

H

Lokav

L

Loka

Hug- og félagsvísindasvið

Félagsvísindadeild 2013

verkefni til B.A. -prófs í sálfræði

ífsorkumeðferð
Bioenergetic therapy

Elfar Þór Bragason, 250281-4559

averkefni við hug- og félagsvísindasvið

H

Lokav

L

Lo

L

Hug- og félagsvísindasvið

Félagsvísindadeild 2013

verkefni til B.A. -prófs í sálfræði

ífsorkumeðferð
Bioenergetic therapy

Elfar Þór Bragason, 250281-4559

okaverkefni til 180 eininga BA-prófs

Leiðbeinandi: Ársæll Már Arnarsson

ii

Yfirlýsing

„Ég lýsi því hér með yfir að ég einn er höfundur þessa verkefnis og að það er ágóði eigin
rannsókna“

Elfar Þór Bragason

Það staðfestist hér með að lokaverkefni þetta fullnægir að mínum dómi kröfum til B.A.-prófs
á Hug- og félagsvísindasviði.

Ársæll Már Arnarsson

iii

Útdráttur

Í þessari ritgerð eru þrír frumkvöðlar innan sálfræði kynntir til sögunar, þeir Sigmund Freud,
Wilhelm Reich og Alexander Lowen. Farið er í gegnum sögu þeirra og kenningar. Freud er
þekkt nafn í heimi sálfræðinnar og frá honum kom mikið af kenningum og hugmyndum um
sálarlíf einstaklingsins. Farið er í gegnum þær þekkingargreinar Freuds sem höfðu áhrif á og
tengdust kenningum þeirra Reich og Lowen. Reich var lærisveinn Freuds og út frá
hugmyndum Freuds þróaði Reich sínar eigin aðferðir. Reich vildi vinna með líkama og huga
einstaklingsins og sagði að líkaminn geymdi bældar tilfinningar sem mynda vöðvaspennu.
Hann sagði að einstaklingur þyrfti að vinna í líkama sínum til að losa um þessa vöðvaspennu.
Lowen þróaði bioenergetics eða lífsorkumeðferð eins og ég kýs að þýða heitið og ræktaði
hann þá meðferð út frá hugmyndum Freud og Reich. Lowen talar um fimm
persónuleikagerðir og hvernig einstaklingur þróar með sér sína persónuleikagerð á lífsleiðinni.
Í ritgerðinni er farið í gegnum hverja persónuleikagerð fyrir sig, líkamlega lýsingu, meðferð
o.fl. Í lok ritgerðarinnar er síðan stutt viðtal við Sólveigu Guðmundsdóttur meðferðaraðila
sem búsett er í Svíþjóð og þar notar hún lífsorkumeðferð í sinni vinnu. Sólveig segir frá því
hvernig hún komst í snertingu við lífsorkumeðferð, út á hvað hún gengur og hvernig hægt sé
að nota hana í meðferð. Ritgerð þessi er sett upp í sögulegu samhengi því þarf að hafa í huga
að þegar ritgerð þessi er lesinn að allar þær hugmyndir og kenningar sem koma fram hafa lítið
sem ekkert verið rannsakaðar og þarf því að lesa ritgerðina með gagnrýnum augum.

Lykilorð: Sigmund Freud, Wilhelm Reich, Alexander Lowen, Bioenergetics

Abstract

In this thesis there are three pioneers within psychology introduced, Sigmund Freud, Wilhelm
Reich and Alexander Lowen. Each of their stories and theories will be introduced. Freud is a
known name in the world of psychology and from him came a lot of ideas and theories about
the psyche of the individual. In the thesis we explore Freuds theories and ideas that influenced
Reich and Lowens theories. Reich was Freuds disciple and from Freudian ideas Reich
developed his own methods. Reich wanted to work with the body and mind of the individual
and said that the body holds repressed emotions and generates muscle tension. He said that a
person has to work in the body to release it's muscle tension. Lowen developed bioenergetics
and also developed the treatment based on Freud and Reich ideas. Lowen talked about five
personality types and how a person develops their personality type in their lifetime. The thesis
goes through each personality type, physical description, treatment, etc. At the end of the
thesis is then a short interview with Solveig Gudmundsdottir therapist who lives in Sweden
and uses bioenergetic therapy in her work. Solveig talks about how she came into contact with
the bioenergetic treatment, what it is all about and how she uses it in treatment. This thesis is
set in a historical context and readers must bare in mind that at the time when this thesis is
written, all the ideas and theories have little or no scientific studies behind them. The reader
must have a critical point of view.

Keywords: Sigmund Freud, Wilhelm Reich, Alexander Lowen, Bioenergetics

iv

Þakkarorð

Ég vil þakka Sigþrúði Harðardóttur kærlega fyrir alla þá vinnu og tíma sem hún lagði í

yfirferð, athugasemdir og ráðleggingar í þessu lokaverkefni. Ég er mjög þakklátur, takk Sissa!

Ég vil þakka kærustu minni henni Kristínu Dís Guðlaugsdóttur fyrir hjálpina á uppbyggingu

ritgerðarinnar og fyrir allan stuðninginn.

Ég vil einnig þakka leiðbeinanda mínum honum Ársæli Má Arnasyni fyrir að leyfa mér að

skrifa svona óvenjulegt lokaverkefni.

Að lokum langar mig að vitna í gullmola frá Charles Darwin þar sem hann sannar hvað hann

var langt á undan sinni samtíð og eru þessi orð hans mjög passandi yfir það sem koma skal í

ritgerð minni.

 "Tjáningarhættir líkama og andlits eru mikilvægir fyrir velferð okkar. Gildi slíkrar tjáningar

sést í fyrstu samskiptum móður og barns; hún lætur velþóknun í ljós með brosi en hnyklar

brýrnar til áminningar og leiðbeinir barninu þannig inn á réttar brautir...Líkamleg tjáning

lífgar tal okkar og gerir það þróttmeira. Hún afhjúpar það sem mönnum býr í brjósti þó að

þeir segi eitthvað annað, þ.e. það sést á viðbrögðum líkamans hvort hugur fylgir máli.

Líkamleg geðbrigði veita orðum manna meiri þunga. Öflug geðbrigði fylgja ákveðnu

hugarástandi. Ef allri tjáningu er hins vegar haldið í skefjum dofnar yfir tilfinningunum"

(Charles Darwin, 1872).

1

Efnisyfirlit

Inngangur .. 4

Sigmund Freud (1856-1939) ... 7

Flokkun persónuleikans .. 12

Kvíði .. 14

Varnarhættir Freuds ... 15

Sálkynferðislegur þroski .. 16

Gagnrýni á kenningar Freuds ... 17

Wilhelm Reich ... 20

Augna- og munnsvæði ... 27

Hálssvæði ... 28

Brjósthols- og þindarsvæði .. 28

Kviðar-og mjaðmagrindarsvæði .. 29

Rannsóknir Reich .. 30

Gagnrýni á kenningar Reich ... 31

Alexander Lowen ... 33

Saga Lowens .. 34

Mikilvægi lífsorkumeðferðar ... 35

 Jarðtenging ... 35

 Öndun ... 36

2

 Röddin... 37

Lífsorkupersónuleikagerðir .. 38

Geðklofapersónuleikagerð .. 38

 Líkamleg lýsing ... 39

 Meðferð... 41

 Stutt samantekt af geðklofapersónuleikagerðinni .. 41

Munnpersónuleikagerð ... 42

 Líkamleg lýsing ... 43

 Meðferð... 45

 Stutt samantekt af munnpersónuleikagerðinni ... 46

Siðblindnipersónuleikagerð... 46

 Líkamleg lýsing ... 47

 Einkenni .. 50

 Meðferð... 50

 Stutt samantekt af siðblindnipersónuleikagerðinni .. 51

Masókismapersónuleikagerð ... 52

 Líkamleg lýsing ... 53

 Meðferð... 55

 Stutt samantekt af masókismapersónuleikagerðinni .. 55

Stirðpersónuleikagerðin .. 56

 Líkamleg lýsing ... 57

 Meðferð... 59

 Stutt samantekt af masókismapersónuleikagerðinni .. 59

Viðtal við meðferðaraðila ... 61

3

Umræður .. 64

Heimildaskrá .. 68

Myndayfirlit

Mynd 1. Sjö svæði vöðvabrynjunar (Guðmundur S. Jónsson, 1996) 26

Mynd 2. Geðklofapersónuleikagerð (Chan, 2006) ... 40

Mynd 3. Munnpersónuleikagerð (Chan, 2006) ... 44

Mynd 4. Siðblindnipersónuleikagerð (Chan, 2006) ... 49

Mynd 5. Masókismapersónuleikagerð (Chan, 2006) .. 54

Mynd 6. Stirðpersónuleikagerð(Chan, 2006) .. 58

4

Inngangur

 Ritgerð þessi er lokaverkefnið mitt í BA-námi í sálfræði við félagsvísindadeild

Háskólans á Akureyri. Ritgerðin er fræðileg og innihaldið er saga Bioenergetic meðferðar eða

lífsorkumeðferðar eins og ég kýs að þýða heitið. Frumkvöðlarnir Sigmund Freud, Wilhelm

Reich og Alexander Lowen koma allir við sögu þar sem fyrst er farið yfir kenningar Freuds

svo Reich sem lærði hjá Freud og svo Lowen sem lærði hjá Reich. Eftir að saga

frumkvöðlanna hefur verið kynnt þá kemur stutt viðtal við íslenskan gestaltmeðferðaraðila

sem er búsettur í Svíþjóð og notar einnig lífsorkuaðferðir í sinni meðferð.

