern, Schore og
Fonagy.

Dissociationsfænomener
(Susan Hart, 2011, heftet, dansk)
Boken er en samling av
anerkjente traumeforskeres viten
om personlighetsutvikling og
traumatisk dissosiasjon.

Bøker med og av susan hart
Susan Hart har skrevet og/eller vært
redaktør for en rekke bøker om utvi-
klingspyskologi og terapi med barn
og voksne. Her er et lite knippe:

Tormod Huseby har skrevet en vakker bok om tilknyt-
ning. Med utgangspunkt i historier fra terapirommet
vandrer han fra komplekse klienthistorier til å skis-
sere hvordan ulike barndomserfaringer kan påvirke
eksistensielle dilemmaer og utfordringer i voksen
alder. Dette gjør han uten å bli belærende og bedre-
vitende. Han er, slik jeg leser ham, en psykiater med
respekt for enkeltindivider og vanskelige diagnoser.
Huseby deler fra sin egen historie, ikke mye i et ge-
stalt- eller refleksivt perspektiv, men det er jammen
et viktig skritt for en profesjon preget av avstand og
akademisk autoritet. Denne boken anbefaler jeg til alle.
Og så er den til og med norsk!

Alene naken
- hvorfor er vi redd for å være oss selv?

BOKTIPS:

Alene Naken
Hvorfor er vi redd for å være oss selv?
av Tormod Huseby
Cappelen Damm AS 2015

Vi får et fattigere følelsesliv
hvis vi ikke også vedkjenner
oss de vanskelige følelsene
våre - eller klarer å ta imot
andre når de er på sitt
svakeste og mest sårbare.
	
		 Tormod Huseby

av: Vibeke Visnes

02 2014 15

Marianne Lind
Egen praksis i Oslo siden 1997,
Traumeutdannelse på Body-
namic Instituttet i Danmark,
Etterutdanning fra Center for
Somatic Studies i New York og
for tiden ved Instituto de Gestalt
HCC Italia. Er også
tilknyttet Støttesenter mot In-
cest Oslo som faglig rådgiver.

HVA TENKER DU OM TILKNYTNING I FORHOLD TIL GESTALTTERAPI
”I møte med deg blir jeg til!” er et kjent utsagn i gestalt-
teorien. I teorien om tilknytning blir dette veldig synlig.
Forutsigbare, trygge og tilstedeværende omsorgspersoner
i de første leveår, skaper gode og tillitsfulle reaksjons- og
relasjonsmønstre hos barnet. Kvaliteten på denne tidlige
tilknytningen påvirker barnets emosjonelle og sosiale
utvikling i tillegg til fremtidig relasjonsdannelse. Daniel
Stern kaller det ”Representations of interactions that have
been generalised (RIGs). John Bowlby kaller det ”internal
working models”. Et tilknytningsskadet barn vil ha indre
modeller av ensomhet og mistillit til voksnes omsorg. Disse
ubevisste mønstrene underbygger vår måte å relasjonere
gjennom livet. Dette vil klienten ta med seg i møtet med
terapeuten.

HVORDAN FORHOLDER DU DEG TIL DETTE I DIN PRAKSIS?
I møte med deg blir jeg til! Jeg er opptatt av å skape trygg
relasjon til klienten. Han/hun må oppleve at jeg kan romme
hele personen, og at jeg ønsker å lytte interessert og nys-
gjerrig til alt de ønsker å dele i terapirommet. Klientens im-
plisitte erfaring er at det ikke er trygghet på kontaktgren-
sen. Jeg må være den forutsigbare ”voksne” som er der når
hun/han kommer. Dette er primært et her og nå fokusert
arbeid. Det vi sammen skaper i møtet her og nå gir mulighet
for nye erfaringer. Vi skapes på kontaktgrensen i hvert nytt
nå. I arbeid med ubevisste relasjonsmønstre blir en viktig
del av jobben å øke klientens awareness på hva hun/han
faktisk gjør i møtet. Det å støtte klienten i å bli bevisst sine
sanser og oppdage hvordan hun/han bruker kroppen til å
kontakte eller avbryte kontakt med omverden blir en viktig
del av dette arbeidet.

Ron Byström
Gestaltterapeut MNGF, med
egen praksis - Larvik Gestalt
(etablert 2009). Utdannet innen
filosofi, psykologi, organisasjon
og ledelse. Skriver for tiden boken
”Sjalusiens vesen”.

Hva tenker du om tilknytning i forhold til Gestaltterapien?
Mye av gestaltteorien om kontaktformer springer jo ut ifra
hvordan vi knytter oss til hverandre. Likedan tenker jeg at det
først og fremst er hvordan klienten svarer an på sin livssitua-
sjon som er det vi stiller til analyse i det terapeutiske rom. Som
gestaltterapeuter kan vi støtte og utforske mulighetene for
mer hensiktsmessige tilknytninger til omgivelsene. Fritz Perls
adresserte ofte gruppedeltagernes tilknytning til sine foreldre
i mange av sine filmer og belyste deres uavsluttede gestalter.
Jeg tenker også at Gestaltterapi som barn av sin tid tok opp
i seg og videreførte mye av den tidens forskningsresultater
ved å demonstrere hvordan dette kom til uttrykk i voksnes
personligheter.

Hvordan forholder du deg til dette i din praksis?
Tilknytning er slik jeg ser det selve fundamentet for den tera-
peutiske setting. Kontrakten for hvordan klienten og jeg skal
forholde oss til hverandre gjennom et samarbeid, danner forut-
setningen for vår tilknytning. I min praksis jobber jeg mye med
fenomenet sjalusi i møte med mine klienter. Min erfaring tilsier
at de som lider under sjalusiens kvaler har en fiksert og rigid
tilknytning til sin partner. Denne bærer preg av det håpløse
prosjekt det er å skulle kontrollere kjærlighet. Kanskje lykkes
noen, men hvem vil vel ha den form for tilknytning?

Teorien om tilknytning ble først lansert av den engelske barnepsykiateren og psykoanalytik-
eren John Bowlby. De siste årenes forskning innen traumer og hjernens utvikling har i stadig
større grad pekt på rollen omsorgspersoner, den betydningsfulle annen, og tidlig tilknytning
har for vår modning og vekst.

Hva tenker du om tilknytning?
Hvordan forholder du deg til dette i din praksis?

ENQUETTE

Martin Skullerud
Gestaltterapeut MNGF med
videreutdanning. Siviløkonom
med fordypning i organisasjons-
psykologi. Jobbet de seneste 10 år
i et ettervernstiltak i barnevernet
i Oslo med individuell oppfølging
av ungdom i alderen 16-23 år. Har
egen praksis ved Gestaltsenteret
på Frogner i Oslo.

Hva tenker du om tilknytning i forhold til Gestaltterapien?
Selv om gestaltterapi tradisjonelt ikke har en årsak-virk-
ning-tilnærming, så er det viktig for meg å forstå hvordan
en utrygg tilknytning i barndommen kan komme til syne
i relasjoner som voksen senere i livet. I terapirommet kan
dette komme til uttrykk i feltet som ulike kontaktformer. For
eksempel så kan egotisme gi meg en indikasjon om en unnvi-
kende tilknytning og defleksjon kan tyde på en desorganisert
tilknytning.

Hvordan forholder du deg til dette i din praksis?
Hvordan jeg jobber med tilknytning varier naturligvis fra
klient til klient. Ikke alle har vokst opp med en usikker
tilknytning, og graden av utrygghet i tilknytningen varierer
fra person til person. Klientens tilknytningsprofil kan være
avgjørende for hvordan jeg tilpasser terapien. Hvis jeg får
inntrykk av at klienten har vokst opp med en svært utrygg
tilknytning; som disorganisert tilknytning, så er jeg opptatt
av å fremstå rolig og forutsigbar og primært trygge klienten.
Dette er ofte tidkrevende og generelt kan jeg si at jo mer
utrygg tilknyting, jo lengre tid trenger vi.

Nora Astrup Dahm
Gestaltterapeut (MNGF) og
coach. Har egen praksis som
gestaltterapeut og veileder i Oslo
og Bærum. Er også utdannet
steinerskolelærer, og har lang
erfaring og utdannelse innenfor
yoga og meditasjon.

Hva tenker du om tilknytning i forhold til Gestaltterapien?
Jeg tenker at tilknytning er et grunnleggende premiss i
gestaltterapien. Vår teori og vårt arbeid som terapeuter er jo
forankret i hva som oppstår i relasjonen, i møtet mellom deg
og meg. Tilknytning handler om hvordan vi ble møtt av nære
omsorgspersoner i barndommen, om hvordan vi tilpasser oss
og tar disse erfaringene med oss videre i livet. Dette er etter
min mening helt i tråd med teorien om kreativ tilpasning.

Hvordan forholder du deg til dette i din praksis?
Som terapeut ønsker jeg å skape et trygt rom der klienten
kan erfare noe nytt; at du f.eks ikke blir avvist når du har det
vondt/ tar plass/ er glad, men at hele deg kan bli sett og hørt,
og at ”jeg er her for deg”. Gradvis kan klienten forhåpentligvis
erfare at ”jeg er ok som jeg er”, og bli tryggere i seg selv og i
møte med andre. Jeg ser at mange klienters utfordringer kan
spores tilbake til barndommen, ofte til en utrygg tilknytning
til én eller flere omsorgspersoner. Å se denne sammenhengen
og få en slags forklaring på hvorfor man gjør ting på en bestemt
måte, kan også være viktig for å se seg selv klarere og for å se
at det finnes andre måter å handle på.

16 02 2014 17

Det er her, med denne kontakten, på denne grensen, at men-
nesket kan vokse. I denne organisme/omgivelse-dreiningen
bort fra Freud ble all uhelse definert som brudd eller forstyr-
relser i kontakten med omgivelsene.

Perls viste til over tyve måter å unngå kontakt på, men
endte med en liste på fire hovedmekanismer for motstand i
følge Wheeler. Disse fire var i begynnelsen; undertrykkelse,
introjeksjon, retrofleksjon, projeksjon. Etter hvert ble listen
over motstandsmekanismer definert til seks: Introjeksjon,
projeksjon, retrofleksjon, konfluens, egotisme (Goodman)
og defleksjon (Polster).

Et syn på dette som motstandsmekanismer mot kontakt
impliserer imidlertid både at det finnes noe som ikke
er kontakt, og at dette er individuelle egenskaper, inni i
individet.

Det var dette Wheelers tanker brøt med. Hans ideer revitali-
serte gestaltterapiens grunn og reorienterte fokuset (figuren)
mot en helhetlig, interaktiv relasjonsforståelse basert på
særlig Kurt Goldstein og Kurt Lewins tanker1.
I motsetning til Perls sin modell som påstår at noe er kontakt
og noe er ikke-kontakt, foreslo Wheeler en polaritetsmodell
som definerte disse mekanismene som dimensjoner eller
funksjoner i en kontaktprosess.

Freud sine forsvarsmekanismer ble i Perls et al. sin versjon
til motstand mot kontakt, og med Wheeler til kontaktfunksjo-
ner. I denne forståelsen er alt kontakt, i en eller annen form.
I Norge kaller vi dem nå kontaktformer – altså former å være
i kontakt med omgivelsene på, og de fungerer i dag som et
nyttig begrepsapparat for å sette ord på hva skjer i relasjo-
nen mellom klient og terapeut. Med Wheelers bok ”Gestalt
Reconsidered” kan man kanskje si at relasjonen fikk en
større betydning enn før. Alt vi gjør er en kreativ tilpasning
til våre livsomgivelser. I dag er hans forståelse integrert som
en del av terapiutdanningen i Norge.

Gestalt Therapy: Excitement and
Growth in the Human Personality
(1951) (ofte forkortet til PHG.)
Frederick S. Perls, Paul Good-
man og Ralph F. Hefferline skrev
denne boken som introduserte
Gestaltterapi i 1951. Den er
skrevet både som en slags

selvhjelpsbok hvor Perls/Hefferline har ordet, og
en mer dybdeorientert, teoretisk del i Paul Good-
mans penn. Boken representerte et klart oppgjør
med psykoanalysens tankegods og lanserte en
ny konteksteull psykoterpautisk modell for men-
neskelig vekst og psykisk helse. I denne utgaven
er selvhjelpsdelen satt først og den teoretiske
delen satt sist, noe som ble gjort av kommersielle
hensyn av forlaget på den tiden.

THE RESISTANCES RECONSIDERED
Gordon Wheelers revisjon av kontaktprosessen og motstands-
mekanismer presentert i boken ”Gestalt Reconsidered” ga ny
teoretisk og praktisk forståelse av relasjonen i gestaltterapien.
Her er modellen til Perls et al sammenlignet med hans.

Modell til Perls, Hefferline & Goodman:

ordon Wheeler, en toneangivende gestaltterapi-teoretiker, skrev
i 1991 en bok som satte det internasjonale gestaltmiljøet i kok. Her
gikk han langt i å kritisere forfatterne av gestaltterapiens opp-

havsbok fra 1951; ”Gestalt Therapy, Excitement and Growth in the Human
Personality”. Kritikken hans var hovedsakelig rettet mot Fritz Perls, men
også mot Paul Goodman, for å utelate sentrale deler av gestalt- og feltpsyko-
logien utviklet av flere andre før dem, og dermed unødvendig å forminske
og fattigsliggjøre dets teoretiske grunnlag. Det gikk ikke upåaktet hen. Den
engelske gestaltterapi-nestoren Malcolm Parlett skriver i forordet: ”Noe av
en furore fulgte utgivelsen. Kritikere og entusiaster dukket opp, tilslørte
fornærmelser ble utvekslet, ’posisjoner’ ble tatt.” Ikke uvanlig, kanskje, når
nye tanker om etablert teori dukker opp.

I boken ”Gestalt Reconsidered” argumenterer Gordon Wheeler for at Fritz
Perls, som selv var psykoanalytiker, i mye av sin teori på mange vis videre-
førte den autonome ideen om at ”god helse” kan (og bør) eksistere uavhengig
av andre. Han skriver:
”...han (Perls. red anm.) ser organismen(...)som fundamentalt adskilt fra om-
givelsene; han ser helse i form av en stiv og reaktiv uavhengighet fra andre;
og derfor vil han ha en naturlig tendens til å analysere erfaring som episo-
disk og seriell/impulsiv, i motsetning til integrerende og vedvarende(...)»
(min oversettelse, s 54)
Wheeler går også langt i å antyde at både Freud og Perls’ syn på barnets
utvikling til å bli et voksent menneske var generalisert utfra deres egne
personlige erfaringer: Freud var skuffet og sint på sin far på grunn av hans
svakhet og manglende suksess, og overførte dette inn i sin kjerneidé om
Ødipuskomplekset. Perls tok sin opplevelse av morens abrupte amme-
avvenning og sin livslange kamp med følelser av avvisning, og generaliserte
det inn tanken om at bare vi får ”tygd” våre introjekter, så kan vi klare oss
(helt selv).

Betydningen av kontakt med omgivelsene var imidlertid i kjernen av ge-
staltterapi allerede fra starten. Den freudianske modellen som i begynnel-
sen først og fremst dreide seg om forsvarsmekanismer mot terapeuten, i følge
Wheeler, ble i Perls et al. sin versjon til motstand mot kontakt i seg selv. Det
var en anerkjennelse av omgivelsene som livgivende fra starten, noe særlig
Paul Goodman sitt bidrag utdyper, han skriver: ”Erfaring skjer på (kontakt-)
grensen mellom organismen og dens omgivelser” (min oversettelse, s227).

Gestaltterapi ble lansert som et motsvar til psykoanalysen, og er i dag en grunnleg-
gende relasjonell psykoterapiform, med en fenomenologisk og dialogisk tilnærming
basert på at vi alle er i kontakt med omgivelsene på en eller annen måte hele tiden.
Vi tilpasser oss kreativt. Hva dette betyr har vært gjenstand for diskusjon.

FRA FORSVAR TIL motstand
t il Kreativ tilpasning

Gestalt Reconsidered:
A New Approach to Contact and
Resistance (1991)
Gordon Wheelers kritiske
gjennomgang og kanskje re-
vitalisering av gestaltterapiens
relasjonelle kjerne markerte et

skille i den teoretiske forståelsen av gestaltterapi.
Da den kom ut skapte den bølger i det interna-
sjonale gestaltmiljøet (Gary Yontef bl.a ga den
ganske hard medfart). I dag er den, iallfall i det
norske gestaltmiljøet, en sentral del av gestaltera-
piens teoretiske grunnlag.

Denne boken

kr i t i serer og utdyper
denne boken

I sum er vårt argument her er at det ikke er noe slikt som en ”motstand mot kontakt”.
Det kan være ”motstand mot awareness”, men disse i seg selv(...)er også en form for
kontakt. Hva det er, er forskjellige og uendelig varierende måter å organisere seg selv
i et (relasjonelt) felt på. Gordon Wheeler, Gestalt Reconsidered

kontakt	 vs	 	 MOTSTAND	
		 - Introjeksjon
		 - Projeksjon
		 - Retrofleksjon
		 - Konfluens
		 - Egotism (fra Goodman)
		 - Defleksjon (fra Polster)

Modell til Wheeler: Kontakt og kreativ tilpasning.

		 kontakt
(vs. isolasjon, anomie, ikke-eksistens eller total sammensmelting)	
motstand/differensiering	 vs.	 konfluens
projeksjon	 vs.	 oppbevaring/bokstavelighet
introjeksjon	 vs.	 tygge, destrukturere
retrofleksjon	 vs.	 utveksle, møte (dele)
egotism	 vs.	 sammensmelting,
		 gi seg hen/til
defleksjon	 vs.	 fokusering, konsentrasjon

(Alle sitater og begreper er hentet fra ”Gestalt Reconsidered” og
oversatt av meg. Norsk Gestalt Institutt bruker andre begreper på
noen polariteter i dag)

1 Kurt Goldstein (1878 – 1965) var en tysk psykiater og nevrolog som utarbeidet en
holistisk teori om mennesket som organisme. Kurt Lewin (1890 – 1947) var psykolog og
er av mange betraktet som en av grunnleggerne av sosialpsykologien. Begge var sterkt
influert og bidro til utviklingen av gestaltpsykologien. Kilde: Wikipedia.

Tekst: Erik Tresse

Gestaltterapi er en grunnleggende relasjonell terapiform inspirert av mange tankeretninger;
filosofiske, åndelige og psykologiske. I denne spalten forsøker vi å belyse gestaltteori,
modeller og begreper.

GESTALT
& METO DE

G

02 2014 1918

erapeutiske møter kan være skjellsettende, denne viste seg å bli det
for meg. Richard Hycner, som kan sies å representere tredje genera-
sjon gestaltteoretikere, arrangerer hver sensommer en workshop

i Oslo i samarbeid med ”Relational Gestalt Institute of Norway”, og jeg har i
noen år hatt den høyt oppe på min ønskeliste. Hycner har publisert tre bøker
hvorav to i samarbeid med Lynne Jacobs, som også er en nær kollega av Frank
Stäemmler og Gary Yontef. Deres interesse og omfattende publikasjoner
springer ut fra en studiegruppe i California som har møttes over flere tiår og
stadig utviklet gestaltfaget. Stäemmler sist med sin bok; ”Empathy in Psy-
chotherapy” (2009). Gordon Wheeler, en sentral bidragsyter i gestaltmiljøet
og direktør for Esalen i Big Sur, er også en del av nettverket.

Workshopen dreide seg om den terapeutiske alliansen og hvor viktig det er
at psykoterapeuter selv arbeider med egen utvikling. Vi ble introdusert til
ny forskning om tilstedeværelse og jobbet samtidig med våre egne liv, våre
egne kreative tilpasninger. Hycner beskriver dette som kapasiteten til å være
tilstede for klienten og møte klienten der han eller hun er i sin prosess, og
som relasjonelt betinger hva vi kan være oppmerksomme på. Tilstedeværel-
sen betinges altså av hva vi har med oss av egne erfaringer og innsikter. ”Du
møter den klienten som utfordrer deg på kontaktgrensen, altså der hvor du
selv har mest å lære”, sier Hycner – smak på den.

”Ontology of the between” kan oversettes med ”læren om det som er mellom”,
og kontakt i gestaltterapi handler nettopp om tilnærmingen til hva som ut-
folder seg i dette rommet – mellom -. Hycner viser til Laura Perls som uttalte
at hun var mer influert av sine møter med de eksistensielle filosofene Martin

T

RICHARD HYCNER

Richard Hycner Ph.D. er en amerikansk psykolog
med over tredve års klinisk erfaring. Han er
særlig opptatt av en relasjonell tilnærming i både
parterapi og individuell terapi, og har skrevet flere
bøker om hva han legger i det relasjonelle, både
alene og sammen med andre (se side 21).
For tiden skriver han på sin tredje bok som skal
handle om hvordan etablere, og være i, et sunt og
langvarig intimt forhold. I samarbeid med ”Rela-
tional Gestalt Institute of Norway” arrangerer han
hver sensommer en workshop i Oslo.
Se for øvrig hjemmesiden hans:
http://www.sdcouplescounseling.com

Terapeuten som
			r elasjonskunstner
	 På kontaktgrensen – i den relasjonelle ”ontology of the between”

Tekst: Vibeke Visnes

I det som beskrives som den tredje bølgen i psykodynamisk psykoterapi er forskningen
som peker mot at den psykoterapeutiske relasjonen er den viktigste enkeltfaktoren for
bedring uavhengig av retning, inkorporert. De psykodynamiske teoriene tar likevel et
utgangspunkt i individet når de skal beskrive relasjonelle utfordringer. Gestaltteori er
imidlertid konstruert fra et relasjonelt, fenomenologisk perspektiv. Denne forskjellen
resulterer i svært ulike tilnærminger til den psykoterapeutiske prosessen.

Buber og Paul Tillich i Berlin enn av noen annen filosofi eller psykologi
hun senere var i kontakt med. Det kan synes som om hennes relasjonel-
le kunnskap var sentral da hun etablerte gestaltpsykoterapien sammen
med sin mann Fritz Perls på 1940- tallet. Laura Perls publiserte imid-
lertid lite og det relasjonelle perspektivet ligger heller implisitt enn
eksplisitt i Fritz Perls´ publikasjoner. Hycners publikasjoner er dermed
banebrytende i å definere det relasjonelle.

Workshopen retter seg inn mot dette; mot relasjonen og hvordan vi
påvirker den som terapeuter i kontakten med våre klienter. Hycner tar
utgangspunkt i Martin Bubers tanker rundt ”I-Thou” – Jeg-Du”, at det
ikke finnes noe separat jeg og du. Måten vi blir oss selv er gjennom den
andre, den betydningsfulle andre og han viser til tilknytningsteoriene.
I psykoterapisituasjonen fungerer terapeuten nettopp som den betyd-
ningsfulle annen.

For å være fullt tilstede for klienten, kreves hva Hycner refererer til
som ”A beginners mind”. Den anerkjente tyske gestaltterapeuten Frank
Stäemmler snakker om en ”Cultivated Uncertainty”. Dette innebæ-
rer å være villig til å være tilstede, uten egne interesser investert i
relasjonen, intet mål for klienten, bare tilstede her og nå i det som er.
– Selvutvikling, sier Hycner, er en del av å være en kvalifisert psykote-
rapeut: ”Utviklingen til klienten er avhengig av hvordan du er villig til å
tilnærme deg hans eller hennes verden, være tilstede i deg selv og sam-
tidig med den andre”. Den amerikanske professoren i psykiatri, Daniel
J. Siegel (se bokanm. s 23) beskriver dette fra et nevrologisk perspektiv;
hvordan din egen kreative tilpasning aktiverer nervesystemet ditt. Hyc-
ner går et skritt videre: ”Kunsten er terapeutens, altså din vurdering av
hvordan du skal bringe deg selv inn, der klienten er utviklingsmessig”.
Det er her selvutvikling kommer inn, hva terapeuten blir oppmerksom
på, og hvordan han/hun toner seg inn på den andre, på klienten, er
viktig.

Og det er dette Hycner sikter til med: ”Du møter den klienten som ut-
fordrer deg på kontaktgrensen…”. Det er der du har størst mulighet for
å utvikle deg som terapeut og menneske, og det krever mot til å nærme
seg det ukjente, for begge parter.

Kunsten å være tilstede for klienten, ble for meg det viktigste anlig-
gende til Hycner. Å være ”kontaktbar” i relasjon, er en kompetanse vi
som terapeuter lærer klienten. Det er en grunnleggende egenskap eller
tilpasning for å skape gode mellommenneskelige møter.

GESTALT
& METO DE EN WORKSHOP MED RICHARD HYCNER

Illustr: Elisabeth Helene Sæther

02 2014 2120

Å være ”kontaktbar” handler om å gå ut av egen komfortsone og være åpen, tilste-
de og tilgjengelig for kontakt. Hycner introduserer begrepene presence, attunement
og resonance som jeg oversetter til tilstedeværelse, inntoning og resonans. Disse
begrepene er svært sentrale i den siste forskningen hans, der lite er publisert ennå.
Underveis i jobbingen med ham, følte jeg meg derfor som en del av hans egen fors-
kning. Jeg tolker hans begreper om å gjøre seg som kontaktbar på følgende måte:

Tilstedeværelse (Presence)
Utgangspunktet for tilstedeværelse
handler om her og nå, å være ekspe-
rimentelt tilstede for den andre, for
relasjonen. Min evne til å være tilstede,
tilkoblet og tilgjengelig, avhenger av
min selvutvikling som terapeut og som
privatperson, og min kapasitet til å
være i nået, oppmerksom på den andre.
Bakteppet mitt som terapeut er i tillegg
å være klar over mine kreative tilpas-
ninger slik at jeg kan engasjere meg i
dialogen, en dialog som innebærer mye
mer enn bare tale.

Inntoning. (Attunement)
Hvis vi ikke begynner i stillhet, kan
vi ikke snakke. Vi har ikke noe sted å
snakke fra. Å sitte i stillhet krever mot
til å være i det usikre. Hvis jeg er inter-
essert, vil jeg alltid ha og få en respons.
Det handler om å la det underliggende
behovet komme frem. Hva jeg har med
i min erfaring, er viktig for hvordan
jeg toner eller bringer meg selv inn – i
mellom. Irv Polster sier: ”What Gestalt
is about is making contact”. Inntoning
handler om hvordan vi kontakter, hvor-
dan det gjøres; selve kontaktingen.

Resonans (Resonance)
Fra workshopen har jeg få konkrete
beskrivelser av resonans å vise til.
Jeg opplever dette som ubeskrevet
materiale i litteraturen generelt. Daniel
Stern har forsøkt med Moment of Me-
eting, i gestaltterapi snakker vi ofte om
fullkontakt. I etterkant tenker jeg at re-
sonans kan beskrives som en gjenklang
av hvordan vi påvirker hverandre,
hvordan (lyd) bølgene resonnerer i oss
og hverandre. Ruella Frank beskriver
så vakkert: ”I sense you, sensing me
sensing you” og ”I feel you, feeling me
feeling you”. Når vi er tilstede, inntonet
mot hverandre og møtet, får vi følelsen
av oss som noe større enn to enkelt
individer.

Tilstedeværelse, inntoning
og resonans

	 Healing through meeting means

the concrete unfolding in therapy of the

ontology of the between”
				 Richard Hycner

GESTALT
& METO DE EN WORKSHOP MED RICHARD HYCNER

The Relational
Approaches in
Gestalt Therapy
(Ed: Richard Hycner
og Lynne Jacobs,
2009)

Healing Relationship
in Gestalt Therapy
(Richard Hycner og
Lynne Jacobs1995)

Between person and
person.
Toward a dialogical
psychotherapy
(Richard Hycner, 1991)

Den siste viktige publikasjonen til Hycner er fra 2009. Her
er han og Jacobs redaktører for en samling av artikler som
omhandler ”the between” i et større perspektiv. Det handler
om relasjon og kontakt med spennende bidrag fra kjente
navn som Gary Yontef, Frank Stäemmler og Margherita
Spagnuolo Lobb til mer ukjente bidragsytere. Jeg ble blant
annet svært begeistret for Stuart Stawmans ”Four Waves”,
der han skisserer utviklingen fra Perls et al sin teori om
Organismen/Environment (Miljø), til Martin Bubers I – Thou,
til Intersubjektivitet og den fjerde bølgen i gestaltterapien,
som han kaller The Relational Ground.

I denne boken som er Hycners første, skriver han om
hvordan han i studietiden på slutten av i 1960- tallet,
som desillusjonert og motløs student, ble introdusert til
Martin Bubers filosofi (I and Thou). Hycner beskriver
hvordan han ble svært skremt i en gestaltterapeutisk
workshop på 1970-tallet, da gestaltterapien var kjent
for å være svært konfronterende, og hvordan han
tidlig ble influert av Carl Rogers og hans klientsentrerte
psykoterapi. Denne terapien omtales som den første
tilnærmingen som var opptatt av å møte klienter i
dialog i motsetning til den psykoanalytiske der klienten
skulle assosiere fritt og terapeuten skulle være et blank
lerret. Han kjente imidlertid etterhvert begrensningene i
den klient-sentrerte Rogerianske psykoterapien, og var
fascinert av de eksperimentelle teknikkene som gestalt-
terapien hadde tilgjengelig i sin metode.

Han kom så i kontakt med Miriam og Ervin Polster og
skriver:
”Jeg har først og fremst blitt inspirert av tilnærmingen
til Erving og Miriam Polster. Da jeg jobbet med dem,
følte jeg at det var en stor respekt for det unike ved
hver enkelt klient og ved hver terapeut. Det var en stor
åpenhet for hele spekteret av tilnærmingsmåter i den
terapeutiske situasjonen, men allikevel med spesifisitet
og direkthet. De poengterte også interaksjonen mellom
terapeuten og klienten. Jeg syns deres tilnærming er den
mest anvendbare, av alle teorier jeg har blitt eksponert
for.” (s. 32, min oversettelse)
Denne boken gir en god introduksjon til Hycner og
hvordan han senere har bidratt til utviklingen av det
relasjonelle perspektivet.

I sin neste bok som er skrevet sammen med Lynne
Jacobs, skriver Hycner hvordan han er blitt oppmerksom
på at gestaltterapi er forankret i en relasjonell, dialogisk
tradisjon, men at det ikke er gjort eksplisitt i tekster og
teori, med unntak av enkelte korte passasjer i noen
tekster av blant annet Perls et al (1951) Polster (1971)
og Yontef (1985). Hycner siterer Perls, Hefferline og
Goodman i boken:
”When we say ”boundary” we think of a ”boundary
between; but the contact-boundary, where experience
occurs, does not separate the organism and its environ-

ment; rather it limits the organism, contains and protects
it, and at the same time it touches the environment.
 Perls, Hefferline and Goodman (1951, p. 229)

The Healing Relationship in Gestalttherapy er spennen-
de lesing og tar grundig for seg relasjonen fra et gestalt-
perspektiv, men forfatterne er også opptatt av selvpsy-
kologien til Kohut og intersubjektivitet. Boken favner vidt
rundt tematikken relasjon, med spesiell forankring og
dybdeforståelse i Martin Buber.

02 2014 2322

Mindfulness er kommet for å bli – støttet av omfattende fors-
kning. I ”The Mindful Therapist” drar Daniel J. Siegel det mye
lenger enn bare Mindfulness. Han snakker om Mindsight og
Neural Integration.

I introduksjonen til boken forteller Siegel om hvordan han
i sin grunnutdanning ble tiltrukket av forskning på barn og
foreldre, og hvordan omsorg og ”attuning communication” –
inntonet kommunikasjon – mellom voksen og barn stimulerte
til sunn utvikling. Denne interessen ligger som et underliggen-
de premiss gjennom hele boken. Det relasjonelle perspektivet
omtales, men jeg synes ikke Siegel lykkes helt med sin uttalte
ambisjon om å sette sin forskning i et relasjonelt perspektiv.
Han lykkes imidlertid med mye annet.

Han lykkes med hvordan boken er bygget opp, også språk-
lig. Siegel formidler komplekse faglige betraktninger på en
varm, innsiktsfull og menneskelig måte – han snakker direkte
til leseren. Takk og pris for at han jevnlig oppsummerer og
repeterer de grunnleggende forutsetningene som legges un-
derveis og som stadig bygges videre på. Det gjør at jeg henger
med hele veien. Hvert kapittel er strukturert på samme måte;
introduksjon til kapittelet (presence, attunement, resonance,
traits, trauma …), ”brain basics” – der han deler fra sin enorme
kunnskap om hjernen, nevrologi og hukommelse – og setter
dette deretter inn i en prosessuell, erfaringsbasert ramme
under ”Mindsight”. Her forklarer han og inviterer leseren til å
gjøre egne øvelser og refleksjoner om temaet. Han snakker om
mindfulness – oppmerksomt nærvær, mindsight – det Yontef
ville kalle awareness på awareness – og hvordan vi ved hjelp
av oppmerksomhet og kunnskap kan endre ”neural firings ” –
nevrologiske avfyringer – som styrer adferd.

Jeg tenker et øyeblikk at der går min tiltro til ”bli hva du er, så
vil forandring skje” – forandringens paradoks av Beisser som
er en grunnforutsetning i gestaltterapi– men tenker siden at
– wow – dess mer jeg vet om hjernens oppbygging og nevrolo-
giske prosesser – jo mer vet jeg om hva som skal til for å bidra
til endring – ikke minst i forbindelse med traumer.

”The Mindful Therapist” er en bok som ikke kan forklares – den
må oppleves – som god psykoterapi i seg selv.
Velkommen til viktig lesing.

The Mindful Therapist

BOKTIPS:

“The Mindful Therapist”
A clinician ś guide to mind-
sight and neural integration.
Daniel J. Siegel MD
W.W. Norton & Company,
2010

Research suggests that our
presence as medical or mental
health clinicians, the way we
bring ourselves fully into con-

nection with those for whom we
care, is one of the most crucial
factors supporting how people

heal…
Daniel J. Siegel, i forordet til boken

av: Vibeke Visnes

Daniel J. Siegel er utdannet lege fra Harvard og er
klinisk professor i psykiatri ved UCLA School of Medi-
cine der han også er assisterende direktør ved Mindful
Awareness Research Center. Han har tidligere utgitt
bøker som ”The Mindful Brain; Reflection and Attune-
ment in the Cultivation of Well-Being” og medredaktør
av boken ”The Healing Power of Emotion and Healing
Trauma; Attachment, Mind, Body and Brain.”

Siegel og Kabat-Zinn er store navn innenfor den Mind-
fulnesstradisjonen som er etablert i USA de siste 10
årene og som nå i stadig større grad får fotfeste i det
norske behandlingssystemet.

”Self awareness is

somewhere we begin.

Conscious aware and

in touch with ourselves.

Attune to myself,

dimensions of ourselves

and our vulnerability”
						 Richard Hycner, august 2014.

02 2014 2524

Vi er på en slags samling, noe om kjærlighet, kanskje bryllup.

Vi er på vei derfra. Han sier han og hans elskede. Elskede, det er ikke meg, tenker jeg.

Jeg tror det er da jeg begynner å gråte.

Han sier noe om å bli og forstår du hva jeg sier? Kanskje han likevel vil bli her med meg.

Kanskje elskede er meg. Også dette var ganske typisk oss: Forstår du hva jeg sier?

Jeg tror det er da jeg begynner å gråte.

Jeg våkner. Jeg vil flykte fra dette. Men så puster jeg. Det er mørkt, men det lysner.

Jeg ser ut gjennom vinduet, de store trærne der ute, det enorme havet. Mar, tenker jeg, madre.

Enorme, tenker jeg, en mor. I mørket er også et minne om moren min, den kjærligheten. Alt dette, i og rundt meg.

Jeg tror det er da jeg begynner å gråte.

(Tijarafe, Spania, mai 2015, ett år etter et samlivsbrudd)

Versjon II

Av Vikram Kolmannskog

02 2014 2726

TEKST: Anette Wilskow
Gestaltterapeut MNGF med videreutdanning
og kurs innenfor gestaltterapi, mentaliserings-
basert terapi og kognitiv terapi. Utdannet
innenfor EAGALA-modellen og medlem av
foreningen, Hest og Helse. Jobber i akutt-
psykiatrien ved Voksenpsykiatrisk avdeling
Vinderen, og driver egen privatpraksis som
psykoterapeut hvor HSP inngår i tilbudet. HSP
tilbys på Østern Brug ved Røa/Fossum.
Les mer på www.ostern.no eller sjekk hennes
egen nettside: www.vaagterapi.no

Tekst: Anette Wilskow
Foto: Erik Tresse

Terapeut
på 4 bein

På Modum Bad har de brukt hester i miljøterapi siden
1960-tallet, men først i 2001 ble hestene inkludert i et mer
målrettet behandlingsprogram rettet mot traumepasienter.
Gaustad Sykehus har også like lang erfaring med denne tera-
piformen i behandling av unge med rusavhengighet. Gjen-
nom foreningen, Hest og Helse, har de etablert et godt faglig
samarbeid med mange samarbeidspartnere og har felles
prosjekter innenfor forskning og utvikling.

Erfaringsbasert og relasjonsorientert
Hestesentrert psykoterapi (fra nå omtalt som HSP) er en
erfaringsbasert og relasjonsorientert terapiform, ved at kli-
enten lærer om seg selv og andre i en samhandlingsprosess.
Klienten er aktiv, handlende og gjør erfaringer i terapitimen
som kan overføres til livet ellers. Handling og bevegelse i
kombinasjon med samtale og utforsking av egen adferd, egne
emosjoner, egne motiver og tanker utgjør et grunnelement
i terapien. Gjennom forskning er det estimert at mennesker
husker 20% av hva de hører, 50% av hva de ser og 80% av hva
de gjør. Med det som bakgrunn blir det lett å forstå kraften i
opplevelsesbasert terapi. HSP påvirker klienten og terapeu-
ten på flere måter samtidig; sansemessig, motorisk, kognitivt
og emosjonelt. Noe som også ligger sentralt i gestaltterapi.

HSP skiller seg fra tradisjonell rideterapi utført av f eks fysiote-
rapeuter. Kontakt og samhandling med hesten er hovedfokuset
i terapien. Relasjonen til hesten er det vesentlige og arbeidet
består i å etablere og utforske denne relasjonen på ulike måter.
Det er ikke nødvendig å ha spesiell interesse for hester eller
erfaring med ridning for å delta i denne terapiformen. Meste-
parten av terapien foregår på bakkenivå. Psykoterapeuten har
ansvar for å ha tilstrekkelig hestekompetanse. Hvis ikke må det
i tillegg være en hestespesialist tilstede i timen.

Spiseforstyrrelser
Spiseforstyrrelser har blitt et mer synlig problem, noe vi som
jobber i spesialisthelsetjenesten stadig erfarer. En spisefor-
styrrelse har, i følge en allment akseptert forståelse, som
funksjon å regulere og kontrollere følelser. Når følelseslivet
og det indre oppleves som utrygt, blir mat, kropp og utseende
hovedfokus for å ha en viss kontroll. Selv om angst, depre-
sjon eller traumer kanskje er underliggende problemer, er det
spiseforstyrrelsen som ofte blir synlig for andre.
Årsakene kan være mange, og vår tids fokus på vellykkethet
gjennom sosiale medier, TV, film, magasiner gjør det ikke
bedre. Noen har kanskje opplevd traumatiske hendelser i
oppveksten som omsorgssvikt og overgrep eller senere som

Hestesentrert psykoterapi (HSP) er en relativt ny behandlings-
metode som startet sin utvikling i Norge for ca 15 år siden på
Modum Bad. Erfaringer viser at metoden er nyttig å bruke i
behandling av ulike psykiske lidelser som spiseforstyrrelser,
PTSD, depresjon, angst, fobier/tvang, rusavhengighet,
kommunikasjons- og samspillsproblemer.

artikkel: hestesentrert psykoterapi

02 2014 2928

HSP - hestesentrert psykoterapi

Øvelse i avstand/nærhet
– sette grenser og vise
tydelighet

1. Kom ikke nærmere

2. Hesten vil følge etter sin leder. Hun
forsøker å vise med tydelighet og kraft i
hånden at hesten skal stoppe. Hesten viser
motstand tilbake.

3. Hesten begynner å bli ettergivende og
akseptere signalene.

4. Stopper, ingen motstand, ser seg rolig
rundt

Vil du lære mer?
Modum Bad benytter HSP i sin behandling av traumepasienter. Det
samme gjør Gaustad Sykehus i behandling av unge med rusproble-
mer. Begge har bidratt og ledet mange forskningsprosjekter som
underbygger terapiens egenskaper og nytteverdi. Det har blant
annet ført til utarbeidelse av; «Behandlingsmanual for Hestesentrert
Psykoterapi (HSP) på Modum Bad». Denne boken er basert på flere
modeller.

EAGALA; The Equine Assisted Growth and Learning Association har
utviklet et sertifiseringsprogram i EAP som det undervises i over
store deler av verden og også i Norge. www.eagala.org

EAP; Equine Assisted Psychotherapy (hesteassistert psykoterapi) –
En erfaringsbasert psykoterapi som inkluderer hester for å fremme
emosjonell vekst og læring som retter seg mot et vidt register av
mentale lidelser.

Sentrert ridning; Sally Swift - en verdenskjent rideinstruktør
med fokus på oppmerksomhet og tilstedeværelse.

EFMH/ES; Equine Facilitated Mental Health and Educational
Services – Amerikanske Hallberg er professor i Human-Animal Bond
Program ved Carrol College i USA. Hun er forsker og kursholder. Hun
har skrevet boken; «Walking the way of the horse» i 2007.

HEAL; Human-Equine Alliances for Learning - Leigh Shambo er også
er en del av EFMH/ES.

Foreningen: Hest og Helse; tilbyr ulike kurs og foredrag
innenfor psykisk og fysisk helse. www.hestoghelse.no

GEIR; Gestalt Equine Institute – www.gestaltequineinstitute.com

Les også:
«Terapeuters opplevelse av hestebasert behandling for pasienter
med spiseforstyrrelser”
Bente Træen, Kari-Anne Moan og Jan H. Rosenvinge – Institutt for
psykologi, Universitetet i Tromsø
Fagartikkel i tidsskrift for Norsk Psykologforening (2012)

1. Klienten skal lede hesten gjennom en liten bane. Hun
forsøker å vise/lede hesten hvor de skal gå.

Øvelse i samspill

2. Hesten viser usikkerhet på det den blir bedt om å
gjøre ved å stoppe. Klienten forsøker å være overbevi-
sende gjennom kroppsspråk og stemmebruk.

3. Hesten opplever signalene som tydelig nok til å velge
og følge sin leder videre.

Øvelse i å forhindre en
hest fra å spise nytt

grønt gress.

1. Forsøker å forhindre at hesten spiser.
Gresset blir viktigere enn klienten og

hennes forsøk på å sette grenser

2. Klienten må bruke hele kroppen og
kjempe for å holde hesten unna..

mobbing. De strever med å ha tillit til
både seg selv og omverden. Mange opp-
lever at verden er et farlig sted og har
liten tro på at de vil klare seg der. Veien
til trygge og bærekraftige relasjoner
kan være skjør og utrygg. Uhensikts-
messige atferds- og tilknytningsmøn-
stre har blitt innarbeidet på bakgrunn
av overbelastende emosjonelle opple-
velser. Disse ulike formene for tilknyt-
ningsmønstre eller kreative tilpasnin-
ger var kanskje hensiktsmessige en
gang, men kan skape vanskeligheter i
samspill med andre i voksen alder.

Hesten tilbyr en mulighet for heling
Mange klienter nyttiggjør seg ikke
tradisjonell samtaleterapi og opplever
dessverre forverring ettersom tiden
er med på å opprettholde destruktive
atferdsmønstre. Å jobbe med hest,
betyr å jobbe med tilknytning- og sam-
spillsvansker. Gjennom å sette grenser,
være tydelig og bestemt vil hesten
komme med ulike reaksjoner på kli-
entens ”beskjeder”. Disse reaksjonene
kan oppleves som avvisning, irritasjon,

motstand, uvillighet med mer. Sammen
med terapeuten får klienten anledning
til å kjenne på følelsene og ubehaget
eller angsten dette vekker. Her retter vi
også oppmerksomheten mot hvilke tan-
ker som automatisk dukker opp, hvilke
følelser det medfører og hva klienten
velger å gjøre i situasjonen. Ved å forbli
eller å tåle ubehaget, og se at hesten i
neste øyeblikk søker din kontakt på ny,
får klienten mulighet til å øve seg på det
som er vanskelig uten at det får varige
konsekvenser. Slike opplevelser vil øke
og forsterke selvtilliten, selvfølelsen,
mestringsfølelsen og bidra til en ny
relasjonell erfaring.