 Ég komst fyrst í snertingu við lífsorkumeðferð vorið 2005, þá fór ég á helgarnámskeið

hjá Dr. Carlos Chan í Stokkhólmi. Chan er menntaður geðlæknir, er bæði hópa- og fjölskyldu-

meðferðaraðili og einnig lífsorku (e. bioenergetic) meðferðaraðili. Á þessu námskeiði kynnti

Chan meðferð sína en hann er með þriggja ára hópmeðferð þar sem hópurinn hittist fjórum

sinnum á ári fimm daga í senn. Námskeiðið fór þannig fram að við lærðum að gera líkamlegar

æfingar sem voru sérstakar lífsorkuæfingar, shiatsu, yoga og nudd. Einstaklingsmiðaðar

lífsorkuæfingar voru gerðar á hverjum morgni ásamt paraæfingum. Í paraæfingunum vorum

við bæði í hlutverki skjólstæðings og meðferðaraðila. Í öllum æfingum útskýrði Chan hverja

æfingu fyrir sig, við fórum í gegnum mikilvægi þess að jarðtengja sig (e. grounding) og hvað

öndun er mikilvæg. Við lærðum og fengum nudd á allan líkamann og lærðum fjöldann allan

af shiatsu teygjum. Allar þessar æfingar eiga að opna líkamann svo við fáum meiri orku, að

liðka okkur og brjóta á bak aftur varnarhætti líkamans og spennu í vöðvum sem við erum búin

að þróa með okkur á lífsleið okkar. Þannig eigum við auðveldara með að tjá tilfinningar okkar

og lifa lífi okkar að fullu.

 Að æfingum loknum þá settumst við niður á dýnur og Chan útskýrði og svaraði

spurningum. Chan tók eftir því að einn einstaklingur í hópnum var mjög tekinn eftir

æfingarnar og Chan spurði hvort hann vildi vinna með vandamál sín, þá gæti hann bæði

5

hjálpað honum og sýnt hópnum hvernig meðferðin færi fram. Chan vann með þennan

einstakling í rúmar tvær klukkustundir og það var og er enn ein merkilegasta upplifun lífs

míns. Eftir þetta fjögurra daga námskeið var ég í hálfgerðu áfalli, það var mikið sem fór í

gegnum hugann og það tók mig rúmlega eitt ár að ákveða hvort ég vildi fara í hópmeðferð hjá

Chan. Það var ekki eins og ég ætti við einhver sérstök eða skilgreind vandamál að stríða

hugsaði ég, en það var eitthvað sem vantaði og ég hafði ekki hugmynd um hvað það var.

 Ég byrjaði haustið 2006 í meðferð hjá Chan og ég var mjög hræddur. Hópurinn var

samansettur af 22 einstaklingum og ég var langyngstur eða 25 ára gamall. Flestir í hópnum

voru í kringum 50 ára bæði konur og karlar, mikið af sálfræðingum og öðrum

meðferðaraðilum sem voru þarna til að vinna í sjálfum sér og læra af Chan. Hópurinn eyddi

480 klukkustundum saman í meðferð á þessum þremur árum. Farið var í gegnum fjölskyldu

greiningu, gerðar voru líkamsæfingar, hreyfifræði kennd, geðleikur (e. psychodrama),

lífsorkumeðferð, hóp-greiningarmeðferð, persónuleg meðferð, fjallað um tilfinningagreind og

forystuhæfileika æfingar svo eitthvað sé nefnt. Það voru einhverjir sem heltust úr lestinni og í

lokin vorum við 15 einstaklingar sem kláruðum meðferðina.

 Það að fara í hópmeðferð hjá Chan breytti lífi mínu mikið, það að vinna í sjálfum sér

er fyrir mér mjög mikilvægt og að öðlast tilfinningagreind er ekki bara mikilvægt fyrir mig

heldur einnig fyrir mína nánustu. Ég sá og skildi af hverju hegðun mín var eins og hún var og

með því að skilja hegðun mína gat ég breytt því sem ég vildi breyta. Kosturinn við

hópmeðferð er sá að maður vinnur í sjálfum sér um leið og maður hjálpar öðrum

einstaklingum. Það að hlusta og taka þátt í því þegar annar einstaklingur vinnur úr

vandamálum sínum er ótrúlega gefandi og erfitt tilfinningalega og það er það sem er svo stór

hluti af hópmeðferð Chans. Við erum ekki ein í okkar heimi heldur er fólk í kringum okkur og

við þurfum að læra að umgangast bæði okkur sjálf og aðra eins og fjölskyldu, vini og

vandamenn.

6

 Ég valdi að skrifa lokaverkefni mitt um lífsorkumeðferð því það er í raun og veru

ástæðan fyrir því að ég kaus að læra sálfræði og ég á vafalaust eftir að nota þessar aðferðir í

minni vinnu sem sálfræðingur. Með því að rekja sögu lífsorkumeðferðar dýpka ég skilning

minn á meðferðarforminu og ég vænti þess að það eigi í framtíðinni eftir að gera mig að betri

meðferðaraðila.

7

Sigmund Freud (1856-1939)

 Sigmund Freud fæddist 6. maí árið 1856 í Freiberg í Moraviu sem í dag heitir Pribor

og er í Tékklandi. Þegar hann var fjögurra ára flutti fjölskyldan til Vínarborgar og þar bjó

Freud í næstum 80 ár. Hann var elstur af átta systkinum og elskaður og dáður af móður sinni

sem var viss um að hans byði glæst framtíð. Það kom snemma í ljós að drengurinn var

bráðgáfaður og fékk hann mikinn stuðning frá fjölskyldu sinni og þá sérstaklega móður. Freud

byrjaði í framhaldsskóla einu ári á undan jafnöldrum sínum og var sagður frábær nemandi og

útskrifaðist aðeins 17 ára gamall (Freud, 1909/1976). Freud fékk mikinn áhuga á

þróunarkenningu Darwins og ákvað að læra læknisfræði með aðaláherslu á líffræði, áhuginn

beindist ekki að læknisstörfum heldur langaði Freud að vinna við rannsóknir. Árið 1873

byrjaði hann í háskólanum í Vínarborg sem tók átta ár að ljúka því Freud krafðist þess að fá

að lesa heimspeki, sem var ekki hluti af námi læknisfræðinnar (Schults og Schultz, 2008).

 Freud færði sig yfir í lífeðlisfræði og eyddi sex árum í að rannsaka hryggsúlur í fiskum

í háskólanum í Vínarborg. Á rannsóknarárum sínum í háskólanum var Freud mjög fátækur og

gat varla séð fyrir sér. Prófessor að nafni Ernst Brücke sem var yfirmaður hans á

lífeðlisfræðideildinni hvatti hann til að taka læknisfræðiprófið og gerast læknir til að laga

fjárhagsstöðu sína, sem Freud gerði (Freud, 1909/1976). Árið 1881 varð hann læknir og fór að

vinna sem taugasjúkdómafræðingur sem honum fannst ekkert sérlega spennandi en

fjárhagsstaðan batnaði (Schults og Schultz, 2008).

 Freud kynnist Josef Breuer sem var vel þekktur læknir og Breuer þessi tók Freud

svolítið að sér, gaf honum ráð, lánaði honum peninga og þeir urðu góðir vinir. Freud og

Breuer ræddu mikið saman um sjúklinga Breuers og þá sérstaklega einn sjúkling sem var ung

kona að nafni Bertha Pappenheim sem varð þekkt undir nafninu Anna O. (Freud, 1909/1976).

Þessi 21 árs gamla kona kvartaði undan geðshræringu sem einkenndist af lömun,

minnistruflunum, sálrænni hnignun, ógleði og truflunum á sjón og í tali (Thorne og Henley,

8

2005). Einkennin komu fyrst á yfirborðið þegar hún var að hugsa um föður sinn sem lá fyrir

dauðanum. Faðir hennar hafði alltaf ofdekrað hana og hún sagði seinna að hún elskaði föður

sinn á ástríðufullan hátt. Breuer notaði dáleiðslu á Pappenheim og hann fann að þegar hún var

undir dáleiðslu og talaði um viss atvik þá komu sum af einkennunum fram. Breuer hitti

Pappenheim næstum daglega í rúmlega eitt ár og þau ræddu sérstök atvik sem hún rifjaði upp

og eftir að hafa talað um þessi atvik þá nefndi hún að einkennin væri ekki eins mikil, hún

talaði um samtölin eins og að væri búið að hreinsa strompinn og kallaði þau líka læknandi

samtalið. Með tímanum sá Breuer að þessar minningar eða atvik Pappenheim voru henni

ógeðfelldar og Breuer segir Freud frá öllu þessu. Einnig byrjar Pappenheim að fá það sem

seinna er kallað jákvæða yfirfærslu (e. positive tranceference) í garð Breuer (Schults og

Schultz, 2008). Með öðrum orðum þá byrjar hún að yfirfæra alla þá ást sem hún hefur á föður

sínum yfir á Breuer (Leahey, 2004). Sagan segir að Breuer hafi einnig fundið tilfinningaleg

tengsl við Pappenheim, að hann hafi fengið Oedipal löngun fyrir sinni eigin móður. Breuer

fann að þetta var ekki í lagi og sagði Pappenheim að hann gæti ekki meðhöndlað hana lengur.

Þetta tilfelli um Pappenheim er byrjun á þróun sálgreiningar Freuds (Schults og Schultz,

2008).

 Árið 1885 fékk Freud fjárhagsstyrk sem hann notaði til að fara til Parísar og læra

dáleiðslu. Þar var hann í nokkra mánuði hjá manni að nafni Jean-Martin Charcot og Freud

fylgdist með honum vinna með dáleiðslu á sefasýki. Charcot kynnti Freud fyrir hvert hlutverk

kynlífs er í hegðun sefasýkinnar (Freud, 1909/1976). Þegar Freud sneri aftur til Vínarborgar

byrjaði hann að nota sömu aðferðir og Breuer notaði, semsagt dáleiðslu og geðhreinsun (e.

catharsis) en hann var ekki nógu ánægður með dáleiðsluna og eftir svolítinn tíma hætti hann

alveg að nota hana. Þótt að dáleiðslan virkaði á sum einkenni sjúklinga Freuds þá yfirleitt

varði það bara í stuttan tíma og sjúklingar komu bara aftur og kvörtuðu undan öðrum kvillum

en Freud vildi lengri og stöðugri áhrif (Schults og Schultz, 2008). Freud hélt áfram að vinna

9

með geðhreinsun og út frá því þróaði hann nýja tækni, frjáls hugtengsl (e. free association)

sem ganga út á að sjúklingur liggur á sófa og er hvattur til að tjá sig alveg frjálst um hvaða

viðfangsefni sem er og alveg sama hversu vandræðalegt eða vitlaust umræðuefnið kann að

vera (Thorne og Henley, 2005). Markmið Freuds með þessari nýju tækni sálgreiningar var að

reyna fá á yfirborðið duldar minningar eða hugsanir sem gætu verið ástæðan fyrir óeðlilegri

hegðun sjúklingsins (Freud, 1909/1976). Skjólstæðingurinn talar og segir frá liðinni reynslu

ásamt því sem gerist í núinu. Meðferðaraðilinn hlustar og reynir að stýra hugsunarferlum

skjólstæðingsins og beinir athygli hans í vissar áttir. Hann hvetur skjólstæðinginn, útskýrir og

reynir að taka eftir því hvort skjólstæðingurinn skilur eða hvort hann hafni því vaknar hjá

honum (Freud, 1933/1995). Í gegnum þessa nýju tækni komst Freud að því að margir af

sjúklingum hans fóru til baka í barndóminn þar sem þeir lýstu atvikum um kynferðisleg

vandamál. Freud fékk mikinn áhuga á kynferðislegum vandamálum sjúklinga sinna og árið

1898 skrifaði hann að upptök taugaveiklunar ættu rætur sínar að rekja til kynferðislegra

vandamála (Schults og Schultz, 2008). Freud segir í einum af fyrirlestrum sínum að ein af

uppgötvum hans er að hvatræn öfl verða kynferðisleg í bæði þröngum og víðum skilningi og

gegna stóru hlutverki í orsökum á taugaveiklun og geðsjúkdómum (Freud, 1933/1995)

 Freud skrifaði í skýrslu sem hann kynnti fyrir geðlæknum og taugasérfæðingum í

Vínarborg árið 1896 að flestir af kvenkyns sjúklingum hans sem ættu við taugaveiklun að

stríða hefðu orðið fyrir kynferðislegu ofbeldi og gerandi yfirleitt fjölskyldumeðlimur og

yfirleitt faðir fórnalambsins. Freud skrifaði að sjúklingar hans ættu erfitt með að lýsa reynslu

sinni og hugsuðu stundum að atvikin væru mjög óraunveruleg eða eins og þau hefðu ekki átt

sér stað og það var mikill efi í þeim fræðimönnum sem lásu skýrslu hans. Því hefur verið

haldið fram að þessi neikvæðni gagnavart skýrslu Freuds hafi verið hálfgert áfall fyrir þá sem

lásu skýrsluna og reiði hafi myndast yfir því að kynferðislegt ofbeldi á börnum væri svo

algengt. Ári seinna tók Freud allt til baka og sagði að þessi kynferðislegu atvik sem sjúklingar

10

hans lýstu væru í raun ímyndun. Þetta var auðvitað mjög erfitt fyrir hann því hann trúði því að

kynferðisleg atvik í æsku væru ástæða fyrir hegðun taugaveiklunar. Freud bjargaði sér þannig

með því að segja að þessar kynferðislegu ímyndanir sjúklingsins væri raunveruleg fyrir

sjúklinginn sjálfan og þannig hefðu þær áhrif á hegðun taugaveiklunar. Árið 1984 fann

sálgreinir að nafni Jeffrey Masson í gagnasafni Freuds að Freud hafi sagt ósatt um að þetta

væri ímyndun hjá sjúklingum sínum til að fá samþykki frá samstarfsmönnum sínum.Í raun

hefðu sjúklingar Freuds verið beittir kynferðislegu ofbeldi í æsku. Svo hefur einnig komið

fram gagnrýni á að þessi nýju sönnunargögn séu ekki nægileg góð (Schults og Schultz, 2008).

 Freud komst að því að draumar fólks væri uppspretta dulda tilfinninga og að þar væru

margar vísbendingar um raskanir fólks (Schults og Schultz, 2008). Hann sagði að allir

draumar væri óskhyggja, ógeðfeld túlkun af ómeðvituðum löngunum eða óskum (Leahey,

2004). Draumar væru sem sagt eitthvað úr undirmeðvitund fólks. Freud uppgötvaði að hann

gat ekki greint sjálfan sig með frjálsu hugtengslaaðferðinni svo hann fór í það að ráða sína

eigin drauma. Þegar hann vaknaði á hverjum morgni þá byrjaði hann á því að skrifa niður það

sem hann mundi af draumum sínum. Hann komst að því í gegnum draum greiningu á sjálfum

sér að hann fann mikinn fjandskap í garð föður síns. Einnig komst hann að því að sem ungur

strákur hafði hann kynferðislegar langanir til móður sinnar og dreymdi kynferðislega drauma

um elstu dóttur sína. Þessi uppgötvun Freuds var grunnurinn að sálgreiningarkenningu hans,

hann sem sagt greindi sína eigin geðshræringar og reynslu æsku sinnar. Freud sálgreindi

sjálfan sig í um tvö ár og í framhaldi af því gaf hann út bókina The interpretation of dreams

sem kom út árið 1900. Seinna sagði Freud að í þessari bók væru mikilvægustu uppgötvanir

sem hann hefði gert. Í bókinni kom fram meðal annars Ödipusarduld (e. Oedipal complex)

sem er byggð á hans eigin upplifunum sem barn (Schults og Schultz, 2008). Samkvæmt

kenningu Freuds er Ödipusarduld á þá leið að drengur finnur til girndar gagnvart móður sinni

og keppir við föður sinn um að njóta hennar (Guðmundur B. Arnkelsson, 2006). Árið 1901

11

gaf Freud út The psychopathology of everyday life þar sem Freudian slip kom fyrst til

sögunnar. Freud sagði að í hversdagsleikanum væru ómeðvitaðar hugmyndir að reyna brjótast

út í gegnum hugsun og aðgerðir og þegar við segum eitthvað rangt eða gleymum einhverju þá

er í raun undirmeðvitundin að stjórna (Schults og Schultz, 2008). Freud kallaði þetta

„Fehlleistungen“ eða mistök og var seinna kallað Freudian slip. Mistök geta átt sér stað á

marga vegu og segir Freud að þau geta komið fram í t.d. mismæli, mislestri eða misheyrn

(Freud, 1933/1995).

 Freud fannst að aðferðin með frjáls hugtengsl gengi ekki alltaf sem skyldi, því fyrr eða

síðar komust sjúklingar Freuds alltaf að þeim punkti að endurminningarnar hættu. Freud taldi

þetta viðnám (e. resistances) vera það að sjúklingar hans væru ekki í undirmeðvitundinni

heldur væru komnir í meðvitundina og að minningarnar væru of skammarlegar til að takast á

við þær. Þannig væri viðnámið vörn fyrir tilfinningarlegum sársauka (Schults og Schultz,

2008).

 Út frá uppgötvun sinni um viðnám þróaði Freud hugmynd sína um bælingu (e.

repression). Bæling er þegar einstaklingur hamlar óæskilegum hugmyndum, minningum eða

löngunum frá því að komast á stig meðvitundar og skilur það eftir í undirmeðvitundinni.

Freud uppgötvaði að áhrifarík meðferð þarf að þróa með sér náið samband milli sjúklings og

meðferðaraðila (Schults og Schultz, 2008). Samband Breuer og Pappenheim sem rætt var hér

að framan fékk Breuer til að slíta meðferðinni því yfirfærsla (e. transference) Pappenheim var

orðin óþægileg fyrir Breuer. Samkvæmt Freud er yfirfærsla hins vegar nauðsynleg og hluti af

meðferðinni (Thorne og Henley, 2005). Markmið meðferðarinnar á að vera að fá

einstaklinginn frá þessum yfirráðasvæðum æskunnar yfir í að vera öruggur í lífi sínu sem

fullorðinn einstaklingur (Schults og Schults, 2008). Mikilvæg aðferð í sálgreiningu Freuds er

draumgreining og trúði hann því að lýsingar fólks á draumum sínum væru forboðnar langanir

sem kæmu fram í merkingarbærum táknum (Leahey, 2004). Þótt sálgreining Freuds yxi og

12

yrði vinsælli þá hafði hann ekkert sérstaklega mikinn áhuga á meðferðinni sjálfri. Það að

lækna fólk var ekki efst á lista hans heldur vildi hann frekar útskýra mannlega hegðun og sá

sig alltaf meira sem vísindamann heldur en meðferðaraðila. Kenningar sínar um frjáls

hugtengsl og draumgreiningu notaði hann aðallega til að safna gögnum fyrir tilviksrannsóknir

sínar (Schults og Schultz, 2008).