Hester er kraftfulle, levende, sanselige
... tilstede, ikke-dømmende, nysgjerrige
og kontaktsøkende. Dette er egenska-
per som mange mennesker verdsetter
og ønsker mer av, og som er spesielt
nyttige i en terapisituasjon. Samspillet
mellom mennesket og hest er preget
av en ordløs dialog, og derved beveger
HSP seg inn på områder som samtale-
terapi har vanskelig for å nå. Hesten

er et stort og sterkt flokk- og byttedyr.
Mennesket er et flokk- og rovdyr. Et
godt samarbeid krever et «her og nå
nærvær», og for å oppnå kontakt og
en tillitsfull relasjon, er det nødvendig
for klienten å øve på dette. Dersom
klienten skal bli trygg, må hun kunne
kommunisere gjennom å sette tydelige
grenser med kropp og stemme. Hun må
våge å utfordre tidligere erfaringer for
å bevege seg mot nærhet og kroppskon-
takt samt stole på hesten når den viser
sin interesse og oppmerksomhet. Min
erfaring er at motivasjonen for å vinne
hestens tillit nesten alltid overvinner
angsten. Så lenge klienten er trygg nok
på terapeuten, hesten og eventuelle
andre gruppedeltakere, vil dette være
mulig å oppnå. Hesten har en evne til
å reflektere klientens historie slik den
ordløst kommer til uttrykk i klientens
kroppsspråk og holdninger. Hesten
møter menneskene der de er nå med
hele seg, mens familie, venner og andre
ofte møter oss der vi var forrige gang
de så oss.

«Tradisjonell samtalebehandling er ikke tilstrekkelig for
mange av dem som strever med alvorlige spiseforstyrrel-
ser. Det er en etisk og praktisk nødvendighet å lete etter
tilnærminger som gjør at behandlinger blir mer effektive.
Både unge mennesker og familiers liv blir ødelagt. Som
behandlere må vi derfor være interessert i supplerende
tilnærminger.”
		 Finn Skårderud, Villa Sult

02 2014 3130

Jo eldre jeg blir
jo finere er det å møte folk som snakker språket mitt.
Det er som å møte landsmenn i det vilt fremmede
når du ikke har vært hjemme på mange år.

Det går ikke på ord,
det går på bølgelengder, øyners korona,
varmestråling. Plutselig
å bli spunnet inn i en kokong av trygghet.

Og siden
vikle seg ut av den. En sommerfugl
ser forundret på de tørre restene av skall
etterlatt i silken.

Så flagrer den modig utover jorda.

		 Bølgelengde av Kolbein Falkeid (1988)

Av og til møter man mennesker man kunne ønske man
hadde truffet før. Mitt møte med deg, Stein, var slik. Jeg
har ikke truffet deg personlig, kun gjennom bøkene og
tekstene dine, men er ikke det mange ganger et vel så
reelt møte? Virkningen var likefullt akkurat slik; som
å møte en landsmann, du bekreftet mitt yrkesvalg som
gestaltterapeut og rystet nytt liv i min andre.

La meg starte med begynnelsen: Jeg er født tvilling. Da vi var
små, samtalte broren min og jeg ofte uten ord, vi fullførte
både ord og handlinger for hverandre, som om vi hadde en
slags medfødt følelse av hverandres tanker og intensjoner. Da
vi ble eldre dabbet denne umiddelbare dialogen av (selv om
den til stadighet dukket opp i ulike aktiviteter), men fornem-
melsen min for den - og for ham - vedvarer den dag i dag.
Du skriver om spedbarnets medfødte altersentrisk delaktig-

het: at vi ikke er egosentriske, men altersentriske, at vi er
født med en iboende annen, som også er med å definere oss
selv, vårt eget selv. Det griper meg så sterkt at jeg må legge
meg ned.

Påstanden om at menneskesinnet har en medfødt altersen-
trisk evne til delaktighet fremla du allerede i 1989. Om jeg
forstår deg riktig, gjør denne evnen oss i stand til umiddel-
bart å gjenkjenne og leve oss inn i andres følelser og bevegel-
ser som om de var våre egne, som regel uten at vi er oppmerk-
somme på det. En tese som har blitt styrket av både din egen
forskning og flere av verdens fremste spedbarnsforskere.

For 25 år siden, på omtrent samme tid som da du lanserte
din ide, døde broren min. Hans evne til å tilpasse seg strakk
ikke til. Jeg skriver ”tilpasse seg” fordi det gjør meg stolt,
det anerkjenner hans vilje og hans trass, men kanskje jeg
skjønnmaler. Jeg så hans streven. Jeg så at han led. Det var
ingen romantikk over det. På en måte gjorde han både sitt liv
og sin død selv, og jeg la lenge eneansvaret for alt som skjedde
på ham. I dag vet jeg at det ikke er så enkelt.
Vi er så sammenvevde.

“… to understand or to predict behavior, the person and his
environment have to be considered as one constellation of
interdependent factors”

Dette sitatet er fra den tysk-amerikanske psykologen Kurt
Lewin (1890-1947) som av mange regnes som en av grunn-
leggerne av moderne sosialpsykologi, og som med sin felt-
teori inspirerte utviklingen av gestaltterapi. Her satte han
fokus på at atferd kun kan forstås gjennom å se på samspillet
mellom individet og omgivelsene; på hvilke krefter som
virker i dette feltet. Mitt felt begynte i magen med min
tvillingbror. Hele mitt nevrologiske og taktile system er
blitt formet med ham som motsats.

Stein Bråten (1934-) er sosiolog og sosialpsykolog. Han tok
sin magistergrad i sosiologi, med støttefagene filosofi og pe-
dagogisk psykologi i 1967, og i studietiden var han en tid også
vitenskapelig assistent for professor i filosofi, Arne Næss.
I sitt virke som akademiker og forsker, er han særlig kjent
for å ha utviklet en egen teori om modellmakt, som omdan-
ner virkelige dialoger til det han kaller skinndialoger. I 1989
ble han dr.philos på et arbeid om spedbarnet i samspill og
fem artikler om menneskesinnets dialogiske natur. I de siste
tiårene er han mest kjent for sine spedbarnsstudier med
vekt på dialogisk gjensidighet og sitt begrep; altersentrisk
delaktighet. Han er inspirert av filosofene Martin Buber og
George Herbert Mead, og har samarbeidet med de internasjo-
nalt anerkjente spedbarnsforskerne Daniel Stern og Colwyn
Trevarthen.

I den prisbelønte boken ”Kommunikasjon og samspill” fra
1998 og i ”Dialogens Speil i barnets og språkets utvikling” fra
2007 sammenfatter han flere tiårs forskning rundt temaet
om vårt medfødte dialogiske selv.
Bråtens forskning og teori peker mot at empati og sosialitet
er medfødt. En slik tanke går mot (den foreldete?) ideen om
at vi er født egoistiske og narsissistiske, og at vi gjennom
oppdragelse og andre regulerende tiltak må siviliseres for
å bli medfølende voksne mennesker. Vi kan gi og gjengjelde
omsorg fra før vi er ett år, og vi lærer det gjennom vår delta-
gelse i den omsorgsgivningen vil selv blir tildelt, hevder han,
Vi har med andre ord en medfødt mellommenneskelig kom-
petanse.

I boken ”Modellmakt og Altersentriske Spedbarn” skriver
han: “Stikk i strid med disse tidligere teorier som tilskrev
spedbarn et kontaktløst, egensentrert og usosialt utgangs-
punkt for utvikling, kan nye funn og eksperimentelle obser-

vasjoner – fra forsøksrom, fra felt og familiesammenhenger
på tvers av kulturer – fortelle om spedbarns sosiale natur
og deres evne til gjensidig kontakt. I dag kan vi for eksempel
dokumentere
•	 at nyfødte i den første timen etter fødselen kan ta etter 	
	 voksnes ansiktsgester;
• 	 at 6-uker-gamle kan delta i gjensidig dialoglignende
	 samspill med omsorgsgivere;
• 	 at halvtårs-gamle allerede viser seg å ha begynt å vende
	 ”det døve øret” til lyddistinksjoner som ikke hører hjemme 	
	 i lydregisteret i den talekultur barnet begynner å bli vant 	
	 med, og
• 	 at ett-årige kan gjengjelde og gi omsorg.”

På nettet finner jeg bilder av en smilende,
hvitskjegget mann med briller, som av Tho-
mas Hylland Eriksen er beskrevet som ”...
en eklektisk, uklassifiserbar og gjennomført
snodig professor (i ordets beste mening) som
følger sine intuisjoner uavhengig av mote-
retninger.” Av Wikipedia lærer jeg at han

ble født i 1934. Han er med andre ord over 80 år nå, og jeg får
en akutt følelse av dårlig tid. Den vage tanken om å møte ham
personlig omdannes plutselig til handling. Jeg finner e-post
adressen hans på Institutt for sosiologi og samfunnsgeografi,
UIO, der han står oppført som professor emeritus. Etter en
kort mailutveksling takker han dessverre nei til et intervju
av helsemessige årsaker, men jeg gir meg ikke og svarer at jeg
uansett vil forsøke å skrive noe basert på det han har skrevet
og som har grepet meg sånn, noe han bifaller.

På de neste sidene er fortsettelsen på min (indre) dialog...

Om du googler Stein Bråten, får du tusenvis av treff, på norsk, engelsk, dansk, svensk, en rekke utgivelser, publi-
kasjoner, bøker og foredrag om dialog, samspill, kommunikasjon, språk, modellmakt, spedbarn og utvikling. Du
vil se at han har skrevet forordet til boken ”Her og nå. Øyeblikkets betydning i psykoterapi og hverdagsliv” av den
anerkjente barnepsykiateren Daniel Stern, og at han er internasjonalt kjent i de siste tiårene for sine spedbarns-
studier med vekt på dialogisk gjensidighet og delaktighet. For meg ble det bekjentskap som gjorde dypt inntrykk.

EN PRESENTASJON OG ET INDRE DIALOGISK MØTE

en egosentrisk reise inn i det altersentriske

essay til : Stein Bråten

S tein B r å ten

Kilder: Kalleberg, Ragnvald. (2009, 13. februar). Stein Bråten. I Norsk biografisk leksikon. Hentet 28. august 2015 fra https://nbl.snl.no/Stein_Br%C3%A5ten.
Thomas Hylland Eriksen, Bokanmeldelse tidsskriftet Sosiologi i dag (2008)_http://ojs.novus.no/index.php/SID/article/view/292/278
Stein Bråten. I tillegg til de to ovennevnte bøkene: Modellmakt og Altersentriske Spedbarn // Essays on Dialogue in Infant & Adult, Sigma Forlag, 2000
Takk til forlaget Abstrakt og Universitetsforlaget for bøker.

Tekst: Erik Tresse

02 2014 3332

Kilder:
Julie Breines Oredam, Intervju med Stein Bråten i nettmagasinet “Flux”_http://www.flux.no/default.pl?showArticle=357&pageId=221
Kolbein Falkeid, Diktet Bølgelengde, fra samlingen Kaffekjelens vinger (1988)
Philippson, Peter (1995), GESTALT IN BRITAIN - A POLEMIC http://www.mgestaltc.force9.co.uk/gestalt_in_britain_-_a_polemic.htm
Karette Stensæth & Gro Trondalen Dialogue on Intersubjectivity: An Interview with Stein Bråten and Colwyn Trevarthen, Voices, Vol 12, No 3 (2012)
https://normt.uib.no/index.php/voices/article/view/682/568

Ditt dialogisk speil
Der er et fabelaktig finvevd nettverk i deg selv
som fornemmer bevegelse, hvert minste skjelv
Føler andres livsfølelse med dialogen som kilde
- i skapende selvomdanning i livsformers bilde

Der er et hemmelig dobbeltkammer i ditt hjerte
som åpner for andre i gjensidig lyst og smerte
Det rommer en indre opprinnelig dialogdeltager
som følger deg som din selvdialogiske ledsager

Det er et romslig deltager-rom i ditt indre
stort nok til å favne verden – intet mindre
Det er et kar som innbyr til å bli fylt til randen
av enhver du møter som din ekte annen

Det er en vibrerende klangbunn i ditt sinn
som føler den annen som vart toner seg inn
Den tillater samstemt duett i full resonans
- samspill som umiddelbar dialoglignende dans

Ditt dialogisk speil gjør deg til mer enn iakttager
av det andre gjør, dor du blir innlevende deltager
i andres gjøren som var du sentrum i deres sted
Det de gjør, blir noe som også du virtuelt gjør med

Det er slik du levendegjør en intersubjektiv grunn
synkront med andre i et evig samspillsekund
Det er slik dialogen utfoldes i din egendynamikk
og skaper med andre spontan opplevelsesmusikk

Det er god ballast å bære i møte med livets kår
- du som just har begynt på ditt første leveår!

Stein Bråten, fra Dialogens Speil i barnets og språkets utvikling.

I boken ”Dialogens Speil i barnets og språkets utvikling”
begynner du med et selvskrevet dikt. Andre strofe treffer
meg som noe fysisk jeg har opplevd:
Der er et hemmelig dobbeltkammer i ditt hjerte
som åpner for andre i gjensidig lyst og smerte
Det rommer en indre opprinnelig dialogdeltager
som følger deg som din selvdialogiske ledsager

Vi er alle dialogiske i vår natur fra fødselen av, hevder du. Du
viser til Daniel Stern som hevder at spedbarn kan utvikle en
indre ledsager etterhvert, og går litt lenger:
 ”(…) Jeg postulerer altså at barnet har en slik virtuell annen
som opprinnelig, og som gir rom for senere dannelser av fore-
stilte andre.” skriver du.
Jeg liker det. Vi har det med oss.
Og kanskje denne tanken også kom fra noe du hadde med
deg? Du forteller at ideen om vårt doble selv kom til deg i en
drøm i 1986. En drøm som bidro til at du fikk plassert alle
dine opparbeidete innsikter om vår dialogiske natur i det du
kaller vårt dyadiske selv, vår indre virtuelle annen.
Du drømte om to sidestilte skipskontainere med rom nok i
den ene for bagasjen til den andre. To kontainere.
To...tvillinger?
I et intervju med nettmagasinet Flux, utdyper du:
”Jeg antar at vi ikke bare har et jeg (et ego), men også en alter,
en indre «annen» i et deltagerrom som kaller på å bli utfylt av
aktuelle andre. Gjennom at den annen fyller dette deltagerrom
kan barnet føle den annen slik barnet føler seg selv. Dette på-
står jeg er en medfødt evne som følger oss gjennom livet. Også
når barnet er alene eller lukket om seg selv er en slik virtuell
annen virksom i sinnets dialog med seg selv. Dermed vil det ikke
være noe dramatisk sprang når spedbarnet åpner seg for en
annet menneske.”

Denne evnen vil med andre ord følge oss hele livet, sier du.
Vårt ”selv” blir med andre ord aldri helt ferdig. I gestalt-
terapi-teorien er Selvet beskrevet som en prosess eller

systemet av kontakt til enhver tid. ”Selvet er ikke en innkapslet
ting inne i noen, men en evig tilblivelses-prosess”, skriver
Phillipson, en kjent gestaltterapeut. En slik forståelse bidrar
til at oppfattelsen av selvet – selvoppfattelsen – blir bevegelig
og påvirkelig.
For meg gir det håp.
Vår indre annen er åpen for nye andre som igjen er med å
redefinere oss ettersom livet går sin gang, ville kanskje du ha
sagt? Vårt selv er dobbelt, og vår indre annen skapes og fylles
med avspeilinger av våre betydningsfulle andres følelser og
bevegelser. Vi etteraper ikke, vi deltar aktivt som om vi var
dem.

Jeg skjønner at du snakker om spedbarnets voksne rollemo-
deller og omsorgsgivere, og at vår virtuelle annen
er et bilde på vår indre deltagerevne, men jeg kan ikke annet
enn å tenke på tvillingbroren min.
Fra før fødselen og til vi ble 24 år, hadde jeg (og han) en fysisk
annen. I oppveksten ble alle hendelser, måltider, ferier, feirin-
ger, turer opplevd på likt. Alle presanger, leker, kakestykker,
glass med brus, tannbørster, klær, sko, oppmerksomheter og
kjærtegn ble målt og veid. Alle stunder av betydning ble delt.
I tillegg til min indre annen, hadde jeg altså alltid en ytre an-
nen, som jeg kunne prate med, leke med, sloss med… jeg var
aldri alene. Vi må ha fylt en stor del av hverandres indre del-
tagerrom, tenker jeg og undres: Er vi alle så sammenvevde?

I det hele tatt syns jeg tankene dine er både lette og vanske-
lige å gripe, litt som å ta i mot en ball med svette hender.
Innimellom får jeg den rett i fleisen, noe som ryster min
forståelse og en rekke absurde spørsmål dukker opp i meg:
Ettersom mitt indre deltagerrom fylles opp, vil jeg stadig ha
rom for flere? Er min indre annen en slags forværelses-sekretær
til mitt innerste selv? Om det er slik at mitt selv har/er to kontai-
nere, kan jeg bli for full? Vil følelsen av å være hel (når den en
sjelden gang dukker opp) avhenge av at jeg aksepterer begge -
både mitt fysiske selv og min virtuelle andre?

I dag er jeg voksen, snart femti. Jeg opplever meg selv, som
meg selv, påvirkelig og bevegbar, men også fast. Kanskje det
har med hukommelsen å gjøre. Til tider kan jeg fremkalle
alle mine betydningsfulle andre fra oppveksten; Broren min,
mamma, pappa, søster, lærere, trenere. De dukker opp, de er
alle en del av den jeg er i dag. Jeg vet jeg er et resultat av min
far og mors relasjon, men også av mine egne relasjoner og de
omgivelsene jeg har hatt.
Det var også broren min.

Og spørsmålene mine fortsetter;

Når begynner en relasjon?

Om det er slik at spedbarnet er født empatisk og deltagende,
hva kan vi gjøre så det ikke går så galt med så mange av oss?

Da broren min døde, og tok han også med seg oss, vårt vi,
trodde jeg. Han svek oss, og han svek meg. Jeg holdt fast
på det raseriet i mange år, og nektet å se at det er umulig å
forsvinne helt. I dag har han vært død i over 25 år, og han er
fremdeles med meg. Den gangen var han en del av min fysiske
verden. Nå er han en del av mitt indre rom, min indre virtu-
elle annen, en del av meg.

Dialogen min med deg vil fortsette. Du er en landsmann, og
jeg har mange spørsmål, noen grenser til poesien, og særlig
ett slipper meg ikke. Jeg finner en slags trøst i det:

Om det er slik at vi er født med en indre opprinnelig
dialogdeltager, er vi kanskje alle tvillinger?

;;

; ;

Kommunikasjon og
samspill
Stein Bråten,
Universitetsforlaget
1998

Dialogens Speil i
barnets og språkets
utvikling
Stein Bråten,
Abstrakt forlag 2007

02 2014 3534

...og se forvandlingen.
Store glitrende øyne. Barna hadde
endelig fått overtalt meg. Vi anskaffet
katt. Ett bittelite lekent nurk. I alle fall
tror jeg katten var liten dengang. Nå er
han nemlig diger og dorsk. Når skjedde
forvandlingen? Det gikk oss hus forbi.
Plutselig var han bare stor.

Stort sett er endring en gradvis
prosess. Mange små og nesten umerke-
lige skritt. De kan være så små at det
nesten virker som om det står stille.
Likevel er alt alltid i beve-
gelse. Det er ikke så lett å
se vekst og endring når vi
lever tett på. Og vi lever
naturligvis alltid tett på oss
selv. Vi lever så tett på og i
oss selv at forholdsvis store
endringer kan foregå uten
at vi merker det. Det store
overblikket mangler. Hvor
kom vi fra, hvor er vi nå og
hvor vi på vei?

Den dagen barna og jeg oppdaget at
katten var blitt stor, rykket vi til start
for å få overblikk. Vi dro frem gamle
bilder for å virkelig ta inn endringen.
”Nei men, se så liten og søt han var”.
Dette ledet til gamle bilder av barna og
gjennomgang av egen oppvekst. For en
integrering av vekst. Sammenhenger,
innsikt, stolthet, seire og milepæler ble
anerkjent og feiret.

Hva med å gjøre det samme med kli-
enter og deres prosess? Ta dem med til
start og tydeliggjør endringene som har
skjedd. Gi dem eierskap til prosessen.
Integrere erfaringene og sørge for at
læringen sitter. Spørsmålet er bare når
dere skal stoppe opp og gjøre det? Som
sagt kan det være vanskelig å se mile-
pælene når endringen går så gradvis.

”Jeg har ikke noe problem å snakke
om i dag.” Klienten ser skyldbetynget
ut. ”Jeg har hatt det så greit siden sist.”

Myten om at
det kun er
trøbbel som
skal opp i
terapi er
hardnakket.
En del klien-
ter forsøker
sågar å rote
frem noe
vondt å prate
om bare for

å tilfredsstille terapeut/klient illusjo-
nen. Det kan få oss til å rykke tilbake
til start. Da maler vi på det samme
gamle en gang til. Det er sjelden mye
nytt å finne. Bare ennå en runddans i
de gamle mønstrene. Innledningen, ”jeg
har det bra og har ikke noe å snakke
om”, kan også brukes som et herlig
startskudd. Et tegn til å ta en titt på
prosessen. Sanke, lære og forankre den
veien klienten allerede har gått. Ikke
fordi vi nødvendigvis er i mål.

Er vi noensinne det?
Det er bare en gylden anledning til å
stoppe opp og feire den veien vi har
gått, så langt.

Sammen rykker vi Frem til start. Jeg
bruker ”Frem til start” helt bevisst. Vi
ønsker som sagt ikke å gå tilbake til
begynnelsen og starte forfra. Så jeg
låner den besynderlige formuleringen
fra Monopol. Rykk frem til start. Det er
en kjent sak at starten ligger bak oss.
Monopol har likevel laget en versjon
hvor vi kan bevege oss frem mot start.
Jeg liker ideen om at man beveger seg
frem ved å begynne på starten. Vi kan
få et nytt perspektiv. Få et overblikk
over endringene. Vi kan se på og aner-
kjenne alt som faktisk har skjedd. Hva
har endret seg siden klienten begynte å
jobbe med seg selv og problematikken?
Hva er annerledes? Hvem var han/hun
før prosessen begynte?
Akkurat som i Monopol får vi ofte en
skikkelig bonus når vi passerer start.
Det er herlig for oss begge å se og aner-
kjenne fremdriften. Gir en motiverende
opplevelse av å ha fått til en hel masse.
Og vi liker vel å føle oss gode?

Rykk frem til start

INNTRYKK

Bianca Schmidt

jobber som terapeut, coach og veileder.
Hun er gestaltterapeut og sexolog og
driver i dag egen praksis i Oslo. I denne
spalten deler hun små og stor betrakt-
ninger fra livet og terapirommet.

 Myten om at det kun
er trøbbel som skal opp i
terapi er hardnakket. En
del klienter forsøker sågar
å rote frem noe vondt å
prate om bare for å til-
fredsstille terapeut/klient
illusjonen.

GESTALt i verden:

Rita og Bob Resnick er to ameri-

kanske terapeuter som har holdt

seminarer om gestaltterapi i mer

enn 35 år. Begge er utdannet ge-

staltterapeuter, og sammen driver

de et eget terapisenter i Los An-

geles, GATLA (Gestalt Associates

Training Los Angeles).

De trekker frem fire sentrale sider

ved gestaltterapi: Feltteorien,

at alt påvirker alt. Fenomenologi,

å møte det som ER, uten tolkning.

Dialog, et møte mellom klientens

fenomenologi og terapeutens

fenomenologi, og Selvregulering,

menneskets iboende evne til å

regulere seg selv i pakt med

omgivelsene.

Fredag 13. mars til Søndag 15.

mars 2015 holdt de en workshop

om parterapi i Oslo:

“A Couple of Individuals

– an Integrative Gestalt and

Couples Therapy Training

Workshop For Therapists”

Vi var der.

MED Rita and Bob resnick / MARS 2015

Et kurs i K jærlighet
og forskjeller

USA - Gestalt Associates Training Los Angeles (GATLA)

Rita

Bob&

av: Erik Tresse

02 2014 3736

Resnick Model of Coupling

Contact
1. Movement
2. Awareness of Difference
3. Expression of primary
 experience

Intimacy
All conditions of contact
plus suspension of
monitoring of self & otherConfluence

No Boundaries Between

Isolation
Thick Boundaries
Non Permeable

Withdrawal
Permeable Boundaries

Circle of Relating
Robert W. Resnick, Ph.D. & Rita F. Resnick, Ph.D.

Movement
creates
difference,
difference
creates
awareness,
awareness
creates
choice.
The goal of
gestalttherapy
is not change.
The goal is choice.

GESTALt i verden:

ob og Rita Resnick har holdt på med gestalt- og parte-
rapi i en mannsalder. Bob, som egentlig heter Robert
ble sertifisert av selveste Fritz Perls (grunnleggeren

av Gestaltterapi. red. anm.) og James Simkin (samtidig med
Perls. red.anm.) i 1969. Samme år ble han også håndplukket
av Perls for å dra til Europa for å undervise i gestaltterapi.
I dag er han kanskje den yngste av ”de gamle”, noe han selv
poengterer humoristisk:
	 – Sonia Nevis er i nittiårene og Erv (Ervin Polster. red. anm.)
er 94, og de holder på ennå. Når jeg møter dem sier jeg; hold
dere friske! Ellers blir jeg snart den eldste gestaltterapeuten
igjen.

Denne vårhelgen i mars er de i Oslo for å holde kurs. Det er
28 deltakere tilstede, en overvekt av gestaltterapeuter, men
også flere psykologer, mange har vært med på flere kurs med
ekteparet. Noen har reist langt; en fra Russland, en fra Tsjek-
kia, en fra Sverige og resten fra ulike deler av Norge. De fleste
er der for å lære mer om parterapi. Det er også innenfor dette

området paret har markert seg tydeligst og utviklet sin egen
modell: The resnick couples work model (se skisse).

Parterapi LIVE
I løpet av helgen er det tre par i ilden. De kommer med reelle
problemstillinger, og når de setter seg i hver sin stol rett
overfor hverandre i midten ute på gulvet brer det seg raskt en
nesten ærbødig stemning blant oss andre. Det er modig å dele
sine parproblemer på denne måten, med 28 ukjente mennes-
ker i ring rundt. Bob og Rita setter seg overfor hverandre de
også, så de fire lager en ganske tett firkant i midten. Vi andre,
observatørene, sitter musestille i en stor sirkel rundt. Dette
er parterapi i praksis, her & nå, live.

Rita begynner med en gjennomprøvd åpning som bidrar
til å sette rammene og trygge paret. Hun informerer om at de
som par kan snakke med hvem som helst om hva som helst,
også utenfor dette rommet, men at hun og Bob, og vi andre,
ikke kan det. De fortsetter med å si at de respekterer et nei

B som et nei; og at paret bør snakke til hverandre når de snak-
ker om hverandre. Deretter sier de at de går utfra at begge vil
noe, men at det antagelig ikke er det samme siden de er her,
og så ber hun dem først enkeltvis fortelle hvorfor de er her.

Senere understreker de viktigheten av å være autentiske
(at når klientene våger å være det, bør man la dem blomstre
litt i fred uten altfor mange forstyrrende spørsmål.) Samti-
dig holder de fast på å undersøke hva hver enkelt vil, hva vil
du?, hvor vil du være?, hva ønsker du?, hva kan du tenke deg?
Spørsmålene stilles, med god timing, mildt, men direkte, og
tvinger frem en bevegelse; ulike meninger, ulike synspunkter
– forskjellene i paret. Ved at dette blir synlig og støttes, blir
også nye eller andre valg synlige. Bob understreker betydnin-
gen av bevegelse:
	 – Movement creates difference, difference creates awareness,
awareness creates choice. The goal of gestalttherapy is not
change. The goal is choice.

Det overordnete budskapet er grunnleggende respektfullt
og håpefullt: Det finnes alltid valg når man blir klar over sin
egen situasjon og hva man selv gjør og bidrar med. Vekst og
modning er naturlig for oss mennesker, og sammen kan vi få
det til om vi tillater oss å være forskjellige.

Forskjeller og nødvendigheten av forskjeller går som en
rød tråd gjennom hele kurset.
	 – Å ønske at noen skal være lik deg selv, er naturlig. Å for-
vente det, er noe annet – og om det skulle skje, ville jo en blitt
overflødig. Dessuten ville du ha hatet det. Parterapi handler
alltid om hvordan man håndterer forskjeller. Å elske er å bli
sårbar og utsette seg for å miste. Difference creates awareness,
and is something that defines Gestalt, sier de, om hverandre.

Stilen hans er direkte, humoristisk, men respektfull og tålmo-
dig når det trengs. Hun er mildere i formen, oppmerksom og
likefrem, drivende og romslig. Når hun smiler, gjør hun det
med hele ansiktet. De henvender seg til hverandre

The “Circle of Relating” er en modell utviklet av

Bob og Rita Resnick for å lære terapeuter hvordan

de kan følge og avstemme prosessen med å

kontakte, knytte seg til og separere fra eller trekke

seg tilbake (med støtte), hvor én polaritet er isola-

sjon og den andre er konfluens (fusjon). Modellen

adresserer også vanskeligheter og spørsmål rundt

tilbaketrekning, kontakt og intimitet og er ifølge

dem selv en integrasjon av mange metoder og

disipliner; primært gestaltterapi, men også felt-

og systemteori, psykoanalyse, fenomenologi,

dialogisk relatering, sosial konstruktivisme, post-

modernisme og kognitiv atferdsterapi.

– Brudd i sunn selvregulering i nåtiden (ved

karakterbestemte, fastlåste måter å oppfatte og/

eller forholde seg til fortiden på) blir identifisert

og jobbet med i nåtid. Modellen avviser den

anakronistisk fusjonsmodellen til vestlige ekteskap

- ”To blir En”, og introduserer en relasjonsmodell

som krever ”to-somhet”, forklarer Bob.

Resnick Model of Coupling

THE “CIRCLE OF RELATING”

02 2014 3938

GESTALt i verden: USA - Gestalt Associates Training Los Angeles (GATLA)

 Hvordan knytte seg
til et annet menneske og
samtidig ta vare på og
beholde seg selv?

Resnicks tolv perspektiver på forhold

1.	 Alle kjærlighetsforhold og ekteskap er vanskelige, rytmiske og ikke for sarte
	 sjeler. MEN, varige primære relasjoner er verdt innsatsen.

2.	 Det mest grunnleggende menneskelige dilemmaet er: Hvordan knytte seg til et	
	 annet menneske og samtidig ta vare på og beholde seg selv? Vi mennesker
	 trenger å være både tilknyttet og adskilte.

3.	 For å knytte seg til noen, må man også være adskilt. Tilknytning uten adskillelse 	
	 er fusjon.

4.	 Dagens modeller og maler for ekteskapet er anakronistiske og foreldet. De er 	
	 statiske, formalistiske og åpenbart ikke funksjonelle (se på både antall
	 skilsmisser og ulykkelige ekteskap).

5.	 Administrative og poserende forhold, som opprettholdes midlertidig mens
	 man ”jobber med ting”, er fundamentalt feil og fører enten til eksplosjoner med
	 påfølgende tilbaketrekning, eller kollapser i stille desperasjon.

6.	 Hvis et forhold (primær relasjon) eller et ekteskap bare fungerer når jeg ikke er
	 meg, så undergraver det forholdets betydning / da mister det sin mening.

7.	 Vi har sykeliggjort og skyldt på individene i et par for alle mulige relasjons-
	 problemer altfor lenge. Hvis primære relasjoner er så vanskelig for så mange, er 	
	 det på tide også å stille spørsmål ved våre modeller for kjærlighetsforhold.

8.	 Vi oppmuntrer til en prosessmodell for forhold og ekteskap som støtter
	 bevegelse innenfor et visst område.

9.	 Modellen foreslår at par finner sine egne overlappende områder
	 (sin kompatibilitet) ved å være slik de er, heller enn å være slik de selv/eller
	 andre tenker at de skal være.

10. En veldig viktig del av et forhold er å være sikker på at du kan være den du er,
	 uten å måtte overvåke deg selv eller den andre - ekte intimitet.

11. De fleste par håndterer forskjeller dårlig: Konfluens: (å overgi seg til den andre
	 og tape seg selv), Tilbaketrekning: (isolasjon og tap av den andre) eller
	 Konflikt: (et forsøk på å viske ut forskjeller ved å gjøre den andre lik seg selv),
	 noe som	fører til eskalering, eksplosjon og deretter til tilbaketrekning og sinne.

12. Forskjellige måter å håndtere ting på (hvordan) er nesten alltid viktigere enn
	 tingene (hva) man håndterer. Vi foreslår en ny samarbeidsmodell for å håndtere
	 forskjeller.

innimellom, som et reflekterende team, og diskuterer hva de
legger merke til og hvilke figurer de fokuserer på.
	 – Jeg har tillitt til alle figurene som er i rommet eller situa-

sjonen, men ikke til de
som kunstig bringes
inn i situasjonen fra en
teori eller en teoreti-
ker utenfor rommet.
Det finnes ikke én
”riktig figur”, det er

mange ”riktige figurer”. Det finnes imidlertid ”gale figurer”,
figurer som blir påtvunget utenfra, fra et annet sted enn
situasjonen, understreker de i refleksjonsrunden etterpå.
	 – I en terapeutisk situasjon er det alltid mange potente
figurer. Hva du velger er avhengig av deg, hva du blir opp-
merksom på, din historie, hvordan du oppfatter situasjonen
etc. Om figuren er rik nok, vil du antagelig havne på samme
sted uansett hvilken du velger, tilføyer Bob.

Å se dem jobbe sammen er som å se to erfarne bandledere,
som spiller de andre bandmedlemmene gode, for det er paret
i midten som gjør jobben, åpner seg og gir stykket bass, rytme
og følelse og snart er vi alle bergtatt. Det er sår, smerte, tårer,
smil og latter. Det er vondt og godt på samme tid - et stykke
samlivsmusikk som utfolder seg foran øynene på oss.

Alle parene hadde ulike utfordringer og problemer. Alle
illustrerte på forskjellig vis det Rita og Bob mener kanskje er
det ultimate og mest komplekse menneskelige dilemmaet vi
alle deler fra fødselen til vi dør: Hvordan knytte seg til et annet
menneske og samtidig ta vare på og beholde seg selv?
I følge ekteparet begynner det med å vise seg - show-up - med
autentisitet og følelser, se den andre i øynene og snakke om
hva man trenger og vil, slik at de reelle valgene kan åpenbare
seg. Det er ikke så farlig, eller for å si det med the Resnicks:
	 – Ved å velge noe, sier man nei til alt annet akkurat da. Du
vil aldri få det samme valget igjen. MEN du vil få flere og
andre valg. Det er en eksistensiell sannhet som hører til å bli
voksen.

KILDER:
gatla.org
www.couplestherapytraining.com/resnick_approach/

De nærmeste. En film jeg har sett. Regissør Anne Sewitsky. Hovedpersonen,
Charlotte, har et komplisert forhold til moren, søker desperat etter nærhet og til-

hørighet, møter en halvbror i voksen alder og uttrykker søskenkjærlighet på
en noe annerledes måte.

Noe slikt sto det i omtalen. Jeg blir nysgjerrig. Norsk, bra film sier de, verdt å se,

sier de. Jeg har en klump i magen, vil jeg like dette temaet? Jeg venter så lenge at

den går av kinoen. Nå sitter jeg i sofaen og ser den på Getboksen. Ikke det samme

kanskje. Kinomørke er byttet ut med stearinlys og varm te.
Det er en kald sommer i år.

Filmen starter med en elendig terapitime med en dårlig terapeut og fortsetter
med et bryllup. Venninnen gifter seg. Charlotte taler og snakker mest om seg selv.

Det sies så lite at jeg blir irritert, nærhet søkes og søkes og lite blir sagt, men det er

vakker filming av blikk og ansiktsuttrykk.
«Nå må du slutte å late som å være mor, det har du aldri vært!»
«Jeg har gjort mitt beste …» «Ja, og det var ikke bra nok!»En av de få, men sterke dialogen i hele filmen.

Venninnen blir frustrert; «Du suger ut energien min, du presser deg på meg,
du er ikke en av oss, …!»

Bror og søster har sex, de slåss og har sex igjen. Jeg skjønner ikke helt de scenene.

Filmen klarer ikke helt å bygge seg opp mot en slik desperasjon de prøver å vise.

Jeg liker nok ikke at den type nærhet mellom søsken blir så lite problematisert.

Likevel, den underliggende fortvilelsen, angsten, ensomheten og de keitete
måtene i å prøve få kontakt på ligger og dirrer i hele filmen. Det er så klønete
møter, så lite kontakt. Jeg sitter her og kjenner meg privilegert som har gode
venner og kan snakke åpent og få og gi gode klemmer. Det er også til å kjenne
igjen de keitete ordene man kan snuble fram i familiesammenheng.Charlotte klarer sjelden å formidle hvordan hun har det, og de nærmeste

forsvinner fra henne. Moren flytter, faren dør, kjæresten går, venninnen blir
frustrert og trekker seg unna, men forsvinner broren? Det er en åpen slutt, jeg

pleier å like det. Jeg vet ikke helt, lengter ikke etter å se «De nærmeste» nr. 2 heller.Jeg liker filmingen, gjort av Daniel Voldheim. Hovedpersonen sittende alene i
det tomme huset til moren. Dansingen, de små barna som klemmer henne etter

dansetimen. Fine nærbilder når hun gråter alene. Sterke bilder når hun spytter ut

setningen til sin mor og når hun kommer smilende og vandrende langs en grønn

allé. Det er vår og en ny start, studier.
Det er godt at filmen viser utvikling og at hun jobber med seg selv. En persons
forhold til seg selv er starten på noe bedre i forhold til alle relasjoner. Bytt ut
terapeuten med en bedre, ville jeg sagt til Charlotte. Du er på god vei.

Skråblikk av Torunn Lid:

DE NÆRMESTE (2015)
Norsk drama
Regi: Anne Sewitsky
Manus: Ragnhild Tronvoll og Anne Sewitsky
Nasjonalitet: Norge
Lengde: 1 t. 46 min.
Aldersgrense: 15 år

D
e

næ
rm

es
te	

02 2014 4140

”Empowerment”
Empowerment er et populært begrep. Det åpner for mange
ulike perspektiver, beskriver både individuelle, strukturelle
og samfunnsmessige prosesser, og empowermentprinsipper
er hyppig brukt i politiske dokumenter innefor utdanning,
helse og sosialt arbeid. Brukermedvirkning, myndiggjøring,
medbestemmelse og egenkraftmobilisering er bare noen mu-
lige ord som kan forklare noe av innholdet i dette begrepet
som ikke har noen god norsk oversettelse. Empowerment
kan også forstås som selvstyrke, og fordi jeg er gestalttera-
peut, tenker jeg at empowerment er et relasjonelt og dyna-
misk fenomen som utspiller seg i anerkjennende og tillitsfulle
møter mellom mennesker. Fra mitt ståsted er gestaltterapi
empowerment i praksis. Og det var derfor jeg valgte akkurat
denne masteren.

Masterstudiet på Høgskolen i Oslo og Akershus (HiOA)
En master i helse- og empowerment på HiOA gir 120 studie-
poeng og går på full tid over to år. Selve masteroppgaven
utgjør hele 60 studiepoeng i dette studiet, noe som betyr at
det legges stor vekt på selve forskningen.
Det første studieåret består av forelesninger og metodeun-
dervisning tre hele dager i uken; obligatorisk oppmøte,

mange arbeidskrav og høyt arbeidspress, og ender tilslutt
med at man velger fokus for masteroppgaven.

Jeg hadde på forhånd planlagt å gjøre en studie på gestaltte-
rapi; om hvordan klienter opplever samspillet med terapeu-
ten, og hvor betydningsfullt det er for selve terapien. Etter et
par viktige og veldig betimelige spørsmål av en dyktig veile-
der og erfaren professor: ”Men lurer du egentlig på dette, da?
Eller vet du svaret og bare vil ha det bevist?” måtte jeg imid-
lertid medgi, litt brydd og unnvikende, at dette kanskje ikke
var noe jeg var genuint nysgjerrig på, og at jeg kanskje visste
mye av svaret. Så etter flere frustrerende prosesser bestemte
jeg meg for en annen profesjonell relasjon isteden; en av de
kanskje mest kritiserte og samtidig uutforskede jeg kunne
komme på, nemlig den mellom bruker og veileder i Nav. Dette
ville jeg gjerne se nærmere på.

Når du leser dette, er masteren sluttført med en kvalitativ
studie hvor dybdeintervjuer med Nav-brukere er utgangs-
punktet. Tanken er at det etter hvert skal bli en vitenskapelig
artikkel, som skal publiseres slik at flere får nytte av dette.

Siw Stendbrenden

GESTALT & forskning

H e l s e o g
empowerment
på masternivå
En praktikers vei inn i akademia

Tekst: Siw Stendbrenden

Hopp i det!
Det er et stort behov for forskningsstudier som bidrar
med ny kunnskap om relasjonens betydning, spesielt
med fokus på hvordan fagpersoner kan legge til rette
for helsefremmende samhandling med brukere/pasi-
enter/klienter. Jeg har erfart igjen og igjen at gestalt-
teorien kan gi et viktig perspektiv her, og det kjennes
trygt å ha et så solid fundament å jobbe ut fra. Gestalt-
terapitilnærmingen bidrar til å gi retning i et hav av
ulike teorier og perspektiver i arbeid med mennesker,
og målet mitt er å få synliggjort dette.

Her er noen tips:
- Det er formelle kompetansekrav for å bli tatt opp ved
et masterstudium, minimum en bachelorgrad med gode
karakterer. Det finnes imidlertid unntak, for eksempel
som at lang praksis kan kompensere eller at karakter-
kravet kan fravikes. Gi derfor ikke opp i søkeprosessen.
Spør om å få personlige møter med fagansvarlige om
du lurer på om du har rett kompetanse for studiet du
søker.

- Informer om at gestaltterapeututdanningen ved NGI
gir studiepoeng. Min erfaring er at ikke alle som har
med opptak å gjøre vet det.

- Har du en brokete fagbakgrunn som ikke umiddel-
bart gjør deg kvalifisert for drømmestudiet, kan det
være lurt å sende med egenerklæringer og referanser
fra andre som bekrefter at du er en dyktig fagperson
med relevant bakgrunn.

- Når du har kommet inn og skal begynne, forbered
deg på et mulig kultursjokk. Mye kan virke fremmed og
nesten kunstig akademisk i starten, men min erfaring
er at fagene etter hvert begynner å henge på greip og at
når praksisen din kan puttes inn i de teoretiske ram-
mene, begynner det å bli gøy.

- Skaff deg en dyktig kollokviegruppe! Selv spurte jeg
freidig de fire studentene i klassen som jeg oppfattet
som flinkest, og de svarte ja. Vi har jobbet tett sammen
i to år, og utfyller hverandre utrolig godt.

- Forbered deg og de rundt deg på at du en periode vil
fremstå som fullstendig nerd. Å ha muligheten til å la
seg oppsluke av fag og fordype seg i spennende prosjek-
ter og litteratur er virkelig en gave.

- Lykke til!

Her kommer noe annet

Etter ti års gestaltterapeutisk arbeid i egen praksis, begynte jeg høsten for to
år siden på masterstudiet i helse- og empowerment ved Høyskolen i Oslo og
Akershus. Jeg opplevde et behov for å sette min litt flagrende fagbakgrunn og all
min praktiske erfaring i arbeid med mennesker inn i noen rammer som resten
av utdanningssystemet kunne anerkjenne. Mens relativt få vet hva en gestalttera-
peuts reelle kompetanse er, vet de fleste hva en master betyr.

Siw Stenbrenden er gestaltterapeut MNGF,
opprinnelig lærer i videregående skole. Hun
har drevet egen praksis i elleve år med privat-
klienter, og begynte på sitt masterstudium for
to år siden.