 Eðlishvöt (e. instincts) er drif kraftur persónuleikans, líffræðilegur kraftur sem sleppir

út hugarorku. Það sem Freud á við er að eðlishvatir eins og hungur hvetja fram hegðun okkar

og persónuleika (Schults og Schultz, 2008). Freud setur eðlishvatir mannkyns í tvo flokka,

lífshvatir og dauðahvatir. Í lífshvatar flokknum eru hungur, þorsti og kynlífslöngun og þar er

hugsað um varðveislu á sjálfum sér, að tegundin (mannfólkið) lifi af og að þetta sé sá

skapandi kraftur sem lífið gengur út á. Þessi kraftur sem Freud er að tala um kallar hann

lífshvöt (e. libido). Hann nefndi þetta fyrirbæri Narzissmus, "sjálfshrifningu", eftir grísku

sögninni um Narsissos, sem varð ástfanginn af spegilmynd sinni. (Freud, 1909/1976).

Dauðahvötin er skaðlegur kraftur sem tengist hið innra eins og masókismi eða sjálfsvíg, eða

hið ytra eins og hatur og árásarhneigð (Schults og Schultz, 2008).

 Flokkun persónuleikans

 Freud sagði að vitund fólks skiptist upp í tvo flokka, meðvitaða og ómeðvitaða.

Meðvitaða hlutanum líkti hann við sjáanlega hluta borgarísjaka, lítinn og lítilvægan,

yfirborðslegan hluta persónuleikans. Ómeðvitaða hlutanum líkti hann við þann hluta

borgarísjakans sem er undir sjávarmáli og þar er að finna eðlishvötina, drifkraftinn sem stýrir

allri mannlegri hegðun (Schults og Schultz, 2008). Frumsjálf (e. id), sjálf (e. ego) og yfirsjálf

(e. superego) eru áframhaldandi þróun á kenningu Freuds um meðvitaða og ómeðvitaða

vitund fólks (Freud, 1909/1976).

 Freud sagði að frumsjálfið kynni ekki að meta gildi, þekkti ekki hvað er gott og vont

og þekkti ekki siðferði (Schults og Schultz, 2008). Kraftar frumsjálfsins leita tafarlausrar

13

fullnægju án þess að taka tillit til raunveruleikans. Frumsjálfið stjórnast af ánægjulögmálinu,

reynir að minnka spennu með því að leita í ánægju en á sama tíma reynir það að forðast

sársauka. Frumsjálfið geymir sálrænu orkuna okkar eða lífshvötina (e. libido) og tjáir sig í

gegnum minnkun á spennu, aukningu á orku lífshvatarinnar og dregur úr spennu (Thorne og

Henley, 2005). Við hegðum okkur eftir því á hvaða stigi spennan veitir mikla ánægju, til að

fullnægja þörfum okkar og til að halda spennu magninu á ánægjulegu stigi þurfum við að taka

þátt í okkar raunverulega lífi. Til dæmis ef við erum svöng þá verðum við að finna mat til að

draga úr spennunni sem myndast. Þannig að það verður að vera einhver tenging á milli þarfa

frumsjálfsins og raunveruleikans (Schults og Schultz, 2008).

 Sjálfið er eins og sáttarsemjari milli frumsjálfsins og þeirra kringumstæða sem

myndast í umheiminum, það auðveldar gagnvirkni þar á milli (Schults og Schultz, 2008).

Frumsjálfið er hvatrænt en sjálfið vitrænt (Freud, 1909/1976). Sjálfið stendur fyrir skynsemi

eða dómgreind, öfugt við hugsunarlausa, þrjóska og ástríðufulla frumsjálfið. Þar sem

frumsjálfið er ekki meðvitað um raunveruleikann þá er sjálfið meðvitað og fylgir lögmálum

raunveruleikans á sama tíma og það reynir að halda niðri ánægjuleitandi frumsjálfinu þangað

til heppilegur kraftur skýtur upp kollinum, fullnægir þörfum okkar og dregur þannig úr

spennunni (Thorne og Henley, 2005). Sjálfið er ekki sjálfstætt frá frumsjálfinu heldur

leiðbeinir sjálfið kraftinum sem kemur frá frumsjálfinu. Freud útskýrði þetta þannig að við

hugsuðum okkur mann á hestbaki, hesturinn sæi um orkuna sem færði manninn áfram eftir

veginum en það yrði einhver að leiðbeina hestinum svo hann færi ekki af veginum eða kastaði

manninum af baki. Á sama hátt verður frumsjálfið að fá leiðbeiningu annars tekur það völdin

af skynsama sjálfinu (Schults og Schultz, 2008).

 Yfirsjálfið er þriðji og síðasti hluti persónuleikans samkvæmt Freud. Yfirsjálfið þróast

snemma á ævinni eða um það leyti sem börn læra af foreldrum sínum í gegnum umbun og

refsingu hvernig á að haga sér. Hegðun sem talin er röng er refsað og verður hluti af samvisku

14

barnsins sem er ein hlið yfirsjálfsins (Schults og Schultz, 2008). Hegðun sem er viðunandi að

mati foreldra eða hópa samfélagsins og leiðir til umbunar verður hluti af sjálfs-ímynd sem er

hinn hluti yfirsjálfsins. Hegðun barnsins er stjórnað af foreldrum en svo þegar yfirsjálfið er

fullmótað þá er hegðun staðfest af sjálfstjórn og eftir það þá gefur einstaklingurinn sjálfum sér

umbun eða refsingu (Thorne og Henley, 2005). Yfirsjálfið stendur fyrir siðferði og Freud lýsti

yfirsjálfinu sem baráttumanni í leit að fullkomnun. Freud sagði að yfirsjálfið væri innan

sálfræðinnar næst því að geta kallast æðri hlið mannlegs lífs (Schults og Schultz, 2008). Það

er augljóst að yfirsjálfið vill vera í baráttu við frumsjálfið, frábrugðið sjálfinu sem er að reyna

að seinka ánægju frumsjálfsins svo það geti komið fram á meira viðeigandi stöðum og tímum,

yfirsjálfið mun reyna að stöðva ánægju frumsjálfsins alveg (Thorne og Henley, 2005). Freud

ímyndaði sér að það væru stanslaus átök innan persónuleikans þegar sjálfið er undir pressu frá

ákveðnum og andstæðum kröftum. Sjálfið verður að reyna að seinka kynferðislegum og

árásarhneigðum hvötum frumsjálfsins, skynja og meðhöndla raunveruleikann til að minnka

spennuna sem myndast og ráða við fullkomnunaráráttu yfirsjálfsins. Þrýst er á sjálfið frá

þremur hliðum; því er ógnað af þráláta frumsjálfinu, raunveruleikanum og yfirsjálfinu.

Útkoman verður sú að þegar sjálfið verður mjög stressað þá þróar það með sér kvíða (Schults

og Schultz, 2008).

Kvíði

 Kvíði er viðvörunarkerfi sjálfsins þegar því er ógnað. Freud lýsti þremur tegundum af

kvíða, raunverulegum kvíða (e. objective anxiety) sem á upptök sín sem raunveruleg hræðsla í

raunveruleikanum, taugaveikluðum kvíða (e. neurotic anxiety) og siðferðilegum kvíða (e.

moral anxiety) . Taugaveiklaður kvíði er hræðsla við það að vera refsað fyrir að tjá hvatvísar

langanir sínar og kemur frá frumsjálfinu. Siðferðilegur kvíði kemur frá samvisku okkar, þegar

við framkvæmum eitthvað eða hugsum um að framkvæma eitthvað þá fara sumar aðgerðir

okkar á móti okkar siðferðislegu gildum og við erum líklegri til að upplifa sektarkennd og

15

skömm. Það fer eftir því hversu þróuð samviska okkar er hversu mikinn siðferðislegan kvíða

við fáum, ódyggðug manneskja upplifir minni siðferðislegan kvíða (Schults og Schultz,

2008).

Varnarhættir Freuds

 Kvíði orsakar spennu sem hvetur einstaklinginn til að gera eitthvað til að draga úr

spennunni og samkvæmt kenningu Freuds þá þróar sjálfið með sér varnarhætti (e. defense

mechanisms). Þessir varnarhættir eru ómeðvitaðar afneitanir eða brenglanir á

raunveruleikanum (Schults og Schultz, 2008). Hér koma nokkur dæmi um algengustu

varnarhætti Freuds. Afneitun (e. denial) það að afneita tilveru raunverulegra hótana eða áfalla,

t.d. einstaklingur sem er með ólæknandi sjúkdóm afneitar yfirvofandi dauða sínum. Færsla (e.

displacement) að færa hvatir frumsjálfsins frá ógnandi eða ótiltækum hlut yfir á hlut sem er til

staðar, t.d. leysa af hólmi fjandsamlega hegðun í garð yfirmanns þíns og færa hana yfir á

barnið þitt.Vörpun (e. projection), eigna ruglaðar hvatir einhverjum öðrum, t.d. segja að þú í

raun hati ekki kennarann þinn, hann hati þig. Hagræðing (e. rationalization) að umorða

hegðun til að gera hana meira aðlaðandi og minna ógnandi, t.d. starfið sem þú varst rekin frá

var hvort eða ekkert svo gott starf. Viðbragðsmótun (e. reaction formation) að tjá hvatir

frumsjálfsins sem eru andstæðar því sem er að hrjá einstaklinginn, t.d. einhver sem er með

truflaðar kynferðislegar langanir verður baráttumaður gegn klámi. Afturför (e. regression) það

að draga sig til baka á þann stað í lífinu þar sem lífið var ekki eins mikið vonleysi, einkennin

er barnaleg og háð hegðun sem á rætur sínar að rekja til öruggari tíma einstaklingsins. Bæling

(e. repression) að afneita einhverju sem framkallar kvíða, t.d. gegn vilja sínum fjarlægir

einstaklingur meðvitaða minningu eða skynjun sem framkallar óþægindi. Göfgun (e.

sublimation) að breyta eða skipta út hvötum frumsjálfsins með því að beina orkunni í átt að

viðeigandi félagslegri hegðun, t.d. breyta kynferðislegri orku í list og skapandi hegðun.

(Schults og Schultz, 2008).

16

Sálkynferðislegur þroski

 Freud var sannfærður um að taugaveiklun foreldra hans ætti rætur sínar að rekja til

æskunnar og var hann einn af þeim fyrstu til að benda á hvað hún væri mikilvæg. Freud hélt

því fram að fullorðins persónuleiki væri fullmótaður í kringum fimm ára (Schults og Schultz,

2008). Samkvæmt sálgreiningarkenningu hans um þroska þá fara börn í gegnum nokkur stig

sálkynferðislegs þroska (Thorne og Henley, 2005). Á þessum tíma þroskans þá eru börn sögð

sjálferótísk (e. autoerotic) sem þýðir að þau losa um kynferðislöngun með því að örva

kynferðislega næm svæði líkamans eða með því að fá hefðbundna umönnum frá foreldrum.

Hvert þroska stig hefur eigið kynferðislega næmt svæði. Munnstig (e. oral stage) er frá

fæðingu og inn á annað ár barnsins, á þessum tíma er örvun munnsins mikilvæg, sjúga, bíta

og kyngja er fyrst og fremst nautnaránægja. Ófullnægjandi ánægja eins og of lítil eða of mikil

örvun getur þróað með sér munn persónuleikagerð (e. oral personality type), einstakling sem

er upptekinn munnlegri hegðun eins og af því að reykja, kyssa og borða (Schults og Schultz,

2008).

 Þermistig (e. anal stage), fullnægingin eða ánægjan færist frá munni til endaþarms og

börn fá fullnægingu frá endaþarms svæði líkamans. Þermistigið er á þeim tíma þegar börn

læra að nota kopp eða klósett, þar sem börn þrýsta út eða halda í sér hægðum (Thorne og

Henley, 2005). Að þrýsta út eða halda í sér hægðum getur verið óhlýðni í augum foreldra og

ágreiningur á þessu stigi getur leitt til þermilosunar persónuleikagerðar á fullorðinsárum (e.

anal- expulsive adult) en hún getur verið skítug, eyðslusöm og óhófsöm. Þermiteppa getur

einnig (e. anal-retentive adult) þróast fram vegna ágreinings á þessu stigi og er sú

persónuleikagerð mjög snyrtileg, hrein og áráttukennd (Schults og Schultz, 2008).

 Völsastig (e. phallic stage) sem á sér stað í kringum fjögurra ára aldur, kynörvun

verður út frá kynferðislegum fantasíum, skoðunum og snertingum á kynfærum (Schults og

Schultz, 2008). Ödipusarduld kemur fram á völsastigi, Freud nefndi Ödipusarduldina eftir

17

grískri sögu þar sem maður að nafni Öedipus drap föður sinn og giftist móður sinni (Thorne

og Henley, 2005). Freud hélt því fram að börn yrðu kynferðislega hrifin af foreldri af

andstæðu kyni og hræddust foreldið af sama kyni, sem þau sjá sem keppinaut. Oftast komast

börn í gegnum völsastigið með því að samsama sig foreldri af sama kyni og í framhaldi af því

skipta börnin út þessum kynferðislegu löngunum á gagnstæða kynið með meira félagslega

samþykktri ást (Schults og Schultz, 2008).

Kynþroskastig (e. genital stage) er barnið sjálferótískt út af sjálfshrifningu. Á þessu stigi er

barnið farið að tengja sig við yfirsjálfið og þessi dýrkun á sjálfum sér er að barnið er stolt.

Þegar komið er á unglingsárin beinist orkan eða hvötin út á við. Niðurstöður

kynþroskastigsins á fullorðnum einstaklingi beinast hvatirnar til félagslífs, að finna

lífsförunaut og stofna fjölskyldu (Thorne og Henley, 2005).

Gagnrýni á kenningar Freuds

 Sálgreinandi er sjaldgæfur í nútíma samfélagi og hafa þeir hlotið menntun sína á

einkareknum stofnunum en ekki í háskólum. Freud hefði viljað að það væri á hinn veginn.

Sálgreining er búin að vera til í u.þ.b. eina öld og hefur ekki en verið viðurkennt í háskólum

heimsins. Ástæðan fyrir því að sálgreining nær ekki að hasla sér völl í heimi háskólans er m.a.

vegna þróunar annarra vísindalegra aðferða til að skoða mannlega hegðun. Rannsóknir eiga

einnig stóran þátt í einangrun sálgreiningar því í nútíma háskóla umhverfi þurfum við að geta

sýnt fram á mælanlegar niðurstöður (Wallerstein, 2009).

 Kenningar Freuds voru alltaf gagnrýndar mikið og það var ekki fyrr en í kringum

1918-1930 að almenningur fór að gefa þeim gaum (Freud, 1909/1976). Samblanda af kynlífi,

ofbeldi, földum ástæðum og því að lækna tilfinninga-leg vandamál var í raun óhjákvæmilegt

fyrir almenning að hunsa og þetta fór mjög fyrir brjóstið á fræðimönnum innan sálfræðinnar.

Mikil reiði myndaðist innan akademísku hreyfingar sálfræðinnar, þar sem það var gagnrýnt

hvernig fólk leyfði sér að blanda saman sálgreiningu og sálfræði og setja fram ályktanir að um

18

sé að ræða sama hlutinn. Sálfræðingum var þvert um geð að kynlíf, draumar og taugaveiklun

væri það sem fólk talaði um þegar rætt var um sálfræði (Schults og Schultz, 2008).

Rannsóknir á sálgreiningameðferð geta ekki sýnt fram á neinar sannanir um að meðferðin

virki (Leahey, 2004). Til að takast á við þetta vandamál byrjuðu sálfræðingar að rannsaka

sálgreiningu Freuds og sumar tilgátur hans sanna allt og ekkert og eru ekki að réttu lagi

vísindalegar tilgátur, þar sem hvorki er unnt að sanna þær né afsanna (Freud, 1909/1976).

Freud gat hins vegar aldrei sýnt fram á að sálgreining virkaði og gat einungis komið fram með

sex tilfelli (Leahey, 2004).

 Á endanum voru margar af hugmyndum Freuds teknar í sátt t.d. undirmeðvitundin,

mikilvægi reynslu barndómsins, varnarhættirnir o.fl. sem er allt þekkt og viðurkennt innan

nútíma sálfræði í dag. Þótt sumt af því sem Freud kom fram með eins og frumsjálfið, sjálfið,

yfirsjálfið, dauðahvötin, lífshvötin og fleira sé ekki viðurkennt af vísindasamfélaginu þá er

margt annað sem hefur fengið meiri viðurkenningu. Má þar nefna sum einkenni

persónuleikagerðar eins og munnstig og þermistig, kvíða, að áhyggjur einstaklings geti komið

fyrir í draumum og Öedipusarduldin (Schults og Schultz, 2008). Þótt kenning Freuds um eðli

persónuleikans sé mjög merkileg er hún of einhliða og einföld. Vitrænum þætti

persónuleikans gerir hann hvergi nærri næg skil (Freud, 1909/1976). Fleiri rannsóknir hafa

einnig sýnt fram á áhrif undirmeðvitundundarinnar á hugsun, tilfinningar og hegðun séu meira

gagntæk (e. pervasive) en Freud taldi. Rannsóknir styðja samt varnarhætti bælingar,

afneitunar, vörpunar og færslu (Schults og Schultz, 2008). Það sem veikir kenningar Freuds er

að þær byggjast að mestu leyti á athugunum hans og lækningatilraunum á mjög hug- og

geðbrengluðu fólki og það er vafasamt að draga af slíkum athugunum almennar ályktanir um

sálarlíf geðheilla manna (Freud, 1909/1976).

 Heimspekingurinn Étienne Gilson sagði þessi orð um landa sinn, Descartes: "Enginn

nútíma Frakki aðhyllist í öllu kenningakerfi Descartes, en þó hefur það haft áhrif á hugsun

19

hvers einasta Frakka sem nú er uppi" Svipað má segja um Freud. Fáir munu nú fylgja

kenningum hans óbreyttum en áhrif þeirra á sálfræði, mannskilning og lífssýn nútímamanna

eru slík að við hugsum nokkuð öðruvísi en menn gerðu áður en þær komu fram (Freud,

1909/1976).