ESPEN BRAATHEN

Espen Braathen er gestaltterapeut og gestaltterapeutveileder MNGF, og
førstelektor ved Haraldsplass diakonale høgskole i Bergen. Han har avsluttet
en master ved Middlesex University/Metanoia Institute i London på forholdet
mellom mindfulness og awareness. Med den som bakgrunn er han nå i gang med
en doktorgrad som tar utgangspunkt i et aksjonslæringsprosjekt for trening av
nærværskompetanse og relasjonelle ferdigheter. Her skriver han litt om det:

nytt fra:

Min masteroppgave ved Middlesex University/Metanoia
Institute, i London, tematiserer forholdet mellom mindful-
ness og awareness. To tilsynelatende like, i hvert fall nært
beslektede fenomen i menneskets bevissthetsstrøm, blir
forsøkt forstått og teoretisert. Det disse fenomenene har til
felles er at begge er både metode og mål i arbeidet med
seg selv og andre. Begge er videre kjernebegrep i to ulike
fag – Mindfulness (som terapeutisk øvelse) og Gestaltterapi.
Mindfulness kom inn i vitenskapen med Kabat-Zinn sitt
naturvitenskaplige forskningsideal og ble raskt omfavnet av
kognitive tilnærminger, mens gestaltterapiens humanistisk-
eksistensielle opphav og sterke fenomenologiske tradisjon
gjør at faget i dag strever med å vinne annerkjennelse som
en evidensbasert tilnærming.

I mitt arbeid forsøker jeg å integrere Mindfulness med
gestaltterapiteorien ved å lage en modell som differensierer
mellom mindfulness og awareness. Modellen undersøker og
ønsker å forstå sammenhenger og overganger mellom dem.
Kort oppsummert argumenterer jeg, med støtte i modellen
som er utarbeidet, for at mindfulness er en forutsetning for
awareness. Mindfulness fordrer praktiseringen av et selv-
observerende og innovervendt fokus der jeg er oppmerk-
som på hva som skjer uten å handle på denne energien
og informasjonen. Den er intensjonelt rettet innover mot vårt
oppmerksomme nærvær. Å dele energi og informasjon
med omverden krever handling og samvær. Det er det vi
kjenner som awareness; et oppmerksomt samvær som er
intensjonelt rettet utover, mot omgivelsene og i samhandling
med andre.
				 Espen Braathen

MINDFULNESS
&
AWARENESS

02 2014 4342

En presis og grundig gjennomgang av tilknytning hos fem store
teoretikere og klinikere: Donald W. Winnicott, John Bowlby,
Daniel N. Stern, Allan N. Schore og Peter Fonagy. Her får du
begrepet forankret i psykoanalysen, spebarnsforskningen, hjerne-
forskningen og i ny psykologisk forståelse av mentalisering.

Sitatet under er hentet fra avsnittet om Bowbly:
«Et nøkkelbegrep i tilknytningsteorien er atferdssystemet, som
er inspirert av systemteorien med begrepene homeostase og
feedback.(…) Atferdssystemet opprettholder en indre balanse –
homeostase – ved at barnet nærmer seg eller øker avstanden til

tilknytningsfiguren, som med sin atferd sender
signaler som er med på å regulere barnets
atferd – feedback.” (s 66)

Anbefales.

REFLEKSIVITET I FORSKNING
“Hva er sakprosa”
J. L. Tønnesson,
Universitetsforlaget, 2008

Tekst: Vibeke Visnes

“Reflexivity “ A Practical Guide
for Researchers in Health and
Social Sciences “
Finlay and Gough (ed) , Blackwell
Publishing , UK 2003

“Becoming a Reflexive Researcher.
Using Our Selves in Research” .
Kim Etherington. Jessica Kingsley
Publishers, UK and US, 2004.

Hva ser to til tre dager gamle spedbarn?
Svein Magnussen, professor emeritus ved Psykologisk institutt
på Universitetet i Oslo har sammen med forskere ved Uppsala
universitet og Eclipse Optics i Stockholm endelig greid å fastslå
at to til tre dager gamle spedbarn kan se ansikter og skille mel-
lom ulike ansiktsuttrykk på en avstand av 30 centimeter. Dette
tilsvarer den avstanden en ammende mor har til barnet sitt. Blir
avstanden opp mot 60 centimeter, er bildet for utydelig til at
barnet kan se ansikter og uttrykk. For første gang er en slik under-
søkelse gjort med levende bilder som gjengir hvordan verden,
og ansikter som endrer emosjonelle uttrykk, ser ut for det nyfødte
barnet.
Kilde: forskning.no, lesedato: 19.3 2015. Red.

Ontologi og epistemologi
Hva er det?
Ontologi kommer fra det greske ontos som betyr væren
og logos som er læren om. Ontologi er således læren om
væren og skal svare på: Hva er virkeligheten? To sentrale
tilnærminger her er realismen som påstår at virkelighe-
ten er der ute som objekter uavhengig av vår sansing og
persepsjon, mens idealismen hevder at ingenting eksiste-
rer uavhengig av vår bevissthet: Virkeligheten er alltid et
produkt av menneskets persepsjon.

Epistemologi kommer av det greske epistem som betyr
kunnskap; læren om kunnskap. Epistemologi skal svare på
spørsmålet: Hvordan kan vi ha kunnskap om virkelighe-
ten?

De to vitenskapsfilosofiske begrepene er nært knyttet
sammen i det ethvert utsagn om virkeligheten også er et
utsagn om sannhet. Epistemologi handler om å finne ut av
hva det betyr at vi mener at noe er sant; hvordan vi kan
vite noe om noe, og ulike former for viten er hva episte-
mologien er opptatt av. Videre tar epistemologien for seg
hvordan vi kan bevise eller grunngi at vår kunnskap om
et fenomen er sant eller eksakt. Epistemologi handler også
om hvordan vi akkumulerer kunnskap og klassifiserer
denne.

En refleksiv holdning til forskningsprosessen innebærer at forskeren
aksepterer og anerkjenner hvordan egen bakgrunn og erfaringer på-
virker forskningen. Disse erkjennelsene synliggjøres i betraktninger
underveis i forskningsoppgaven, en refleksiv tilnærming. Målet er å
vise at ingenting er tilfeldig, at objektivitet er umulig, fordi forsknin-
gen hele tiden påvirkes av valg. Refleksivitet viser til hvilke mulighe-
ter og valg som er gjort fortløpende på bakgrunn av forskerens egne
erfaringer og vurderinger.

Det høres enklere ut enn det er!

Dette er bakgrunnen for en stadig mer omfattende satsing i univer-
sitetskretser på skriving og språk som viktige verktøy, ikke bare til
formidling av resultater, men også for forskningsprosesser i seg selv.
I Norge er det blant annet etablert to professorater innen sakprosa,
Johan Tønnesson ved Universitetet i Oslo og Anders Johansen ved Uni-
versitetet i Bergen, samt studieretninger for skriving som for eksempel
Master i Faglitterærskriving ved Høyskolen i Buskerud og Vestfold.

Selve den refleksive metoden ligner til forveksling den gestaltterapeu-
ter er kjent med som bracketing i det terapeutiske møtet. I fenomeno-
logien beskriver Husserl bracketing (epoché) som en øvelse i bevisst å
sette til side egne fortolkninger, men samtidig erkjenne at de finnes. I
utøvelse av en refleksiv tilnærming i en forskningsprosess har derfor
fenomenologisk orienterte terapeuter en kompetanse i kraft av sin
ontologiske og epistemologiske orientering.

Tekst: Espen Braathen

Kva ein medisinsk sett klassifiserer som sjukdom eller
ikkje, er ikkje eit medisinsk eller vitskapleg spørsmål
åleine. I kroppen finst berre biologiske variasjonar,
og denne variasjonen finnes ikkje for oss før vi
erkjenner den. Å karakterisere ein biologisk prosess
som sjukdom inneber å veve den inn i ein kompleks
vev av sosial meining(...)

...DSM impliserer ein epistemologi som legg til
grunn at menneskelege følelsar, tankar og åtferd
kan identifiserast og kategoriserast som represen-
tasjonar for eit biologisk domene. Men slike data
(følelsar, tankar og atferd) er nødvendigvis sosiale
data. Kva som er avvikande eller unormalt, kan
berre bedømmast i høve til normer, og normer for
(normale) tankar, følelsar eller åtferd høyrer det

sosiale og ikkje det biologiske domenet til.

Tor-Johan Ekeland
Professor i psykologi ved Høgskulen i Volda.
Fra ”Psykiatridiagnosar – ein kunnskapskritikk”,
Fagartikkel, Tidsskrift for norsk psykologforening • 2014 • 51 •
715–722

sitatet

GESTALT & forskning utenfra

“Fra Interaksjon til Relasjon –
Tilknytning hos Winnicott, Bowlby,

Stern, Schore & Fonagy”
av Susan Hart og Rikke Schwartz.

Tilknytning fra femtitallet til i dag Tekst: Erik Tresse

02 2014 4544

En ungdom blir ikke født ut av noens liv. Hun føder seg selv, inn i sitt
eget liv. Fødselsprosessen er imidlertid langvarig og svært sårbar.
Lik som første gangen hun ble født, trenger ungdommen kompetent
støtte underveis. Som sin mor er hun skapt for denne prosessen, og
hvis hun våger å lytte til sin egen kropp, vil den gi henne presis infor-
masjon om det som foregår. Men fra alle kanter blir hun bombardert
med alt hun må, bør og skal, og det å legge merke til hva hun selv vil
eller trenger blir vanskelig på egenhånd.

 Vi gestaltterapeuter kan være ypperlige fødselshjelpere. I boken
”Adolescence: Psychotherapy and the Emergent Self” presenterer
den britiske gestaltterapeuten Mark McConville en gestaltteoretisk
utviklingsmodell for ungdomsårene. Denne modellen integrerer de
to rådende perspektivene innenfor henholdsvis psykoanalyse og
familieterapi. Den psykoanalytiske forståelsen av ungdomstiden
fokuserer på den intrapsykiske prosessen som fører til at man blir
et selvstendig individ. Familieterapien, derimot, legger vekten på
reforhandlingen av relasjonene ungdommen inngår i, og da særlig
den nærmeste familien. McConville viser hvordan disse to aspek-
tene inngår i en kontinuerlig, ikke-lineær integreringsprosess der
ungdommen søker å transformere sine relasjoner og sitt forhold til

TEKST: Marit Fagerheim Wiik

Marit Fagerheim Wiik er gestaltterapeut
(MNGF) med utdanning fra NGI. Hun har job-
bet i skolen og drevet egen praksis ved siden
av siden 2009. Fra høsten 2015 jobber hun
med å utvikle et gestaltperspektiv på den
pedagogiske prosessen i skolen.
Hun har Master i Litteratur fra Universite-
tet i Oslo og pedagogisk etterutdanning fra
Universitetet og Rudolf Steinerhøyskolen i
Oslo. De siste årene har hun også fordypet seg
i meditasjon og spirituelt energiarbeid.

Den
andre
fødselen

Å være ungdom er som å gå gjennom en ny fødsel. Der spedbarnet fødes inn i
fysisk eksistens, går ungdom gjennom en lang, relasjonell og intrapsykisk fødsels-
kanal og kommer, forhåpentlig, ut i andre enden som selvstendige individer
med tydelige grenser og et sunt selvbilde, klare til å ta til seg hva verden har å
by på og gi den det den trenger...

omgivelsene samtidig som en indre opplevelse av et Selv trer klarere fram enn det
har gjort før. Denne integrerte forståelsen, at disse to prosessene henger sammen
i et gjensidig og sammenfiltret påvirkingsforhold, er noe av det unike gestalt-
terapien kan bidra med i møte med ungdom. Synet på Selvet som en prosess og et
organiserende prinsipp på kontaktgrensen, i ulike relasjonelle situasjoner som
organiserer seg etter behov gjennom figurdannelsesprosesser, gir oss et helhetlig
og dyptloddende grunnlag i arbeid med mennesker. Dette er et særlig viktig bidrag
i møte med ungdom, som selv står i en av de mest komplekse menneskelige trans-
formasjonene, både sett fra et biologisk og et identitetsmessig, meningsskapende
perspektiv.

Med vår innsikt i felt-teori og fenomenologi, kan gestaltterapeuter og andre
gestaltpraktiserende støtte ungdom i den sårbare prosessen det er å føde seg selv.
Vi trengs i terapirommet og på institusjoner der ungdom kommer for å få hjelp når
ting ikke funker for dem. Vi trengs der ungdom er, på skoler, fritidsklubber og i
lokalmiljøet som lavterskeltilbud i de små, vanlige ungdomskrisene som vokser
hvis de ikke blir løst. Og vi trengs i de institusjonene som skal ivareta ungdomme-
nes behov, for eksempel som skoleledere som ser organisasjonen sin som et kom-
plekst felt der ungdommers selvfødelse er en av hovedoppgavene man samles om.
Jeg mener det finnes et enormt urealisert potensial til kreativitet, nyskapning
og glede i å endre voksnes relasjoner til ungdom. Som gestaltterapeuter har vi
både verktøyene, relasjonskompetansen og den respekten som kreves for å støtte
ungdom bedre enn voksensamfunnet gjør i dag. Vi kan bidra på alle tre nivåer av
pyramiden: forebyggende, i normale, men akutte kriser og i de mer langvarige,
alvorlige tilfellene. Vi må på banen slik at ungdom og de som hjelper dem får vite
om oss og kan finne oss. Det er allerede mange dyktige gestaltterapeuter som job-
ber med ungdom. Mitt ønske er imidlertid at vi utvikler oss til et sterkt
fagfellesskap i arbeid med ungdom, som en grunn av fødselshjelpere under
ungdommenes figurative veer.

Som sin mor er hun skapt for denne

prosessen, og hvis hun våger å lytte til

sin egen kropp, vil den gi henne presis

informasjon om det som foregår. Men

fra alle kanter blir hun bombardert med

alt hun må, bør og skal, og det å legge

merke til hva hun selv vil eller trenger

blir vanskelig på egenhånd.

KRONIKK

Gestalt møter ungdom
er et fagnettverk bestående av
gestaltterapeuter, -coacher og –stu-
denter. Målsetningen er å bidra til
at gestaltmiljøet deler og videre-
utvikler sin fagkompetanse både
innad og utad, og å synliggjøre
faggruppen overfor ungdom, deres
familier og hjelpeapparatet.
3. november arrangerer nettverket
en fagdag på Norsk Gestalt Institutt
(NGI) i Oslo. Fokus for dagen er
gestaltfaglig arbeid med ungdom
i og utenfor terapirommet og hva
ungdom trenger sett fra deres eget
perspektiv. Også temaet ungdom
og traumer samt etiske og juridiske
utfordringer ved å arbeide med ung-
dom vil bli belyst.
I mai neste år arrangerer nettverket
en workshop i gestaltterapeutisk
ungdomsarbeid med den britiske
gestaltterapeuten Jon Blend.

Ønsker du å engasjere deg eller
skrive om ditt arbeid med ungdom?
Bli medlem i gruppa og følg den på
facebooksiden Gestalt møter ungdom.
Nettverket har også jevnlige møter i
Oslo som er åpne for de som vil.
Ta gjerne direkte kontakt med Marit,
om du er interessert:
gestaltmarit@gmail.com

02 2014 4746

ver erfaringen av å hoppe i fallskjerm.
Hvordan motstanden i luften gjør at
han merker at han lever. Videre setter
han scenen ved å gi en fenomenologisk
beskrivelse av casinoet i Las Vegas og
hvem han blir her. Fenomenologi er hans
metode, skriver han. Det ser jeg. Hans
opptatthet av estetikk i alle former kan
kanskje forveksles med perfeksjonisme
og noe ytre, men hans beskrivelse får
meg til å tenke at han faktisk er sanse-
var og tilstedeværende. Dette er ikke
bare briljering med ord fra en narsissis-
tisk psykiatriprofessor. Han er åpenbart
tilstede og vil noe med denne boka. Det
er vanskelig formidling han forsøker seg
på. Oppdaget jeg ikke dette sist? Åpen-
bart ikke, kanskje var jeg for opptatt av
meg selv?

Skårderud skriver i det innledende
kapitlet:
”En grunnleggende motsetning for oss
er behovet for frihet og behovet for til-
knytning. Å leve i spenningsfelter er
bokstavelig talt spennende. Men det er
også risikofylt. For en psykiater – som
meg – kommer moderne kultur ikke
minst til uttrykk gjennom de mange
møtene med sårbarheten.”
Det kan jeg kjenne igjen, eksistensielt
sett er dette hva livet handler om - og
boka også. Jeg syns delene om selvpsy-
kologien, den hvite sorgen, de forstruk-
ne barna, skam, narsissisme er svært
interessante og relevante. Hele boka
handler jo for så vidt om tilknytning –
om forstyrret tilknytning som Skårde-
rud kobler til, og sammenfatter i, feno-
menet uro. Den fenomenale uroen, som
han selv uttrykker det, igjen flertydig,
slik den viser seg i møtet mellom Skår-
derud og hans pasienter.

Han skriver om at det skjer et teore-
tisk skifte inne utviklingspsykologien.
Nye måter å se på barnets utvikling,
inspirert av selvpsykologien, hvor
barnets primære behov ikke lenger
er driftstilfredsstillelse, men hvor til-
knytning og respons blir det sentrale.

”Mennesket er grunnleggende sosialt og
søker relasjon. Det eksisterer ikke i ut-
gangspunkt en konflikt, men en primær
gjensidighet mellom barn og omsorgsper-
soner. Mennesket søker helhet, harmoni
og sammenhenger.”

Skårderud markerer her et ”oppgjør”
med Freud og psykoanalysens individu-
alistiske og reduksjonistiske tenkning.
Det gleder meg å lese og også få kunn-
skap om selvpsykologien og hvor nær
den ligger den teorien gestaltterapien
støtter seg til.
”Selvobjekt” er selvpsykologiens be-
grepsmessige presisering av den betyd-
ningsfulle andre. Skårderud henter en
metafor fra selvpsykologiens grunnleg-
ger Heinz Kohut: ”Selvobjektene er for
selvet hva oksygenet er for kroppen”.
Når det er der, tenker vi lite over det.
Når det ikke er der, blir vi ødelagt. Vi kan
ikke klare oss uten. Mangel er således
sentralt i en slik forståelse av psykisk
utvikling. Psykisk helse i voksen alder
blir i følge selvpsykologien knyttet til
”evnen til å omgi seg med et modent og
nærende miljø av selvobjekter”. Psyko-
patologi vil således ofte være resultat av
vedvarende mangel på empati i barnets
nære omgivelser hvor nettopp evnen til
å knytte seg til gode selvobjekter for-
styrres i sin utvikling.

Og så kommer jeg over et parti som jeg
synes beskriver fravær av modne og næ-
rende selvobjekter så bra, at jeg rett og
slett gjengir det ordrett:
”Barn som strekker seg etter tilfredsstil-
lelse, utvikler gjerne en særegen intuisjon
for andre. De utvikler noe andre trenger.
De blir supertilpasningsdyktige. De kan
perfeksjonere evnen som omsorgsperso-
ner. De kan bli mødre for sine mødre. Og
de utvikler et særdeles velutviklet sanse-
apparat for ubevisste tegn hos andre.
Et slikt selvutslettende barn blir for tidlig
voksent. Barnets umiddelbare og friske
måte å erfare verden på, går tapt. Det sit-
ter igjen med et alvor, en skyldfølelse og
en tristhet. Det er ikke fritt, men er dømt

notater - Uro, 2. gangs
lesning, 15 år etter

eg husker hvor grepet jeg ble da jeg
leste første del av boka. Men jeg
husker ikke hva som grep meg. Jeg

husker jeg gråt – mye. Husker jeg tenkte
at dette er meg, slik er det for meg. Og jeg
husker at jeg falt helt av da han senere
i boka ”namedroppet” Freud, Kafka,
greske myter, filosofer, antropologer,
psykiatere og kunstnere av ymse sjan-
gere. Da ble avstanden for stor. Jeg følte
meg uvitende og dum. Skårderud mistet
meg – eller jeg ham.

Tidligere i sommer hørte jeg et portrett-
intervju med ham på radio, hvor han for-
talte om den franske psykoanalytikeren
André Greens begrep ”den hvite sorgen”.
Sorgen som kjennetegnes ved en intens
følelse av tomhet, og fravær av mening
og vitalitet, men som ikke har et tydelig
opphav eller en åpenbar årsak. Da hus-
ket jeg hva som rørte meg og hvor jeg
gråt.

Nå må jeg lese boka på nytt. Hva møter
meg drøyt 15 år etter? Jeg er spent og
forberedt på å måtte anstrenge meg for
å komme gjennom.

Jeg starter med begynnelsen: innholds-
fortegnelsen. Den er lang, nesten tre si-
der, men kapitlene er korte i antall sider.
Jeg blir overrasket og undrer meg over
min manglende erindring av hvilke lit-
terære grep han har tatt. Innholdsfor-
tegnelsen består av metaforiske ord-
spill og polariteter. Noen eksempler:
”Freud har flyttet hjemmefra/Tomheten,
Å skape seg/Psykosen, Jeg lider, derfor
er jeg/Trangen til lidelse, Å slå seg til ro/
Selvskading, Kroppens funkis/Renheten,
Metode/Den fenomenale uroen”, og jeg
kunne fortsatt. Finurlige og smarte do-
ble betydninger, dramatisk og billedlig.
Skårderud kjenner betydningen av det
skrevne ord, og han evner å leke med
språket i en seriøs og alvorlig kontekst.
Jeg syns han ufarliggjør og popularise-
rer, men at han også risikerer å skape
en avstand til leseren. Du skal ha noen
knagger å henge ordspillene på for å ”ta
poenget”. Sist mistet han meg - nå lar jeg
meg engasjere.

Skårderuds innledende kapittel heter
”Alene – Ansats”. Jeg slås med en gang
av hvor fysisk og kroppslig han beskri-

bokEssay

J

Tekst: Heidi Gaupseth
jobber som gestaltterapeut og
veileder i egen praksis i Oslo og på
Nesodden. I 2015 fullførte hun Villa
Sult-utdannelsen - ”Psykoterapi for
spiseforstyrrelser», og hun har også
egenerfaring med spiseforstyrrelser.
Fra høsten starter hun som lærer-
student ved Norsk Gestalt Institutt.

Etter at jeg i vår deltok på
Villa Sult-utdannelsen ”Psyko-
terapi for spiseforstyrrelser”,
har jeg igjen fundert på hva
som gjorde at jeg ble syk og
hva det var som gjorde at jeg
ble frisk av bulimi. Er jeg frisk
nå eller er jeg fortsatt forstyr-
ret? Det er ikke ett svar på dis-
se spørsmålene. Det vet jeg.
Jeg tenker på alle de kloke
menneskene jeg har møtt og
oppsøkt, og de mange tilfel-
dighetene og valgene som
har gitt meg innsikt, erfaring,
trøst og bekreftelser. Jeg ten-
ker på alle bøkene om selv-
utvikling, spiritualitet og ek-
sistensielle tema jeg har lest.
I Villa Sult kom jeg igjen over
boka ”Uro”, som Finn Skårde-
rud ga ut i 1998.

”Akkurat nå er jeg mer opptatt av at det handler om

å lære å leve langt bedre med uroen som er vår livs-

betingelse. Jeg forsøker å slå meg til ro med det.”
					 Finn Skårderud; Uro (1998)

Uro
– en reise i det moderne selvet
Forfatter: Finn Skårderud
Forlag: Aschehoug & Co
Første utgivelse: 1998

Dette er ikke bare
briljering med ord
fra en narsissistisk
psykiatriprofessor.
Han er åpenbart til-
stede og vil noe med
denne boka. Det er
vanskelig formidling
han forsøker seg på.
Oppdaget jeg ikke
dette sist? Åpenbart
ikke, kanskje var jeg
for opptatt av meg
selv?

02 2014 4948

til flinkhet for bekreftelsens skyld. Det
er følelsesmessig forstrukket, for tidlig
ute, samtidig som det med sine udekkede
behov er for sent ute. Det er i utakt med
seg selv. (...) Smerten over traumet er den
svarte sorgen. Smerten over det de flinke
barna savner som de ikke vet at de savner,
er den hvite sorgen. Spør det triste flinke
barnet om dets barndom, og det sier at alt
var bra.”

Jeg gråter igjen. Ordene treffer meg like
mye nå som den gang. Nå blir jeg berørt
fordi jeg vet at det var slik, men også for-
di jeg vet at det er annerledes nå. Sorg
og tristhet veksler med takknemlighet
og glede over det som var og det som er.
Å søke hjelp fra flere behandlere i eller
utenfor behandlingsapparatet, tenker
jeg er viktig. For meg ble det avgjørende
da jeg gikk ut døra på Rikshospitalet, for
ikke å komme tilbake, etter møtet med
overlegen den gangen i 1984. Slik unn-
gikk jeg å føle meg stigmatisert, sykelig-
gjort og miste kontakten med den flinke
og friske jenta i meg. Det førte meg på le-
ting etter selvobjekter – betydningsfulle
andre – som kunne møte meg med seg
selv og hjelpe meg. Det tok ti år å slutte
å kaste opp mat – siden har jeg drevet et
kontinuerlig arbeid med selvet.

Det ble et lett møte med boka denne
gang. Uro står seg både tematisk og i
form etter 15 år, syns jeg. Dette er rett
og slett en og velskrevet og god bok, og
overraskende lettlest i motsetning til
sist. Om ikke boka har forandret seg, så
har jeg det. Den gir god oversikt over en
viktig historisk utvikling av psykote-
rapifeltet, en reise i Freuds univers og
Skårderuds ferd i sitt arbeid som psy-
koterapeut. Jeg blir svært bevisst på at
jeg jobber i et fagfelt som fortsatt er nytt
og i stadig utvikling. Jeg har fått en tryg-

gere grunn å stå på etter å ha lest boka.
Jeg opplever meg mer orientert, faglig og
litterært. Inspirert til å lese, formidle og
skrive mer.

Skårderuds skarpsyn og presise, fe-
nomenologiske beskrivelser bidrar til
refleksjon og til utvikling av faget psy-
koterapi, og jeg syns han har tatt pul-
sen på samtiden (også dagens) svært
godt. Han har ”sett noe viktig” og evner
å sette ord på sine observasjoner og sin
tenkning rundt fenomenene på en måte
som er få forunt. Samtidig kan kanskje
noen, slik som meg, finne en konstruk-
sjon, en metafor som bidrar til å skape
mening, trøst og støtte til å bevege seg
over fra en hvit sorg til en svart, slik at
sorgen kan manifestere seg og vi kan
lære å leve med den og smerten over tap
og mangler i vårt liv.

Boka gir meg ikke svaret på hvorfor jeg
utviklet en spiseforstyrrelse og langt
mindre på hva som gjorde meg frisk.
Den ga, og gir meg, imidlertid noen gode
bidrag til min tilfriskningsprosess og
til forståelsen av meg selv og hvordan
jeg tilpasser meg sammen med andre.
Det jeg imidlertid er sikker på, er at
det ikke er et enkeltstående menneske,
en behandling eller ett tidspunkt som
markerer begynnelsen eller slutten på
min spiseforstyrrelse. Den handler om
tilknytning, relasjoner og tid. I et slikt
perspektiv tror jeg at vi alle, gitt de livs-
betingelser vi fødes inn i, står overfor et
livslangt arbeid med selvet. Et liv hvor vi
er avhengige av minst en betydningsfull
annen for å utvikle evnene til å inngå i
tillitsfulle og nærende relasjoner med
andre. I mangel av gode selvobjekter, vil
”den andre” kunne være en terapeut. I
Uro finner jeg støtte til en slik tenkning.

Avslutningsvis har Skårderud avlagt
selveste Irvin D. Yalom et besøk. Sam-
talen er verdt å lytte til. De snakker om
fagets framtid, og deler en uro over at
alt skal gå i hastetid. I en kultur hvor vi
er opptatt av å fjerne enhver smerte, og
ikke heller vil bli kjent med smerten, vil
vi til slutt miste kompetansen til å hånd-
tere og takle den. ”Skal psykiatrien red-
de sin rest av radikalitet, må den våge å
utforske den dype subjektiviteten men-
nesket rommer. En modig psykiatri må
også skape rom hvor man setter seg selv
på spill. I psykoterapi er det ikke bare
snakk om dem – pasientene - men om
oss. Behandleren blir også forandret.”

Nettopp. Her tenker jeg vi som behand-
lere virkelig må jobbe med oss selv for å
evne å engasjere oss i en tillitsfull rela-
sjon med pasientene og å tåle og risikere
noe sammen med pasientene i møtet her
og nå. Samtidig må rammene for å ta slik
risiko være tilstede. Her gir Finn Skår-
derud viktige bidrag til faget, både som
forfatter og kliniker.

Ryktene sier at Skårderud jobber med
en ny bok – mere uro. Jeg er klar for
mere uro fra Finn Skårderud.

Akkurat nå er jeg mer opptatt

av at det handler om å lære

å leve langt bedre med uroen

som er vår livsbetingelse. Jeg

forsøker å slå meg til ro med

det. Hva trengs da? Det trengs

mot. Det trengs mot til å

erkjenne våre avhengigheter

og slutte å benekte dem.

Vår psykologiske forståelse av

utvikling er ofte bare en halv

historie. Den vier seg til den

delen av livslengselen som

er å være autonom. Den vier

seg mindre til den delen av

livslengselen som er å være

forpliktet og inkludert.

Kjærlighet er fengslende, og

jeg tror ikke på det absolutte

frie menneske.

Finn Skårderud; Uro (1998)

02 2014 51

WHAT’S ON:

”Still Face” eksperimentet
I 1975 presenterte den amerikan-
ske utviklingspyskologen Edward
Tronick og hans kolleger for første
gang det verdenskjente “Still face”
eksperimentet. Videoen viser tydelig
hva som skjer når et spedbarn etter
en tid med vanlig levende ansikt-til-
ansikt utveksling med mor, plutselig
bare får et ”frossent” ansiktsuttrykk
som respons. Ubehagelig, men
talende. Søk på ”Still face”.

How to start a movement
(hint: det trengs to) Ved hjelp av
et overraskende videoklipp, gir
Derek Sivers en underholdende
og åpenbar forklaring på hvordan
en hver folkelig bevegelse starter.
Derek Sivers er musiker og startet
cdbaby, et uavhengig plateselskap
på nett i 1987. Anbefales til ledere
og alle andre som ønsker å få med
seg folk.

www.psychotherapy.net
er et gratis online magasin

med intervjuer og videoer av

kjente og ukjente psykotera-

peuter..

SMÅTT & AKTUELT SMÅTT & AKTUELT SMÅTT & AKTUELT SMÅTT & AKTUELT SMÅTT & AKTUELT SMÅTT & AKTUELT SMÅTT & AKTUELT SMÅTT & AKTUELT

SJEKK også:
http://www.newyorkgestalt.org/
http://www.esalen.org/
http://gestaltcentre.co.uk/
http://gestaltinaction.com

If a person loves only
one other person and

is indifferent to all
others, his love is not
love but a symbiotic

attachment, or an
enlarged egotism.

Erich Fromm

Norsk Gestalt Tidsskrift
Norsk Gestalttidsskrift er et
fagtidsskrift godkjent som
publiseringskanal på nivå 1,
utgitt av Norsk Gestalt Insti-
tutt.
Godkjenningen betyr at det
er meritterende (kompe-
tansegivende) å publisere
artikler der. Tidsskriftet øn-

sker for øvrig å avspeile mangfoldet i gestaltpraksisen
ved å åpne opp for ulike uttrykksformer og sjangre, og
temainnholdet varierer. Her er det mye interessant les-
ning. For abonnement eller kjøp, ta kontakt med Norsk
Gestalt institutt.

SMÅTT & AKTUELT SMÅTT &
AKTUELT SMÅTT & AKTUELT

November 19 and 20, 2015, Norsk Gestalt Institutt, Oslo
9:30 am - 5:00 pm, both days
Developing Presence - Ruella Frank, Ph.D.
”I see you see me. I feel you feel me.”
Presence develops through finding ourselves in our
relational world. In this two-day workshop, we explore
the phenomenology of presence as it develops through
emerging interactions of baby-parent in the first year of
life and client-therapist in the here-and-now of therapy.
Lecture, movement exploration, discussion and therapy
demonstration. For further information and to register
email ngi@gestalt.no
Fee: 430 EUR / 3500 NOK

Foto: Sarah Slettahjell, tredjeårs student på Norsk
Gestalt Institutt i Trondheim.

Rå sjokoladekake
med glasur
Vi har lusket litt rundt på nettet og funnet
en blogg av Elin Larsen - enjoy!

Sjokoladebunn:
5 dl hasselnøtter
7 ferske og myke dadler
2 ss rå kakao (eller vanlig kakaopulver)
1 ts salt

Slik gjør du:
Kjør alle ingrediensene i en food processor til en
klebrig masse med små nøttebiter. Tilsett mer
dadler hvis bunnen ikke er klebrig nok. Smør en
rund springform (22 centimeter i diameter) med rå
kokosolje, og trykk kakebunnen ned i formen. Sett i
kjøleskapet mens du lager glasuren.

For best smaksresultat, kan du riste hasselnøttene
på 180 grader i 10-15 minutter i ovnen først. Gni
deretter av skallet, og avkjøl før de tilsettes i food
processoren. Da er ikke kaken rå lenger, men du får
bedre frem den karakteristiske nøttesmaken.

Sjokoladeglasur med cashewnøtter:
For å lage denne glasuren, må du ha en blender
med høy hastighet. Har du ikke det, kan du prøve
den andre varianten av glasur med kokos.

Du trenger:
300 gram cashewnøtter uten salt
4 ss rå kakao (eller vanlig kakaopulver)
¾ dl fersk appelsinjuice
1 ss lucuma (kan sløyfes)
1-2 ts salt
1- 1 ½ dl agave eller lønnesirup

Slik gjør du:
Kjør alle ingrediensene på høy hastighet i en blen-
der til en fin og myk konsistens. Hvis du ikke har en
blender med høy hastighet, kan nøttene finmales
før de blandes med resten av ingrediensene. Smak
til, og tilsett mer søtt, surt eller salt om nødvendig.
Hvis glasuren er for tørr, kan du tilsette litt mer vann.
Hell glasuren over kakebunnen, og pynt for eksem-
pel med blåbær . . .

el
in

la
rs

en
.n

et

Neste utgave av GESTALT magasinet
kommer ut i februar 2016 og temaet er
følelser. Har du innspill rundt dette, send
gjerne en mail til tresse@online.no

Boklansering 21. oktober 2015, Norsk Gestalt Institutt, Oslo

NY NORSK BOK OM GESTALTTERAPI
Vikram Kolmannskog er utdannet gestaltterapeut
(MNGF), skribent, jurist og samfunnsviter - og hyppig
bidragsyter i Gestaltmagasinet med bl.a et dikt på trykk
i denne utgaven. I tillegg til egen terapipraksis på St.

Hanshaugen i Oslo skriver han sak-
prosa og fiksjon, og nå høsten 2015
debuterer han med en ny norsk bok
om og fra gestaltterapirommet.
Vi gratulerer!

den tomme stolen
Fortellinger fra gestaltterapi
Vikram Kolmannskog,
Flux Forlag, 2015

03. november, Norsk Gestalt Institutt, Oslo, 09.00-16.00
GESTALT OG UNGDOM - FAGDAG på NGI
En nytt fagnettverk har blitt etablert på initiativ fra gestalt-
terapuet Marit Fagerheim Wiik. Nettverket ønsker å løfte
frem hvordan gestaltterapi best kan brukes for å hjelpe
ungdom. 3. november arrangerer de en spennende
fagdag med mange interessante foredragsholdere i sam-
arbeid med Norsk Gestalt Institutt. Har du spørsmål eller
lurer på noe, ta kontakt på gestaltmarit@gmail.com

02 2014 5352

ikke moralsk om du adlyder noen av
frykt for konsekvensene, men om du
fritt kommer fram til hva som er rett å
gjøre for alle som er i en situasjon som
din. Goodman hevdet i tråd med dette
at målet med anarkisme ikke er frihet
til å gjøre hva man vil, men autonomien
til å initiere sine egne oppgaver å utføre
dem på sin egen måte. Motsatsen til
dette var det autoritære massesamfun-
net USA var blitt, mente han.

Goodman var inspirert av Aristoteles
til å anse et lykkelig liv for å være et liv i
aktivitet der man realiserer sine evner.
Han var også inspirert av USAs eget
bidrag til filosofihistorien, filosofisk
pragmatisme, utviklet av William James
og John Dewey. Et særtrekk ved denne
filosofien er tanken om at språk ikke
først og fremst er en måte å avbilde
verden på, men et redskap for å forme
verden. Satt på spissen kan man si at de
ikke var så opptatt av om en teori var
sann som om den var hensiktsmessig.
For Goodman var kvintessensen at ver-
den ikke erkjennes gjennom å lese om
den, men gjennom å erfare den. Han var
hele livet en kritiker av hvordan utdan-
ningsinstitusjoner tvangsforer elever
med kunnskap de ikke får fordøye
framfor å la dem gjøre sine egne erfa-
ringer de selv kan nyttiggjøre seg. Hans
idealskole var små grupper på inntil 20
elever som sammen med en lærer deltar
i alle samfunnets ulike oppgaver og
arenaer, og som diskuterer hva de lærer
gjennom det.

”GROWING UP ABSURD”
I 1960 utgav Goodman boken ”Growing
Up Absurd”. Denne boken ble en «must
read» for hele generasjonen som skapte
studentopprøret på 1960-tallet, og
gjorde Goodman til en celebritet. Gjen-

nom hele 1960 tallet var han med over
alt – deltok i demonstrasjoner, holdt
forelesninger over hele USA, deltok i
utallige TV-debatter, utgav en rekke
nye bøker. Han surfet på bølgen han
trodde ville endre USA og verden i den
retningen han hadde skrevet om helt
siden 1930-tallet. Men så brøt bølgen
over hodet på ham. Studentbevegelsen
og deler av borgerrettsbevegelsen ble
marxistisk og revolusjonær, og med
ett var Goodman ikke lenger deres in-
spirator, men en bakstreversk gammel
mann som åpent kritiserte retningen de
gikk i. ”Growing Up Absurd” er tilegnet
Laura Perls, som var hans psykotera-
peut, og han sa at han i denne boken
hadde anvendt gestaltterapeutiske
idéer på samfunnsinstitusjoner. På
slutten av 1960-tallet kom han til at han
egentlig var konservativ, for han så for
seg samfunnsutviklingen som en tera-
peutisk prosess med strev og motstand
og tidvise gjennombrudd, men ikke som
en radikal omveltning som setter alle
fri. En kvinne som intervjues i filmen
reflekterer over hvordan hun, når hun
leser boken nå, blir slått av at den kun

Likevel er han i dag på mange måter en glemt person utenfor
miljøet av gestaltterapeuter, og selv blant dem tror jeg det
er få som vet så mye mer enn at Goodman var medforfatter
av boken «Gestalt Therapy: Excitement and Growth in the
Human Personality» fra 1951. Jeg er ingen grundig biograf el-
ler idéhistoriker, men følger inspirasjonen til å fortelle litt om
personen Paul Goodman, og om noen av de idéene hans som
bidro til å forme gestaltterapi.

Biografi
Paul Goodman ble født i New York City i 1911 som tredje barn
i en middelklassefamilie av tyske jøder. Faren hadde forlatt
dem før Goodman ble født, og moren måtte arbeide for å
forsørge dem. Hun arbeidet som omreisende selger av dame-
klær. I praksis var det den ti år eldre storesøsteren Alice og
tantene hans som oppdro ham fordi moren var lite hjemme.
Han gikk på offentlig folkeskole og på religiøs «Hebraisksko-
le». Han var veldig flink i språk og litteratur, og ble bachelor i
filosofi fra City College of New York i 1931.

Goodman levde nesten hele sitt liv i New York City som en
del av et miljø av kunstnere, bohemer og radikale aktivister.
Han satset på å etablere seg som forfatter og fri intellektuell.
I løpet av livet fikk han publisert veldig mye – både poesi,
romaner, skuespill, og mengder av artikler i radikale tids-
skrifter. Men det meste hadde en begrenset leserkrets, og
han tjente lite og bodde hos søsteren Alice. Alt da på 1930
tallet levde Goodman åpent som bifil. På den ene siden giftet
han seg i 1938, og fikk datteren Susan i 1939. På den andre
siden la han aldri skjul på at han søkte erotiske opplevelser
med andre menn. Det gjorde han også med studenter der han

underviste, og han opplevde flere ganger å få sparken for
usømmelig atferd.

Han ble skilt i 1943, og fikk omsorgen for Susan. I 1945 ble
han gift på nytt med Sally Duchsten, og de var gift resten
av hans liv. De fikk en sønn, Mathew, i 1946 og en datter,
Daisy, i 1963. I filmen blir hverdagen hans beskrevet som at
han satt hjemme og skrev fra tidlig om morgenen til lunsj,
så gikk han ut og «cruiset» Manhattans treffsteder på jakt
etter intellektuelle konversasjoner og tilfeldig sex med menn,
før han kom hjem til middag og var familiefar om kvelden.
Goodman var annerledes ved at han stod for hva han gjorde,
og argumenterte åpent for at det var samfunnet det var noe i
veien med som gjør mennesker til kriminelle for å gjøre noe
helt naturlig. Slik ble han en inspirator for homobevegelsen.
I filmen blir Sally spurt om han oppfordret henne til å gjøre
det samme, og hun svarer «Overhodet ikke». Selv om han
var radikal i sin holdning til sex, hadde han tilsynelatende
konservative oppfatninger om kvinner.

POLITISK LIV
Goodmans fremste engasjement var politisk. Goodman var
en type venstre-radikaler vi er ganske ukjente med i Norge.
Han var aldri marxist eller medlem av et kommunistparti,
men definerte seg som anarkist. Han idylliserte det direkte
demokratiet man hadde i USA tidlig på 1800-tallet med stor
grad av selvstyre og liten statlig inngripen. Det er vanske-
lig å si om han i dag ville vært på den ytterste venstre fløy i
amerikansk politikk eller en «tea party» republikaner. Han
var inspirert av Immanuel Kants tanker om autonomi som
grunnlag for menneskets moralske verdighet. Du handler

Da jeg i fjor jaktet på julegaver, snublet jeg over filmen «Paul Goodman Changed my
Life» fra 2011. Paul Goodman har forandret mange menneskers liv, og fortsetter å
gjøre det gjennom gestaltterapi som han var med å skape.

 AV HENNING HERRESTAD

Paul Goodman og
oppfinnelsen av gestaltterapi

I TIDEN

Henning Herrestad

Henning Herrestad er gestalttera-
peut MNGF og praktiserende filosof
med doktorgrad i filosofi. Arbeids-
feltet hans er selvmordsforebygging
og sorgbearbeiding. Han arbeider i
dag som nestleder ved RVTS Øst og
skriver fast for GESTALTmagasinet
under vignetten I TIDEN.

FILM: Paul Goodman Changed My Life (2011),
regissør Jonathan Lee, distribusjon Zeitgeist Films.

PAUL GOODMAN (1911 - 1972)
var en amerikansk romanforfatter, dramatiker, poet
og psykoterapeut, nå best kjent som en samfunnskri-
tiker, anarkistisk filosof og offentlig intellektuell. Hans
akademiske hovedverk var doktoravhandlingen «The
Structure of Literature» som han skrev ved University
of Chicago. Den var egentlig ferdig i 1939, men han
var blitt kastet ut så han fikk graden først i 1953, og
boken kom ut i 1954. I 1947 utgav han en studie
av Kafka og en bok med tittelen «Communitas» om
byplanlegging. Denne skrev han sammen med broren
Percival Goodman, som var arkitekt. En av de mange
radikale idéene var forslaget om et bilfritt Manhat-
tan. Flere av romanene hans ble satt sammen til
hovedverket «The Empire City», som kom ut i 1959.
Flere av teaterstykkene ble satt opp mens han levde
på The Living Theatre, det første eksperimentelle
teateret i USA, som bidro til å skape begrepet ”Off
Broadway Theatre”. Etter hans død fikk Taylor Stoehr
rollen som hans litterære vokter, og Stoehr sørget
for å få utgitt hans samlede dikt i 1973, og deretter
nyutgivelser og essaysamlinger. Til slutt skrev Stoehr
manus til filmen «Paul Goodman Changed my Life»
før han døde i 2013.

02 2014 5554

 AV HENNING HERRESTADI TIDEN

handler om menn. Dette var noe hun
ikke la merke til da hun leste boken
med begeistring tidlig på 1960-tallet.
Igjen ser vi et glimt av Goodmans kon-
servative holdning til kvinner.