20

Wilhelm Reich

 Wilhelm Reich fæddist 24. mars árið 1897 á búgarði við landamæri Austurríkis og

Ungverjalands. Sem barn hafði hann mikinn áhuga á búfræði og ræktun, bæði á plöntum og

dýrum. Þegar Reich var 8 - 12 ára byggði hann upp eigin rannsóknarstofu þar sem hann

safnaði og ræktaði til dæmis fiðrildi, skordýr og plöntur, með leiðsögn einkakennara. Þegar

hann var þrettán ára var hann í einkakennslu heima fyrir en þá breyttist líf hans því móðir

hans framdi sjálfsmorð eftir að faðir hans komst að því að hún hafði haldið framhjá honum

með einum af kennurum Reich. Faðir hans dó síðan fjórum árum seinna úr berklum og var

hann þá 17 ára og stjórnaði búgarðinum eftir það og stundaði nám við framhaldsskóla. Þetta

sama ár, árið 1914 braust fyrri heimsstyrjöldin út og þurfti Reich að flýja heimili sitt í

höndum rússneskra hermanna til Rússlands. Hann sá aldrei heimaland sitt aftur. Árið 1915

gekk hann í austurríska herinn og var liðsforingi á árunum 1916-1918. Hann tók virkan þátt í

stríðinu og barðist þrisvar sinnum við víglínu í Ítalíu. Árið 1918 lauk síðan stríðinu og

Þýskaland og Austurríki játuðu sig sigruð og Reich var einn, heimilislaus og þyrsti í þekkingu

eftir að hafa barist á vígvellinum í fjögur ár. Hann hóf nám í læknisfræði við háskólann í

Vínarborg. Reich fór fram á það að ljúka sex ára læknisfræðinámi á fjórum árum því hann var

fyrrverandi hermaður, fékk hann leyfi til þess og í júlí árið 1922 útskrifaðist hann með

framúrskarandi einkunn. Hann sérmenntaði sig í taugageðlæknum á árunum 1922-1924 hjá

prófessor Wagner-Jauregg sem fékk Nóbelsverðlaun í læknisfræði árið 1927 (Wilhelm Reich

infant trust (WRIT), e.d.).

 Þegar Reich var í námi kynnist hann starfi Sigmunds Freud og árið 1920 þegar Reich

var 23 ára sótti hann um að ganga í samband sálgreinenda. Það sem laðaði hann að

sálgreiningu Freuds var áhugi hans á kynhvötinni og hann var fljótur að koma sér fyrir í innri

hring Freuds og var talinn einn efnilegasti nemi sálgreiningar. Reich byrjaði með sína

einkastofu í sálgreiningu og geðlækningum árið 1922 og var hann gríðarlega virkur á þessum

21

árum og gerði mikið af rannsóknum, hélt fyrirlestra og stofnaði félög. Rannsóknir og

kenningar Reich sköpuðu á endanum ágreining á milli hans og Freud. Freud hafði komið fram

með þá kenningu að taugaveiklun ætti upptök sín í átökum milli kynhvatar og félagslegrar

afneitunar og að það myndaðist togstreita þar á milli. Einnig hafði Freud komið með kenningu

um að það myndaðist líffræðileg orka í líkamanum, kynferðisleg orka sem hann kallaði

lífshvöt (e. libido). Eftir því sem árin liðu þá dró Freud úr hugmynd sinni um lífshvötina og í

kringum árið 1925 sagði hann hana ekki vera meira en hugmynd. Reich var á öðru máli og

hann tileinkaði rannsóknir sínar því að vinna bug á takmörkunum sálgreiningarinnar á

lækningu taugaveiklunar (Wilhelm Reich infant trust (WRIT), e.d.).

 Þegar Reich hitti Freud þá var hann mjög líflegur einstaklingur, hann var fullur vonar,

hann var opinn, hafði brennandi áhuga og var mjög ákafur. Í kringum 1924 breyttist eitthvað,

Freud byrjaði að draga sig út úr félagslegum aðstæðum en á sama tíma fékk hann krabbamein

í munninn. Reich sagði: "Krabbamein samkvæmt mínum rannsóknum er sjúkdómur og

fylgikvilli þess er tilfinningauppgjöf, minnkun lífsorku (e. bio-energetic) og

vonleysi"(Higgins og Raphael, 1967). Reich komst að því í starfi sínu sem sálgreinir að helsta

orsök taugaveiklunar væri truflun í orkubúskap skjólstæðingsins. Orkan sem hann talaði um,

taldi hann vera orku kynhvatar og líffræðilegs eðlis. Reich sagði að þegar heilbrigð

kynfullnæging verður, á sér stað lostafullur skjálfti alls vöðvakerfisins og það myndast

afhleðsla líffræðilegu orkunnar. Þegar afhleðsla á sér ekki stað vegna líkamlegra og

tilfinningalegra takmarkana, myndast umframorka og þessi umframorka verður að orkugjafa

taugaveiklunar sem t.d. kemur fram í kvíða, vöðvaspennu, árásarhneigð og öðrum

sállíkamlegum kvillum (Guðmundur S. Jónsson, 1996).

 Reich þróaði með sér nýja meðferðartækni til að hjálpa skjólstæðingum sínum og

komst nokkuð fljótt að því að sálgreiningarmeðferð Freuds hafði sína galla (Guðmundur S.

Jónsson, 1996). Þessi fullnægingarkenning Reich gerði það að verkum að samstarfsmenn hans

22

uxu frá honum því kenningin gaf það í skyn að lífshvötin væri raunveruleg líffræðileg orka

sem væri hugsanlega mælanleg (Wilhelm Reich infant trust (WRIT), e.d.). Reich bar saman

sálgreiningu og sínar eigin kenningar; í sálgreiningu er unnið með orð og hugmyndir

undirmeðvitundarinnar og eins og Reich skilur Freud þá er einungis farið aftur að þeim tíma

sem yrtar hugmyndir koma fyrst fram eða þar sem orð fara að myndast. Þannig að sálgreining

getur ekki farið lengra aftur en til annars eða þriðja árs í lífi einstaklingsins (Higgins og

Raphael, 1967). Upphafleg skýring á sálgreiningu var túlkun á því sem skjólstæðingurinn

sagði í meðferð og var markmið hennar að finna hvar vandamál skjólstæðingsins lá, út frá

bældum tilfinningum bernskunnar. Vandinn sem kom þar fram var að margir skjólstæðingar

sálgreiningar Freuds gátu ekki komist í snertingu við tilfinningar sínar en eitthvað virtist

hindra það að tilfinningarnar kæmust upp á yfirborðið. Þetta kallaði Freud viðnám og olli

þetta vandræðum í meðferðinni en það var svo Reich sem uppgötvaði eðli viðnámsins og fann

hann áhrifamikla leið til að yfirvinna það. Skjólstæðingurinn notar umframorkuna til að

mynda skapgerðarbrynju (e. character armor) og er það hluti af skapgerðareinkennum sem

vernda hann frá tilfinningum og löngunum sem hann vill ekki láta í ljós. Skapgerðareinkenni

eru einkenni einstaklings eins og raddhreimur, augnaráð, kækir, líkamshreyfingar og annað

því um líkt. Þessi einkenni eru langvinn og aðgreina þau einstaklinginn frá öðrum þótt

aðstæður eða umhverfi geti breyst (Guðmundur S. Jónsson, 1996).

 Í skapgerðar greiningu (e. character analysis) lesum við í tjáningu tilfinninga, þar sem

Freud skoðaði heim undirmeðvitundarinnar, hugsana, langana o.fl. en Reich las tjáningu

tilfinninga. Þegar við getum orðið lesið í tjáningu tilfinninga þá þarf skjólstæðingurinn ekki

að tala, ef við þekkjum skjólstæðinginn vel þá eru orð óþörf (Higgins og Raphael, 1967). Nú

ætlum við að skoða af hverju þessar skapgerðir myndast og hvert hlutverk þeirra er. Við

getum sagt að hlutverk þeirra er að vernda sjálfið (e. ego) og í rökréttum aðstæðum eiga þeir

að vernda okkur frá hættum. Þegar skoðaðar eru skapgerða greiningar af einstaklingum og

23

sálgreinirinn er búin að ná tökum á hver skapgerðin er t.d. Ödipusar stigið, þá sést hvernig

hún hefur formast af hótunum frá raunveruleikanum og líka af þörfum frumsjálfsins (Reich,

1933/1972). Skapgerðarbrynja hefur hamlandi áhrif og viðkomandi tekst á við breytilegar

aðstæður á vissan hátt. Einstaklingurinn er háður ákveðinni persónumótun sem gerir það að

verkum að hann á erfitt með að breyta viðbrögðum og viðmóti sínu í garð annars fólks.

Einstaklingurinn verður vanafastur og í staðin fyrir lífsgleði er vart við depurð og sljóleika.

Reich vildi að skjólstæðingar sínir legðu meiri áherslu á hvað er að gerast hér og nú. Í þessari

nýju sállækningaaðferð Reich var hlutverkið að gera skjólstæðinginn meðvitaðan um

skapgerðarbrynju sína, eðli hennar og hvernig hún kom til (Guðmundur S. Jónsson, 1996).