Det framkom-
mer i filmen
at det ikke var
lett å være
barn av en slik
celebritet. En
kvinne som
var kjæreste
med søn-
nen Mathew,
forteller om
hvordan de dro for å hente Goodman
på flyplassen etter at han hadde vært
på reise i Europa. Men Goodman var så
oppslukt av en mann han hadde truffet
på flyet at han ikke enset dem. Likevel
var det hardeste slaget som rammet
Goodman at Mathew døde i en klatreu-
lykke i 1967. Goodman sørget dypt, og
helsen skrantet. Han reiste rundt og
underviste fortsatt, men brukte mer
og mer tid på gården han hadde kjøpt
i Vermont. Så fikk han hjerteslag. Han
ble reddet to ganger, men tredje gang
døde han på gården i 1972, bare 60 år
gammel.

Goodmans bidrag til gestaltterapien
Goodman ble opptatt av psykoterapi
fordi han i Freuds teori om menneskets
instinkter fant et ankerpunkt for å
kritisere samfunnet som undertryk-
kende. Freud så samfunnet som en
undertrykkende kraft som produserte
psykiske lidelser, men samtidig mente
Freud at undertrykkelse av instinktene
var helt nødvendig om det skal være
mulig å leve sammen i et samfunn. For
ham var målet med psykoterapi å hjelpe

mennesker til å leve med samfunnets
undertrykkelse av instinktene uten å
bli syke av det – til å bli mer veltilpas-
set. Fram til sin død i 1939 passet Freud
på at alle kritikere av hans teorier ble
ekskludert fra bevegelsen han hadde

skapt, med den følge at
det oppstod en rekke nye
såkalte Neo-Freudianske
psykoterapiskoler. En av
disse kritikerne, Wilhelm
Reich, inspirerte Goodman
med sitt mer positive syn
på at mennesket som biolo-
gisk vesen var selvregule-
rende. Reich argumenterte
for å endre samfunnet

så mennesket kunne leve mer i tråd
med sine instinkter. Men etter hvert
ble Reich marxist, og da tok Goodman
avstand fra ham.

Otto Rank var en annen av Freuds
kritikere Goodman leste. Freud så
psykoterapi som en prosess der man
avdekket hvilke tidlige barndomsopp-
levelser som var årsak til de psykiske
lidelsene. Rank mente denne avdekkin-
gen ikke var viktig, men det å avdekke
hvordan de mønstrene som er nedlagt i
barndommen skaper lidelse her og nå. I
terapirommet var det derfor ikke lenger
slik at terapeuten satt taus og fortolket
klientens talestrøm av frie assosia-
sjoner, men terapeuten måtte gjøre
eksperimenter med klienten som kunne
tydeliggjøre de smertefulle mønstrene.

Goodman og Perls’
Goodman skrev artikler om disse
tingene i New Yorks venstreradikale
tidsskrifter. Derfor ble han i 1946 opp-
søkt av en annen av Freuds kritikere
Friedrich (Fritz) Perls. Perls var nett-
opp innvandret fra Syd Afrika hvor han

hadde praktisert som psykoterapeut
sammen med sin kone Laura Perls etter
at de flyktet fra Hitler-Tyskland. Perls
hadde utgitt en bok med tittelen «Ego,
Hunger, and Aggression» der han hev-
det at den mest usunne undertrykkel-
sen av våre instinkter var hemmingen
av aggresjonen som trengs for å gripe
og «tygge» det man trenger for å vokse,
og å avvise materiale som ikke bidrar
til vekst. Dette passet godt med Good-
mans kritikk av hvordan samfunnet
tvinger oss til å akseptere kunnskap vi
ikke får fordøye. Han ble interessert i
frigjøring av vår naturlige aggresjon.

Perls hadde med seg notater til en ny
bok, og han spurte Goodman om å skri-
ve det om slik at den ble publiserbar.
Vi kan anta at mange av disse notatene
inneholdt beskrivelser av eksperimen-
ter Perls hadde gjort i terapirommet for
å bevisstgjøre sine klienter. Også Perls
senere bøker og filmer handler mest om
slike eksperimenter. Perls knyttet også
kontakt med en psykologiprofessor ved
Columbia University ved navn Ralph
Hefferline. Hefferline ble klient hos
Perls, og han fikk studentene sine til å
gjøre alle øvelsene han hadde lært eller
lest om i Perls notater, og å skrive om
hva de erfarte. Perls ønsket å få disse
beskrivelsene med i boken. Forleggerne
på det lille forlaget Julian press tenkte
at det var smart å begynne med disse
beskrivelsene, så kunne bokkjøpere
kanskje bli fristet til å se boken som en
slags selvhjelpsbok. Slik ble det at bo-
ken «Gestalt Therapy: Excitement and
Growth in the Human Personality» i
1951 kom ut med forfatterne Perls, Hef-
ferline og Goodman, og der Goodman
var forfatter av del to av boken. Men det
var en vei dit.

I 1947 ankom Laura Perls og deres barn
til New York City. Fritz hadde skaffet
seg en del terapiklienter, og skyflet de
som hadde dårlig råd over til Laura.
Goodman hadde aldri vært fristet til å
gå i terapi hos Fritz, men begynte nå i
terapi hos Laura Perls. Vi kan anta at de
også hadde lange diskusjoner om tenk-
ningen bak, og at Laura var en vel så
god diskusjonspartner som Fritz. Hun
hadde vært forskningsassistent hos ge-
staltpsykologen Kurt Goldstein, og flere
forfattere antyder at hun hadde bidratt
med mange av idéene Fritz ble kjent for.
Poenget for Goodman var ikke lenger
å slippe instinktene fri, men å avdekke
hvordan mennesker kan bevisstgjøres
slik at de bedre kan vokse gjennom sine
erfaringer.

FENOMENOLOGI
Nå som Goodman hadde fått blod på
tann, ville han ikke lenger bare være
Perls assistent, han begynte å forme
teksten selv ut fra diskusjonene med
Laura Perls og de utfordringene han
så med å gi en nøyaktig, men likevel
allmenn beskrivelse av menneskelige
erfaringsprosesser. Goodman lente seg
på den fenomenologiske beskrivelses-
måten utviklet av filosofen Edmund
Husserl for å beskrive nøyaktige detal-
jer i menneskelig erfaringsvirksomhet.
Vanlig sakprosa, som denne artikkelen,
har et tredjepersonsperspektiv, der det
fortelles om noe og noen utenfor forfat-
teren. Fenomenologiske beskrivelser
inntar et førstepersonsperspektiv der
man ser verden slik forfatteren erfarer
den. Når det gjøres i en roman, godtar vi
fiksjonen, men når det gjøres i sakpro-
sa, må vi stadig spørre oss selv om det
som påstås er riktig ved å sammenligne
med hvordan vi husker vår egne erfa-
ringer. Men det å huske en erfaring er

et tredje selvobserverende perspektiv,
og det er ikke det samme som å gjøre en
erfaring her og nå. Goodmans tekst er
vanskelig å følge fordi han stadig skifter
mellom perspektivene førsteperson,
tredjeperson og selvobserverende uten
å si tydelig fra. Men det å innføre et
fenomenologisk førstpersonperspektiv i
beskrivelsen av psykologiske prosesser,
var nyskapende innen psykoterapeutisk
teori.

PROSESSORIENTERING
Det å gjøre en erfaring er en prosess,
og Goodman prøvde også å være
nyskapende gjennom å gjøre proses-
ser framfor ting til de grunnleggende
elementene i teorien. Freud hadde for
eksempel beskrevet menneskets selv
som bestående av id, ego og superego,
og han beskriver disse som ting. Id var
setet for instinktene, impulsene som
driver mennesker til handling, superego
var hemningene som styrte disse hand-
lingene så de ble sosialt akseptable, og
ego var bevisstheten som begrunner og
rettferdiggjør disse handlingene. Målet
med psykoanalysen var også å øke egos
bevissthet om hvordan id og superego
ubevisst styrer personens handlinger,
og indirekte å gi ego mer kontroll.

Goodman identifiserer derimot id som
en prosess han kaller «forkontakt»,
en prosess der et behov i personen gir
seg til kjenne som en ubevisst impuls.
Ego identifiserer Goodman med den
påfølgende prosessen han kaller «å
kontakte» (contacting), der personen
mobiliserer energi for å dekke sitt be-
hov. For det er i denne delprosessen av
en erfaring at personen blir tydelig for
seg selv. Det er også i denne prosessen
ulike hemninger viser seg.

 Dette passet godt
med Goodmans kritikk av
hvordan samfunnet tvinger
oss til å akseptere kunnskap
vi ikke får fordøye. Han ble
interessert i frigjøring av vår
naturlige aggresjon.

Here, now, next
Paul Goodman and the Origins of

Gestalt Therapy.
Forfatter: Stoehr, Taylor

Utgiver: Gestalt Institute of Cleveland
Publications (1994).

Boktips:

Paul Goodman, forfatter av boken
The Empire City, skuer utover New York.

Photo credit: Sam Falk for The New York Times.

Skribent og aktivisten Paul Goodman
i møte med studenter ved Queens

College i New York.
 Photo credit: Harvey L. Silver/Corbis

Paul Goodman var åpent biseksuell,
her med sin kone Sally.

Photo credit: courtesy The Goodman Estate.

02 2014 5756

Referanser / lesetips:
Jeg har med vilje unnlatt å ha referanser i teksten. Men om du ønsker å
gå etter i sømmene det jeg har påstått eller kun vil ha lesetips, så er mine
kilder disse:
Film: Paul Goodman Changed My Life (2011), regissør Jonathan Lee,
distribusjon Zeitgeist Films.
Nettet: http://en.wikipedia.org/wiki/Paul_Goodman Her er også en
bibliografi over alt Goodman gav ut.
Biografi: Stoehr, Taylor (1994). Here, Now, Next: Paul Goodman and the
Origins of Gestalt Therapy, Gestalt Institute of Cleveland Publications.
Biografi: Storr, Anthony (2001). Freud – A Very Short Introduction, Oxford
University Press.
Artikler: Stoehr, Taylor (1993). «Paul Goodman and the Political Dimen-
sions of Gestalt Therapy», Gestalt Journal.
Bokkapittel: Spagnuolo Lobb, Margherita, (2005) «Classical Gestalt The-
rapy Theory», i Woldt A.L. and Toman S. M. (Eds.), Gestalt Therapy. History,
Theory, and Practice, Sage Publications, California , USA, pp. 21-39.
«Paul Goodman – Anarchist Reformer: The Politics of Decentralization» i
Mattson, Kevin (2002). Intellectuals in action: the origins of the new left
and radical liberalism, 1945–1970, Pennsylvania State University Press.
Selvpublisert manus: Winter, Ken (1967/2007). Paul Goodman’s
Gestalt Therapy An Advertisement and Introduction, http://kenatsun.home.
comcast.net/~kenatsun/pggt.htm

 AV HENNING HERRESTADI TIDEN

Den neste delprosessen av å gjøre en erfaring kaller Good-
man «full kontakt» Den innebærer at et behov blir tilfreds-
stilt og organismen får det den trenger for å vokse. Ulike
hemninger hindrer at full kontakt oppstår. Den siste delpro-
sessen av en erfaring kaller Goodman «etterkontakt». Dette
er prosessen der personen integrerer erfaringen i sin egen
selvforståelse gjennom å reflektere over sin erfaring. Det
å gjøre en erfaring beskriver han altså som en kontaktsy-
klus av forkontakt, å kontakte, full kontakt og etterkontakt.
Alle mennesker går gjennom slike sykluser for hver eneste
erfaring de gjør, men ulike hemninger kan redusere hvor mye
de næres og vokser gjennom alle disse erfaringene. Det å kun
beskrive fenomener som prosesser er så fremmed for vår
vanlige tenkemåte at Goodman ofte svitsjer til mer konven-
sjonelle beskrivelsesmåter. Kritikere har påpekt at han er
inkonsistent fordi han bedyrer at selvet kun er en prosess, for
i neste avsnitt å beskrive det som en ting.

RELASJONELL ORIENTERING
Freuds syn på mennesket som enten undertrykt av samfun-
net eller som en instinktdrevet asosial villmann er blitt
kritisert for å legge alt for liten vekt på mennesket som
sosialt vesen. Også Freuds arvtakere er i dag gått over til en
teori der mennesket primært er et relasjonelt vesen. Psykoa-
nalysen har utviklet seg til psykody-
namisk psykoterapi. Utøverne vil si
det er utviklingsskader fra barnets
tidlige relasjoner, ikke hemning av in-
stinkter, som gjør mennesker psykisk
syke. Denne utviklingen ble foregre-
pet av Goodman. Goodman forsøkte å
finne et nytt relasjonelt språk for sine
analyser. Hans beskrivelse var inspi-
rert av Kurt Lewins feltteori. Lewin
beskrev personers handlinger som resultat av ulike vektorer
av krefter som påvirker personen innenfra og utenfra i en
konkret situasjon. Om en kontaktsyklus blir avbrutt eller når
en sunn full kontakt, avhenger ikke bare av personen selv,
men også av at det er tilstrekkelig støtte i feltet. Tenk deg en
person som er turist i en fremmed by og plutselig kjenner at
hun må veldig tisse. Hun vet ikke hvor hun finner et toalett,
og tør ikke tisse på gaten. Man kan på den ene siden hevde
hun er hemmet av sin indre frykt, men kanskje er det også en
fornuftig vurdering av risikoen for negative sanksjoner fra
andre. Hun mangler støtte i situasjonen til å følge sin impuls.

GESTALTPSYKOLOGISK INSPIRASJON
Gestaltterapi hentet navnet fra sin viktigste inspirasjons-
kilde, gestaltpsykologien, som var en persepsjonspsykolo-
gisk forskningsretning utviklet i Tyskland i første halvdel
av 1900-tallet. Hovedpoenget er at vi erfarer virkeligheten
som en samlet fortolket helhet (en figur, på tysk en «gestalt»)
framfor en mengde erfaringsbrokker som settes sammen av
hjernen. I enhver situasjon er det en enorm mengde san-
seinntrykk, men hjernen velger ut de som er relevante for
det kroppen trenger i situasjonen. Dermed står det fram én
tydelig figur mot en udefinert bakgrunn. Gestaltpsykologene
beskrev egenskaper ved vellykket gestaltforming. En gestalt
var god dersom den var enhetlig, koherent og avgrenset.
Goodman gjorde dette til en beskrivelse av hva som skal til
for at prosessen å kontakte skal være vellykket. En uhemmet
person som får en impuls til å snakke med en person hun
møter, opplever en god figur når dette behovet er tydelig og
klart, og hun henvender seg til den andre med det hun har på
hjertet. Hos en hemmet person dukker det samtidig opp for
eksempel frykt for å bli avvist og behov for å beskytte seg, og
den opprinnelige impulsen blir utydelig i en flom av tanker og
følelser. Når dette blir et mønster, vil den hemmede personen
knapt kjenne impulser til å snakke med andre, hun mister

oppmerksomheten på sine egne impulser. I
terapirommet kan personen gjennom ekspe-
rimenter gjenvinne en slik oppmerksomhet og
forstå hvordan impulsen blir avsporet.

Det ligger en sterk etterkrigsoptimisme i Good-
mans terapeutiske program om å hjelpe men-
nesker med å kaste av seg hemningene så de
kan ta til seg den næringen de trenger fysisk og
mentalt og vokse til hele mennesker. Men han
var selv smertelig klar over at det var vanske-

lig å leve uten hemninger i et undertrykkende samfunn. Han
gikk derfor videre med sin samfunnskritiske skriving. I 1952
var Goodman med på å grunnlegge the New York Institute
for Gestalt Therapy, som etter hvert ble ledet av Laura Perls.
Goodman drev egen terapipraksis ved siden av skrivingen sin
i nesten ti år. Når han gav opp praksisen, var det delvis fordi
han fikk så mange henvendelser om å snakke etter utgivel-
sen av ”Growing Up Absurd” og delvis fordi New York City
innførte en lisensieringsordning for psykoterapeuter han
ikke orket å oppfylle kravene til. Han var for opptatt med å
reformere samfunnet til å bidra mer til gestaltterapien.

Boken «Gestalt Therapy: Excitement and Growth in the Human
Personality» hadde visse vitenskapelige pretensjoner. Første
del rapporterte jo resultatene av en rekke psykologiske ek-
sperimenter. Andre del var mer filosofisk, men i sin bruk av
fenomenologisk språk trakk den veksler på Husserls pretensjon
om å skape en ny vitenskap gjennom systematisk og nøyaktig
introspeksjon. Kravene til vitenskapelig underbygging av kunn-
skap var ikke så strenge i 1951. Først fra 1960 tallet begynte
andre psykologer å bygge psykoterapeutisk teori og praksis på
grunnlag av omfattende forskning. Når gestaltterapeuter i dag
blir møtt av kravet om vitenskapelig underbygging, er en av
responsene at vi da må følge Goodman i å gjøre fenomenologiske
undersøkelser, og at vi da er bundet til kvalitativ forskning. Men
det avhenger av formålet med forskningen. Det at vi får fram en
beskrivelse i første person som vi kan gjenkjenne fra egne erfa-
ringer er ikke godt nok som vitenskapelig underbygging. Man vil
vanligvis også ønske å vite om en slik gjenkjennelse gjelder for
en større gruppe mennesker. Vitenskap er akkumulert erfaring
mer enn en nøkkel til fortolkning av egne erfaringer. Andre har
hevdet at vi må følge Goodman i å gjøre prosesser og relasjo-
ner til de grunnleggende elementene i teorien, og at vi derfor
trenger et nytt paradigme for både tenkning og forskning. Men
Goodmans tekst viser også hvor vanskelig dette er, og de fleste
som prøver må lene seg på konvensjonelle tenkemåter, også for
overhode å bli forstått.

OPPSUMMERING
Det er vanskelig å oppsummere denne fortellingen om Goodman
og idéene han skrev inn i gestaltterapiens grunnbok i noen slags
historisk dom over mannen og verket. Noen, som Taylor Stoehr
og Margherita Spagnuolo Lobb tolker Goodman som et geni som
med sin skriving tvinger oss til å tenke på helt nye måter. Andre
vil avkle Goodman hans tåkeprat, inkonsistens og politiske
retorikk. Jeg synes den debatten kan parkeres med følgende sitat
av Richard Rorty, den mest kjente pragmatiske filosofen i siste
halvdel av forrige århundre: «Interesting philosophy is rarely an
examination of pros and cons of a thesis. Usually it is, implicitly
or explicitly, a contest between an entrenched vocabulary, which
has become a nuisance and a half-formed new vocabulary which
vaguely promises great things.» Goodman var nettopp en som
presenterte et halvbakt nytt språk som vagt lovet oss store ting,
ting vi kanskje først i dag er i stand til å realisere. Men som ham,
så strever vi med å forene nye og tradisjonelle tenkemåter.

 I 1952 var Goodman
med på å grunnlegge
the New York Institute
for Gestalt Therapy, som
etter hvert ble ledet av
Laura Perls.

02 2014 5958

Knut Moskaug var en markant skikkelse innen det norske gestalt-
miljøet, både som lærer, terapeut og veileder gjennom nesten
20 år. 15.06.2015 døde han etter et lang tids sykeleie. Bildene er
laget av Nora Abelson Sahlén, utdannet gestaltterapeut og med
2-årig etterutdanning ved NGI. Hun hadde Knut Moskaug som ho-
vedlærer, og under utdanningen begynte hun å male bilder
med fokus på sansene våre og tilstedeværelse i disse. Det endte med en
utstilling i hallen på Norsk Gestaltinstitutt våren 2010.
I møtet med disse bildene skrev Knut Moskaug et dikt, som hun her deler
med våre lesere, med en begrunnelse de fleste som traff ham vil nikke
gjenkjennende til:
– Jeg synes det beskriver Knuts kreativitet og unike evne til å gjø-
re gestaltteori praktisk og forståelig. Jeg opplevde ham som et til-
stedeværende, varmt menneske. En stor kapasitet på teori. En unik
pedagog. Og en skapende og kreativ personlighet.

NÅ?
SMAK - LUKT - VÆR

NÅ stod det . . .
Og jeg kjente føttene mine mot asfalten der jeg løp
Framover . . .
NÅ bussen!

SMAK stod det . . .
Og jeg kjente blodsmaken i munnen mens jeg løp . . .

Må NÅ . . . SMAK . . .

LUKT sto det . . .
Og jeg kjente lukten av eksos . . .
Blodsmak og eksoslukt . . .

PUST sto det . . .
Jeg hev etter pusten der jeg løp i eksosen med blodsmaken i munnen . . .
Må NÅ bussen!

 . . .

Plutselig gikk det opp for meg;
Final Contact!
Jeg kom ikke til å NÅ bussen!
Og jeg
PUSTET
i Post-Contact
PUST inn - ut . . . ut . . .

NÅ!
pustet jeg og kjente
SMAK av snøfnuggene, og tok inn
LUKT av vinter….
NÅ, tenkte jeg, kan jeg bare
VÆRE . . .

Knut Moskaug

02 2014 6160

Glenn rolfsen er en sentral person i norsk gestaltterapeut
forening og har hatt mange verv de siste årene. Det er en
mann med mange jern i ilden og meningers mot. Vi spør, Hva
er du spesielt interessert i for tiden?

Jeg er spesielt interessert i å starte et nytt konsept for
gestaltterapeuter fra Norge, Sverige og Danmark. Inspirasjo-
nen for dette konseptet kommer fra
undervisning jeg har vært med på
i Litauen og Latvia. Der har de et
konsept som
de kaller ”Intensive”. Denne inten-
sive samlingen – foregår i 9 dager.
Det veksles mellom gruppeterapi,
veiledning og supervision, samt
korte forelesninger og spesielle
workshoper.
Det er meget intensivt som tittelen
lyder, men et utrolig spennende
konsept. Jeg håper å få på plass et
opplegg i løpet av 2016.

Hva trives du med i gestaltmiljøet?

Jeg trives godt med å jobbe i en be-
driftshelsetjeneste med til sammen
seks gestaltterapeuter som jobber
med alle Osloskolene samt alle bar-
nehager i syv bydeler. Der stort sett
organisasjonspsykologer ble brukt,
er vi som gestaltterapeuter blitt
veldig ettertraktet - det er flott å ha
flere fagfeller som ser prosjektene
våre fra samme ståsted. OG jeg
trives med å være tilknyttet NGF
og EAGT – det er en berikelse. Jeg er
spesielt opptatt av hvilke elemen-
ter som avgjør vår arbeidslivskvalitet – spennende
å se forskjellen på ledelse i offentlig/kommunal sektor
kontra det private næringslivet.
Det spennende er også at elementene for hver enkelts
opplevelse av egen arbeidslivskvalitet, er likt.

Hva savner du?