 Alloplastically er þegar lífvera breytir umhverfinu og autoplastically er þegar lífveran

breytir sjálfum sér til að lifa af. Ef við skoðum skapgerð út frá líffræðilegu samhengi þá

formast hún autoplastically, formast af rugluðum og óþægilegum áreitum frá

raunveruleikanum (uppbyggingu fjölskyldunnar). Af því að það er þessi ágreiningur á milli

frumsjálfsins og raunveruleikans myndast kvíði og við myndum sálrænan búnað sem virkar

sem verndarveggur milli raunveruleikans og sjálfsins. Freud sýnir okkur hugmyndina um

sjálfið, þennan sálræna hluta sem stýrir okkur í átt að raunveruleikanum og sem hugsar um

hvatir okkar. Það er hér sem skapgerðin formast og Freud sýnir okkur á mjög augljósan hátt

hvernig sjálfið dregur úr árekstri milli frumsjálfsins og raunveruleikans (eða frumsjálfsins og

yfirsjálfsins). Það sem er mikilvægast í þessum ágreiningi er að sjálfið innvarpi (e. introject)

(Innvarp er hugtak sem notað er í kenningu sálkönnunar yfir innfærslu siðalögmála) bældum

hlutum sem pirra ánægju frumsjálfsins og heldur frumsjálfinu niðri sem siðferðislegur

sáttasemjari eins og yfirsjálfið gerir (Reich, 1933/1972).

 Þegar árangur náðist með skapgerðargreiningu þá átti sér stað breyting á

persónuleikanum og líkamanum, það dró úr vöðvaspennu, óæskileg líkamsstaða umbreyttist,

hreyfifærni varð meiri og öndun varð dýpri. Sálfræðingar og aðrir meðferðaraðilar nota

24

meðferðartækni sem byggir á viðtölum og atferlismótun og vinna yfirleitt ekkert með

líkamann öfugt við þær aðferðir sem Reich lagi til, en aðferðir hans hafa reynst gefa

viðamikinn og góðan árangur (Guðmundur S. Jónsson, 1996). Reich trúði því eins og kennari

sinn, Sigmund Freud, að á fyrstu árum lífsins þróum við með okkur vanabindandi hugsun sem

seinna getur takmarkað og brenglað hvernig við lifum lífi okkar. Hann hélt því fram að fólk

væri í heimi tveggja vídda, líkamanum og huganum og sagði að þessar tvær víddir tengdust

mjög náið og að fólk væri ekki með líkama og huga, heldur líkamshuga (Cotter, 1996).

 Reich gerði meðal annars rannsóknir á spennuástandi vöðva skjólstæðinga sinna því

hann tók eftir því að margir þeirra höfðu sljóa framkomu eins og venjuleg starfsemi vöðvanna

væri hömluð. Röskun var bæði á kynlífi, starfsgetu og skertri öndun skjólstæðinga hans.

Rannsóknir Reich gáfu til kynna að vöðvar líkamans geta virkað sem hömlunarkerfi þar sem

markmiðið er að draga úr tjáningu tilfinninga. Ef öndun er hamin og spenna vöðva eykst

myndast þessi vöðvabrynja sem loka inni tilfinningar sem ekki má tjá (Guðmundur S.

Jónsson, 1996). Reich hugsaði aðeins öðruvísi en Freud og trúði því að líkaminn væri alveg

eins réttmætur og áhrifaríkur eins og hugurinn, með það að markmiði að vinna í sjálfum sér.

Reich hélt því fram að þegar hugur barns myndar eða þróar ályktun um að vera eða ekki vera

málglaður, ofbeldisfullur, blíður eða góðhjartaður þá hefur líkaminn líka áhrif á þessa ályktun.

Spennan sem myndast líkamlega er ná tengd virkni hugans og það að losa um spennu hefur

jákvæð áhrif líðan einstaklingsins (Cotter, 1996). Það er mismunandi hvernig spennumynstri

einstaklinga er háttað, mismunandi hvernig hver og einn þróast eftir umhverfi sínu og hægt er

að sjá hvernig tjáskipti einstaklingsins voru við foreldra og aðra ættingja. Vöðvabrynjan er

birtingarform bernskureynslunnar og er öll okkar reynsla skráð í heilabörkinn á sama hátt og

bæld tilfinningareynsla er geymd í vöðvunum. Dæmi um þetta er barn sem á erfitt með að

gráta t.d. vegna nálægðar foreldra sinna eða af öðrum ástæðum, hemur grátinn með því að bíta

saman tönnunum, draga saman vöðva í hálsi og kvið og spenna aðra vöðva sem taka yfirleitt

25

þátt í grátinum. Ef þessi hegðun á sér oft stað myndast stöðug vöðvaspenna á þessum stöðum

sem verður fljótlega ómeðvituð ásamt upprunalegu tilfinningunni sem hefur verið bæld. Þetta

hefur í för með sér að á fullorðinsárum getur einstaklingurinn átt erfitt með að gráta og sýna

tilfinningar. Orkan frá bældu tilfinningunni situr í spenntu vöðvum líkamans og með því að

losa um vöðvaspennuna og koma önduninni í eðlilegt ástand brýst tilfinningin fram og

spennuástand vöðvanna nær sinni upprunalegu mynd (Guðmundur S. Jónsson, 1996).

 Sjálfið hans Freud er eiginlega eins og varnarveggur sem ver frumsjálfið frá áreiti

raunveruleikans þannig að sjálfið er einskonar formgerðar fulltrúi og þegar við skoðum

skapgerðirnar þá erum við ekki eingöngu að skoða þennan formgerðar fulltrúa heldur við

erum að skoða allt sem sjálfið stendur fyrir, persónuleikann í heild sinni og önnur einkenni

persónunnar eins og göngulag, andlitstjáningu, líkamsstöðu, framkomu í tali og aðra hegðun.

Efni skapgerðarinnar þróast semsagt úr efni raunveruleikans, sem er samfélagið.

Siðmenntaður einstaklingur hefur hæfileika til að vernda sig frá hættum raunveruleikans, það

er öllum félagslegum aðstæðum og einstaklingurinn eins háþróuð lífvera og hann er hefur

verkfæri vöðva sinna til að geta barist eða flúið (e. flight or fight) og gáfur til að sjá fyrir eða

flýja hættur. Varnareðli skaðgerðarinnar byrjar að virka þegar kvíði eða stress læðist að

einstaklingnum og það sem hefur áhrif er pirringur eða utanaðkomandi áreiti (Reich,

1933/1972).

 Rannsóknir Reich sýndu, eins og áður kom fram, að einstaklingar mynda með sér vörn

gegn bældum tilfinningum og þá einkum kvíða, árásarhneigð og kynferðislegri örvun. Sjö

svæði sem ganga þversum á líkamann frá höfði til fóta geyma þessa vöðvaspennu. Reich

komst að því að með því að vinna beint með spennta vöðva líkamans er verið að veita bældu

tilfinningunum jákvæða útrás og vöðvabrynjan er mýkt upp t.d. með einstökum hreyfingum,

nuddi og öndun (sjá mynd 1) (Guðmundur S. Jónsson, 1996).

26

Mynd 1. Sjö svæði vöðvabrynjunar (Guðmundur S. Jónsson, 1996).

27

Augna- og munnsvæði

 Á höfðinu tökum við fyrst eftir augunum og tjáningarhæfni þeirra. Einstaklingur getur

haft athugult augnaráð, stórmennsku útlit eða sýnt áhyggjusvip. Fjarlægt augnaráð er

einkennandi fyrir geðklofa sjúkling, eins og hann sé að horfa út í tómið. Spennumynstur

einstaklinga getur verið mismunandi og endurspeglast í því hvernig þeir bregðast við

umhverfi sínu. Það segir til um hvernig samskipti þeirra voru við foreldra og nána ættingja í

æsku. Stíft spennumynstur líkamans er eins og ritmál upplifana æskunnar og er hægt að sjá

það í svipbrigðum andlitsins. Mikil spenna í höfuðleðri og vöðvum í hnakka getur myndast

vegna hömlunar í gráti, hræðslu eða reiðitilfinninga en þessi vöðvaspenna er algeng hjá

einstaklingum með viss skapgerðareinkenni. Mikilvægt er að endurvekja og örva þessi

yfirspenntu svæði til að auka virkni þeirra. Mikilvægt er að meðferðaraðili skilji tjáskipti

augnanna svo skjólstæðingur eigi möguleika á að fá aftur heilbrigt augnaráð, þetta gerir

meðferðaraðilinn með því að opna upp bældar tilfinningar skjólstæðingsins. Þær tilfinningar

sem skjólstæðingur gæti þurft að komast í samband við og tjá með augnunnum eru til dæmis

hræðsla, vantraust og grátur sem er að miklu leyti tengdur við vöðva augnanna (Hartmann

Bragason og Rafn Geirdal, 1992).

 Svæði líkamans tengjast og vöðvaspenna í efri hluta andlits tengist spennu í neðri

hluta þess og þá sérstaklega í kringum munnsvæði. Einstaklingur sem er nokkuð heilbrigður

getur tjáð öll geðblæbrigði og á því auðveldara með að spjara sig í mismunandi umhverfi og

aðstæðum. Einstaklingur sem hefur varið sig fyrir sársaukafullum aðstæðum á lífsleiðinni

takmarkar sig í æsku við fáa andlitsdrætti og á því erfitt með að tjá mismunandi geðblæbrigði.

Þessir einstaklingar halda sömu blæbrigðum andlitsins þrátt fyrir að umhverfi og aðstæður séu

ólíkar en þessu er hægt að breyta með útrás þeirra tilfinninga sem vöðvaspennan er tengd við.

Þessar tilfinningar eiga uppruna sinn í æsku því þar áttu sér stað fyrstu tilfinningarhöftin og í

meðferð er hægt að losa um svæðisbundnar, bældar hvatir með því að bíta, sjúga, gráta og

28

geifla sig. Skjólstæðingur getur endurupplifað tilfinningaáfall sem hann varð fyrir í æsku eftir

sérhverja tilfinningalosun en það er ekki nauðsynlegt til að öðlast bata. Mikilvægt er að

einstaklingur losi um þessa tilfinningalegu spennu og geti slakað á andlitsvöðvum sínum

(Hartmann Bragason og Rafn Geirdal, 1992).