Jeg savner vel kanskje mer diskusjon om hvordan vi som
gestaltterapeuter ønsker å bli oppfattet i samfunnet. Det er
så mange som gjør en kjempeinnsats på mange arenaer, og
hvordan kan vi få til en slags systematisk og repetativ
kompetanseoverføring for norske gestaltterapeuter.

Hva har påvirket og inspirert deg som
gestaltterapeut?

Stort spørsmål… Jeg tror at min terapeut
og mine tidligere veiledere og lærere
har vært gode inspirasjonskilder for
meg. Jeg tror også det at flere av mine
nærmeste venner også er gestalttera-
peuter påvirker meg. Kanskje mest av
alt så er det nok klienter og studenter
som har påvirket meg mest de siste
årene.

Hva gjør du i fritiden ?

Fritiden blir nok mest brukt sammen
med familien min. Jeg har vært så heldig
å ”arve” en gammel Sjekte (snekke) – så
jeg nyter sensommeren med båtturer i
Oslofjorden der fisken biter om dagen.
Ellers ser jeg frem til høsten i fjellet. Så å
være aktiv i naturen, gir meg overskudd
og livskvalitet som er nødvendig i en så
krevende (og spennende) jobb som vi
gestaltterapeuter har.

Noe du vil legge til?

Vel.. Jeg føler at vi står foran et slags
veiskille for gestaltterapeuter og det norske gestaltmiljøet i
Norge om litt. Og jeg håper på at foreningen fremdeles står
sterkt sammen med medlemmene, og jeg setter umåtelig stor
pris på det flotte gestaltmagasinet som samler gestalttera-
peuter i HELE landet – tusen takk for arbeidet dere gjør!

hva nå? Glenn D. Rolfsen

Glenn Rolfsen er utdannet ved NGI og
er i gang med en master på Metanoia
Institutt i England. Han har tidligere
vært lærer ved Norsk Gestalt Institutt
og leder av Norsk Gestaltterapeut Foren-
ing. I dag driver han egen privatpraksis
i Oslo, ved siden av å undervise på både
Prosjektlederskolen og ved Vilnius Ge-
stalt Institutt i Litauen. Han brukes også
mye som konsulent og rådgiver innen
ledelse i nærngslivet.

Glenn D. Rolfsen

Berit Flægstad
er ferdig med 2. året på Norsk
Gestalt Institutt i Trondheim.
Hun er opprinnelig utdannet Siv.
ing., og jobber i Statoil med
kommersielle saker og strategi.
Har vært innom utdannelse innen
systemoppstilling/familiekonstel-
lasjoner, og Det Glemte Barnet
innen Institutt for Holistisk Medisin
& Meditasjon.

studentliv Den stundesløse
Jeg sitter i sofaen hjemme med to pusekatter ved siden
av meg, og hører på opera på radioen, min favorittmusikk.
Og ser på utsikten, ut på alltid foranderlige Trondheim
med tre årstider på samme dag. Så jeg får brukt mange
kontaktfunksjoner! (Dette er gestaltisk for kroppslige
måter å være i kontakt med verden på.)
Jeg gjør meg tanker om at pusene kommu-
niserer mest med meg gjennom hendene
mine og dermed får jeg en bekreftelse på
at vi hører sammen, og ved at de alltid
kommer og legger seg ned innen en meters
avstand når jeg setter meg ned – en slags
telepatisk relasjon? En relasjon basert
veldig lite på verbal kommunikasjon (et
mjau formulert som et imperativ kan fore-
komme), men mye taktil kontakt.

Innsikt kommer ikke nødvendigvis som
store skrall eller i en terapeut/klient rela-
sjon. Med mindre katter kan anses som
terapeuter. Mali-pus stopper ofte opp og
ser på meg med (min tolkning) et ønske om
kontakt. Jeg tar han opp i armene mine og
koser i vei – men katter er gode til å vise
at dette er for mye, det er feil, SLIPP MEG
NED! Forbilledlig klare i sine signaler. Jeg
har derfor lurt på hva han vil, inntil jeg
skjønte det her en dag; jeg stoppet opp med
det (viktige arbeidet) jeg holdt på med,
satte meg ned på gulvet og ventet. Forsik-
tig nærmet han seg, klatret opp i fanget og
la seg ned. Da kunne jeg stryke ham. Men
jeg måtte bevisst stoppe meg selv i det jeg
holdt på med og gå til en slags nulltilstand:
Jeg er her, jeg har god tid, jeg skal ingen
steder, hvordan har du det, min venn?

Jeg kjente på en impuls hele tiden om å
reise meg opp og fortsette mine gjøremål,
å være i aktivitet, i bevegelse, ikke stoppe
opp. Jeg fulgte heldigvis ikke impulsen, og
skjønte der og da noe om tilstedeværelse
– og at selv om jeg ønsker å endre et møn-
ster, kan det kan være vanskelig å legge fra
meg noe som har blitt en vane. Og at det
kan være skummelt å gjøre det.

Jeg kjenner meg noen ganger som Den
Stundesløse som Holberg skrev om; han
som ikke får gjort noenting fordi han
har det altfor travelt. Som går glipp av
viktige ting som ofte ikke manifesterer seg
gjennom store ord eller fakter, men som
heller oppdages ved årvåkenhet overfor
de små ting. Den Stundesløse har vært en
nær bekjent hele livet (kanskje det er en
NY kontaktfunksjon i seg selv?!). Jeg har
mønstret all min energi uansett om det har
vært livet om å gjøre eller ikke, kroppen
har ikke skilt på det.

Så – hvis jeg begynner å kjenne på et annet
behov nå, som innebærer å stoppe opp og
se hva som skjer da - hvordan blir det? Hva
vinner jeg, hva mister jeg? Livet som Den
Stundesløse har jo også sine belønninger!
Det er en slags rus i sinnet, adrenalinet
strømmer i kroppen og gir et kick! Uten
dette mister jeg kanskje de store adre-
nalinoppturene, jeg risikerer at livet blir
kjedelig. Jeg risikerer at når jeg stopper
opp og ser hva det er som blir igjen i livet
mitt uten adrenalinet, så er det – ingenting.
Over til eksistensialistene!

Så kanskje jeg ender med en Brumm-isme;
ja takk begge deler! Heldigvis gir gestaltte-
rapien rom for polariteter, så jeg anerkjen-
ner min evne til å hoppe opp på et romskip
med mål «to infinity and beyond»! yihaa!!!
og samtidig ønsker jeg velkommen evnen
til å sitte stille og glane ut i lufta og høre
på vakker operamusikk. Og se på Trond-
heimsfjorden som nesten går i ett med
himmelen i regnet. Og kommunisere taktilt
med pusan. Heia kontakfunksjonene!

Rom for Par - annonse:Layout 1 10/24/12 2:57 PM Page 1

medlemskoordinator	 Sissel Meland	 styret@ngfo.no	 906 18 512
Styreleder	 Kristin Austheim	 kristin@gestalt.as 	 906 10 911
Nestleder	 Anders Haugeli Halvorsen	 anders@gestalteriet.no 	 928 59 930
Økonomiansvarlig	 Ingunn Dahl Karlsen	 ingunn@rgt.no 	 413 06 400
medlem	 Gustaf Edilonsson	 g.edi@online.no 	 416 58 300
Medlem 	 Anine Arntzen 	 aninearntzen@mac.com 	 928 25 711
Vara	 Glenn Rolfsen	 glennrolfsen@me.com 	 957 46 018
	 Wibecke Meyer	 wm@vipsen.no 	 414 49 799

UTVALG v/leder
Faglig Etisk Råd	 Hélène Fellmann	 ah-fel@online.no	 907 78 877
Medieutvalget	 Anders Haugeli Halvorsen	 medieansvarlig@ngfo.no	 928 59 930
Forskningsutvalget	 Anine Arntzen	 aninearntzen@mac.com 	 928 25 711
Profesjonell Faglig Oppdatering	 Gustaf Edilonsson 	 g.edi@online.no 	 416 58 300
Veileder serfifiseringsutvalget	 Marianne Lind	 marianne@iprosess.as 	 916 08 434

Nytt fra: nORSK GESTALTTERAPEUT FORENING

NORSK
GESTALTTERAPEUT

FORENING

ForskningFOND
Kr. 10.000,- i donasjoner i forbindelse
med Knut Moskaugs bisettelse går rett
inn i NGF forskningsfond.

Knut Moskaug var en markant skikkelse
innen det norske gestaltmiljøet, både
som lærer, terapeut og veileder gjennom
nesten 20 år. 15.6.2015 døde han etter
et lang tids sykeleie. Hans livspartner,
Svein Johansen, ønsket at alle donasjo-
ner i forbindelse med bisettelsen skulle
gå til NGF.

Styret i NGF kan med glede opplyse at
det har kommet inn over 10.000 kroner
i donasjoner og takker alle som på
denne måten har valgt å minnes Knut og
å støtte NGF. Pengene vil bli øremerket
forskning.

NORSK GESTALTTERAPEUT FORENING

Styre og utvalg i norsk gestaltterapeut forening 2015

NY GRAFISK DESIGN OG NY BROSJYRE
Norsk Gestaltterapeut Forening har modernisert og profesjonalisert sin grafisk
designplattform. En ny brosjyre til bruk for alle gestaltterapeuter MNGF er også
på vei.

N O R S K G
ESTA

LTTERAPEUT F
O

R
E

N
IN

G NORSK
GESTALTTERAPEUT
FORENING

VANSKELIGHETER
er ikke bare

PROBLEMER
de er også

MULIGHETER

Benevnelsen MNGF er et kvalitetsstempel og står

for “Medlem av Norsk Gestaltterapeut Forening”.

Det innebærer at terapeuten er utdannet ved et

EAGT (European Association of Gestalt Therapy)

– godkjent utdanningssted og følger foreningens

etiske retningslinjer, mottar jevnlig veiledning og

faglig oppdatering. Terapeuten er forsikret i hen-

hold til retningslinjer om å utføre en forsvarlig

terapeutpraksis.

Alle Gestaltterapeuter MNGF forplikter seg til å

behandle klientens opplysninger i henhold til

gjeldende lovverk, som bl.a pålegger terapeuten

taushetsplikt.

NORSK GESTALTTERAPEAUT FORENING

• Etablert i 1989

• 550 medlemmer (pr. 2015)

• Gir ut magasinet GESTALT to ganger i året

• Eget klageorgan tilrettelagt for klienter

INDIVIDUAL PSYKOTERAPI

VEILEDNING

GRUPPETERAPI/FAMILIETERAPI

PARTERAPI

ORGANISASJONSUTVIKLING

GESTALTTERAPEUTER SPESIALISERER SEG
PÅ FORSKJELLIGE OMRÅDER OG TILBYR: MNGF

- et kvalitetsstempel

www.ngfo.no

ww
w.

ng
fo.

no

Gestaltterapeut MNGF:

Norsk Gestaltterapeut Forening, postboks
3162 Elisenberg, 0208 Oslo, tlf: 90 61 85 12,
styret@ngfo.no ORG. NR. 984364814

HVA ER GESTALTTERAPI?
Gestaltterapien ble grunnlagt på begynnelsen av 1950-tallet
i USA av det tyskfødte ekteparet Laura og Fritz Perls, sammen
med amerikaneren Paul Goodman.

I gestaltterapi bygger vi på forholdet mellom terapeut og klient.
Terapeuten er tilstede for klienten i et psykologisk felt og drar
nytte av de muligheter som finnes i dette feltet. Terapeuten er
ikke objektiv eller nøytral, men er selv villig til å involvere seg
aktivt i møte med deg som klient.

I gestaltterapi bruker vi metoder for å bevisstgjøre klienten
på egne følelser, reaksjoner og handlinger. Det gir klienten
mulighet til å og se seg selv og sine valg tydeligere.

Gestaltterapi bygger på den tro at endring kan skje gjennom
økt erkjennelse om seg selv, noe som skjer i selve øyeblikket
og i situasjoner der klient og terapeut møtes. Den kan brukes
til bearbeidelse av tidligere uferdige opplevelser, kriser og i
egenutvikling. Den søker å synliggjøre dine valgmuligheter og
dine valg for å skape mestring i eget liv.

Gestaltterapi er en retning innen den humanistiske
psykologien og bygger på gestaltpsykologiske teorier
og ideer fra eksistensiell-fenomenologisk filosofi.

SE INFORMASJONSFILM PÅ YOUTUBE
VED Å SØKE ”HVA ER GESTALTTERAPI?”

 GESTALTTERAPI ER EN INTERNASJONALT ANERKJENT
 PSYKOTERAPEUTISK RETNING

 GESTALTTERAPEUTEN STØTTER KLIENTEN TIL Å TA INDRE URO PÅ
 ALVOR OG OPPDAGE MULIGHETER, SLIK AT HAN/ HUN KAN TA
 HENSIKTSMESSIGE VALG OG PÅVIRKE EGEN LIVSSITUASJON

 GESTALTTERAPI KAN HJELPE DEG Å AKSEPTERE DET SOM ER, SLIK
 AT ENDRINGER KAN SKJE

 GESTALTTERAPI ER EN TERAPIFORM MED FOKUS PÅ TANKER,
 FØLELSER OG KROPPSLIGE UTTRYKK OG KAN STØTTE
 DEG TIL Å FINNE EGNE SVAR

 Den kan bidra til å avslutte ”vanskeligheter i livet.”
 Eller finne nye måter å leve med “dette” på.

 DETTE KAN HANDLE OM BLA:

 . . . NEDSTEMTHET/ URO
 . . . ANGSTLIDELSER
 . . . TRAUMER
 . . . IDENTITET/ SELVBILDE
 . . . KONFLIKTER
 . . . EKSISTENSIELLE SPØRSMÅL
 . . . VALG
 . . . SORG/SINNE
 . . . ENSOMHET

SE OGSÅ: OG TWITTER; @GESTALTTERAPI

N O R S K

G
ESTA

LTTERAPEUT

FO
R

E
N

IN
G

teaser...

ETTERUTDANNING FOR GESTALTTERAPEUTER
	 Vil du lære mer om å arbeide som gestaltterapeut? 	 STUDIET STARTER 28. SEPTEMBER 2015
Programmet inneholder fem samlinger med temaer som gestaltdiagnostikk vs. medisinsk diagnostikk og paradigmer, arbeid med kropp, traumer, grupper, par terapi, fordypning i stol-
arbeid og arbeid med indre dialoger. En samling vil ha fokus på seksuelle overgrep.

Etterutdanningen er et toårig tilbud til gestaltterapeuter som ønsker videre faglig utvikling og økt kunnskap. Utdanningen har inspirerende og anerkjente lærere fra inn-
og utland. I etterutdanningen legges det vekt på å gi studentene økt kunnskap om seg selv i terapeutiske relasjoner, hvordan de arbeider med klienter og hvordan de kan utvikle seg
videre som terapeuter. I tillegg vil etiske og juridiske problemstillinger og dilemmaer bli synliggjort og drøftet.

Veiledning i gruppe er inkludert i programmet. Veiledning på eget arbeid vil dessuten hjelpe studenten til å knytte sammen og integrere teori, metode og praksis. Studiet har ingen
skriftlig eller muntlig eksamen. En til to av samlingene vil ha engelsk som undervisningsspråk.

TRAUMEARBEID
	 Vil du lære mer om å arbeide med traumatiserte klienter? 	 STUDIET STARTER 13. JANUAR 2016
NGI tilbyr ettårig etterutdanningstilbud i psykoterapeutisk arbeid med mennesker som har traumatiserende erfaringer. Programmet vil bygge på gestaltterapeutisk grunn. Fokus vil med
det være en situasjon- og relasjonsbasert måte å arbeide med dette på. I programmet vil vi gjennomgå ulik teoretisk tilnærming og forståelse av traumer og ulike typer av traumatiser-
ende erfaringer. Vi vil arbeide med flere metodiske tilnærminger tilpasset ulike situasjoner og terapeutisk forståelse. Vi vil arbeide prosessuelt kombinert med teoretisk og forskningsba-
sert undervisning om gestaltteori og teori om traumer.

Programmet vil tematisk inneholde blant annet kropp og traumer, traumer og seksualitet, konsekvenser av traumer i par-relasjon og familie, PTSD, relasjonstraumer, sammenhengen mel-
lom tilknytning og tidlig traumatisering, sorg og hvordan vi kan forstå traumatisering i et flergenerasjonelt perspektiv. Programmet vil i tråd med gestaltteoretisk forståelse og metodikk
være tuftet på humanistisk og eksistensiell teori og fokusert på menneskets mestringsevne og muligheter for utvikling og endring.

Veiledning i gruppe er inkludert i programmet. Studiet har ingen skriftlig eller muntlig eksamen. En av samlingene har engelsk som undervisningsspråk. gestalt.no

PSYKOTERAPI VEILEDNING COACHING ORGANISASJONSUTVIKLILG

02 2014 65

!
!

Kjenner!du!deg!trygg!med!seksualitet!som!tematikk?!!
Lær!mer!om!hvordan!du!kan!jobbe!med!seksualitet!i!terapirommet!!

!
Tid:!Høst!2015!4!kvelder!á!3!timer.!! ! Pris:!!3.200,.!inklusiv!te/kaffe!
Sted:!Oslo!nærmere!beskjed! ! ! PFO:!12!t!

Informasjon/påmelding:!!biancas@online.no!.!mob.!99351952!!.www.biancaschmidt.no!
!!!!!! ! ! ! !!!!!!!!!!!!!!! ! ! ! ! !

!

SYSTEM	
 I	
 BALANSE	

-­‐når	
 du	
 føler	
 glede,	
 har	
 energi	
 og	
 har	
 det	
 godt	
 med	
 dine	
 nærmeste-­‐	

	

	

	

• Individualterapi	
 (studentrabatt)	

• Foreldrerollen	
 –	
 gruppe	
 starter	
 22.9.	
 	

• Familieterapi	

• Gestaltgruppe	
 for	
 deg	
 midt	
 i	
 livet	
 –	

oppstart	
 7.10.	

	

Mer	
 info:	
 www.systemibalanse.no,	
 tlf	
 90656781	

	

Gestaltterapeut	
 Elisabeth	
 F	
 Lund	
 MNGF	

Skullerud	
 Næringspark,	
 0694	
 Oslo	
 	

HÅNDBOK FOR
TERAPEUTER

Dette er en bok med
øvelser til bruk i psykoterapi

Pris: kr.200,-
Bestill: froyasforlag@gmail.com
Forfattere: Astrid G. Bjørnø og Frøydis Kværk

INGUNN DAHL KARLSEN
REG.GESTALTTERAPEUT MNGF og SOSIONOM
Industriveien 2A, 3174 Revetal
Mobil: 413 06 400

RE GESTALTTERAPI - PSYKOTERAPI
Din samtalepartner i Vestfold!
- Individualterapi (studentrabatt)

- Parterapi
- Gruppeterapi
- Kurs
- Foredrag

LEDIG PLASS . . .
Annonsere i neste magasin?
KONTAKT: Elisabeth Helene Sæther

elisabeth@ irelasjon.no

M: 930 24 400

Bærekraft & kvalitet i praksis
Workshop på Lysebu konferansesenter i Oslo – 17. og 18. Oktober
Voksenåsen hotel og konferansesenter
Som gestaltterapeut MNGF har mange av oss investert mye og lagt ned utallige timer for å lykkes med å kunne hjelpe de mange som
har behov for profesjonell hjelp. Behovet for kunnskap om dette har eskalert. Vi ønsker derfor å invitere til workshop.

Dag 1:
Tema: BÆREKRAFT
Fokus: a) Hva skal til for å skape en bærekraftig gestaltterapeutisk privatpraksis?
 b) Hvordan skaper og påvirker du omgivelsene for din praksis?
 c) Praktiske og teoretiske beskrivelser og løsninger av dine utfordringer?

Dag 2:
Tema: KVALITET
Fokus: a) Hva er kvalitet og hva er forutsetningene før god kvalitet i din praksis?
 b) Hvordan skape rammevilkår og kvalitetssikring av dine tjenester?
 c) Hvilke verkøy trenger du i din praksis for å lykkes?

Tid:	L ørdag 17. Oktober fra kl 09.00 – 17.00 (innsjekk fra 08.30)
	 Søndag 18. Oktober fra kl 09.00 – 17.30
Gruppeledere : 	 Glenn D. Rolfsen MNGF og Linda E. Jacobsen MNGF
Pris: 	 4700,- (inkl. lunch, kaffe, te og forfriskninger som frukt etc.)
	 3500,- For medlemmer av NGF
Godkjenning:	 14 timer PFO godkjent av Norsk Gestaltterapeut Forening.
	M aks antall detlagere er 25.
Påmelding: 	 glenn@medipluss.no og innbetaling: 1645.06.80722 			
Vi er begge utdannet fra NGI med etterutdanning og har praktisert i egen praksis siden 2004. Gjennom vår felles arbeidsgiver i Bedriftshelsetjenesten Medipluss har vi
hatt store kunder som alle Osloskolene, 7 bydeler (herunder NAV, Barnehager og Bo og omsorgsenter der vi har jobbet med psykososialt arbeidsmiljø og forebygging av
sykefravær samt debrifing og defusion av ansatte ved ulykker og ekstraordinære hendelser.
Linda E. Jacobsen er også sertifisert mindfullness instruktør og sertifisert faktaundersøker (mobbing i arbeidslivet).
Glenn D. Rolfsen er tidligere lærer ved NGI, vært leder av NGF og er Norges representant i EAGT. Glenn jobber også med lederutvikling i Emergence.

Gruppeterapi for kvinner
Oppstart: 7.oktober 2015
Onsdager: 18:00 - 20:30
7 ganger, kr. 3600,-
5 -7 deltakere.

JEG TILBYR OGSÅ:
- Individuell terapi
- par terapi
- terapi for ungdom

Trivelige kontorer til leie

an
nk

i-g
es

ta
lt.

no

i Idrettsveien 6,1400 Ski
Mulighet for å leie 1- 5 dager pr. uke.
2 minutter til kollektivforbindelser
til Oslo, Follo regionen og Østfold.
Leien inkl. trådløs internett, tilgang til
kjøkken/venterom og toalett.

KONTAKT:
Utleier og Gestaltterapeut
Annki Daudon (MNGF)

Mobil: 92464898 adauden@online.no

Annki Daudon (MNGF)

GESTALTVEILEDNING

MNGF i TRONDHEIM
ELISABETH HELENE SÆTHER
M: 930 24 400
elisabeth@irelasjon.no

www.irelasjon.no