Hálssvæði

 Hálsinn er eins og leiðslurör á milli höfuðs og líkamans og er spenna á þessu svæði

mjög algeng hjá fólki. Spennan á hálssvæðinu veldur þeirri tilfinningu hjá fólki að höfuðið sé

ekki í tengslum við líkamann en margir einstaklingar með geðklofa kvarta undan spennu á

þessu svæði og hafa orða á því að þeim finnist höfuðið ekki í tilheyra þeim sjálfum. Þær

tilfinningar sem helst er haldið aftur af í hálssvæðinu eru hávær köll og hróp en í nútíma

samfélagi er ætlast til þess að börn hafi hljótt. Börn eiga ekki að öskra og gráta en hvað annað

getur ungabarn gert undir miklu álagi? Ungabörn læra að kyngja reiði og kæfa sorg sína og

svo á fullorðins árum fara þau í meðferð og læra að framkalla þessar bældu og ótjáðu

tilfinningar með því að erta vöðva í hálsi og koki (Hartmann Bragason og Rafn Geirdal,

1992).

Brjósthols-og þindarsvæði

 Öndun er mikilvægur hluti af lífsorkumeðferðinni, hún er undirstaða lífsins og eru

mikil tengsl milli allrar tilfinningatjáningar, vöðvaspennu og svo öndunar. Þegar heilbrigður

einstaklingur andar tekur allur bolurinn virkan þátt, til dæmis eins og þegar dýr eða ungabarn

andar sjáum við hvernig bæði brjóstkassinn og kviðurinn er tengdur önduninni. Það fyrsta

sem barn lærir þegar það reynir að bæla tilfinningar sínar er að hefta öndunina og gerir það að

verkum að eðlilegt orkustreymi líkamans minnkar. Einstaklingar sem eru hugsjúkir hafa

truflaða öndun sem kemur fram á tvennan hátt; upphleyptur brjóstkassi og innfelldur kviður

líkt og hermannastaða, og svo einnig skert öndun (Hartmann Bragason og Rafn Geirdal,

1992).

29

Kviðar-og mjaðmagrindarsvæði

 Sú spenna sem myndast í lægri hluta kviðarhols, mjóbakinu og vöðvunum í

mjaðmagrindarholinu þrengir að mjaðmagrindinni og hjá mörgum hugsjúkum einstaklingum

hefur það í för með sér að þau eru föst í hallandi aftur á bak stöðu. Kynlífserfiðleikar geta átt

sér stað þegar mjöðmin er stíf en stífleiki í mjöðm leiðir einnig niður í fætur þar sem spenna

getur myndast og truflanir á "jarðsambandi" og fótfestu í lífinu. Sumum einstaklingum finnst

þeir ekki hafa snertingu við jörðina og það eru til einstaklingar með geðklofa persónuleika

sem finnst að þeir fljóti. Stífir fætur geta veitt stuðning en þá dregur úr sveigjanleika og svo er

skortur á fjöðrun í fótum tengdur vöntun á lífsgleði. Það að yfirvinna spennumyndanir

líkamans með nuddaðferðum og líkamshreyfingum, kemur þá í ljós líkamleg frumtjáning þar

sem einstaklingurinn greinir líkama sinn á annan hátt. Reich vildi að einstaklingur fyndi

samband milli varnarhátta líkamans og tilfinninga og við það að losa um lífsorkuna fær hann

jafnvægi og heilbrigði, heilbrigðið er heildrænt og bæði sálrænt og líkamlegt (Hartmann

Bragason og Rafn Geirdal, 1992).

 Munurinn á lífsorkulækningu Reich og flestum sállækningakerfum er að

lífsorkulækning leysir lífsorku fólks úr læðingi ef hún hefur raskast eða stíflast á einhvern hátt

á meðan flestar sállækningar notast við yrtar aðferðir í meðferð. Lífsorkulækningar beina

athygli sinni að allri framkomu einstaklinga t.d. hreyfifærni líkamans og öndun. Í

lífsorkulækningum er ekki bara verið að skoða einkenni eins og þau koma fram í frásögn

einstaklingsins heldur er einnig verið að skoða einkenni tifinningatogstreitu og

tjáningarerfiðleika (Hartmann Bragason og Rafn Geirdal, 1992).

30

Rannsóknir Reich

 Reich komst að því í rannsóknum sínum að margir af skjólstæðingum hans virkuðu

ekki sem skyldi, líkt og eðlileg starfsemi þeirra væri heft á öllum sviðum. Kynlíf þeirra hafði

raskast, starfsgeta einnig og flesta aðra líkamsstarfsemi skorti innra samræmi. Reich fór þá að

nálgast skjólstæðinga sína eins og Darwin talaði um, fyrst og fremst sem lífverur . Með

lífsorkulækningum er verið að reyna endurvekja kröftugar tilfinningar og það hefur löngum

verið vitað að tilfinningar geta bæði lamað og eflt líkamleg viðbrögð. Hugsýki er öflugt

varnarkerfi sem hindrar frjálst tilfinningaflæði um líkamann og markmið

lífsorkumeðferðarinnar er að vinna á móti varnarháttunum og öðlast tilfinningalíf. Í æðri

lífverum verður til þensla og herpingur gegnum tvær megingreinar sjálfvirka taugakerfisins

með taugaboðum sem færast til líffæra og vöðva líkamans.Taugaboðin stjórna orkuvinnslu

líkamans og einnig allri mikilvægri starfsemi eins og blóðstreymi, hjartslætti, meltingu,

öndun, kynlöngun og fullnægingu. Dýri sem er ógnað í umhverfi þess skynjar hættuna og

bregst við. Taugakerfi líkamans hjálpar dýrinu að takast á við hættuna með því að flýja eða

gera árás. Ef dýrinu tekst að koma sér undan hættunni, flýja eða ráðast til atlögu nær

spennustigið að endurheimta sitt eðlilega ástand. Taugaveiklaðir einstaklingar lifa lífi sínu

yfirleitt í stöðugu álagi og þannig viðheldur ofvirkni driftaugakerfisins (e. sympathetic

nervous system) langvarandi spennuástandi. Með því að losa um vöðvaspennu sem lokar fyrir

frjálst tilfinningalíf er hægt að ná fram hæfileika einstaklings til að bregðast við umhverfi sínu

á réttan hátt. Það erfiðasta fyrir einstakling sem er taugasjúklingur er að ná alhliða slökun en

slökun er einmitt það sem hann þarfnast mest. Ef einstaklingur sem hefur byrgt inni geðríkar

tilfinningar í áraraðir er beðinn að slaka á, á hann mjög erfitt með það. Viðvarandi

spennuástand sem kemur fram í herptum vöðvum til að halda aftur af reiðinni kemur í veg

fyrir að einstaklingurinn geti slakað eðlilega á. Barn sem er í streituvaldandi umhverfi þolir

umhverfið betur ef það fær að gráta og í lífsorkumeðferð er verið að hjálpa fólki að komast í

31

snertingu við innbyrgðar tilfinningar eins og reiði, sorg og kvíða. Þegar líkaminn hefur losað

sig við bældar tilfinningar þá getur einstaklingur fundið gleðisælu og vellíðan sem fylgir

eðlilegri líkamsstarfsemi (Hartmann Bragason og Rafn Geirdal, 1992).

Gagnrýni á kenningar Reich

 Kenningar Reich pössuðu engan veginn inn í sálfræðiheim síns tíma og fór það fyrir

brjóstið á mörgum fræðimönnum hvað hann var rótækur. Freud var einnig orðin þreyttur á

þessari neikvæðu umræðu í kringum Reich og þá sérstaklega þegar samstarfsmenn hans voru

óánægðir með og höfðu orða á því að hann snerti skjólstæðinga sína. Kenningar Reich á sviði

kynferðismála, líkamstjáningar og sambands hugar og líkama þóttu ekki í samræmi við

kenningar Freuds. Reich hafði sterkar skoðanir og þótti róttækur í sínum gjörðum, hann

gagnrýndi hart nasismann, tók þátt í mótmælagöngum, dreifði bæklingum og safnaði fé til

styrktar ekkjum sem höfðu misst menn sína í aðgerðum nasista en fyrir þetta skömmuðust

fræðimenn sálgreiningar sín. Reich reyndi einnig að fara á móti hugmyndum Hitlers með því

að opna kynfræðslustöðvar fyrir ungt fólk og þar flutti hann fyrirlestra um málefni um

kynferði, uppeldi barna, fjölskylduna og breyttum sambúðar háttum. Reich talaði um frjálsari

skilnaðarlöggjöf, greiðari aðgang að getnaðarvörnum og um jafnrétti homma og lesbía ásamt

mörgu fleiru. Árið 1933 var Reich rekinn úr alþjóðasambandi sálgreinenda fyrir það að hafa

útvegað unglingum getnaðarvarnir. Rétt eftir það var Reich síðan eftirlýstur af nasistum og

þurfti að flýja land til Danmerkur en þar fékk hann slæmar móttökur og fékk viðurnefnið

"klámhundur". Reich fluttist þá til Noregs en millitíðinni kom hann við í Svíþjóð en þar fékk

hann sömu viðtökur í Danmörku. Í Noregi var hann látinn í friði þangað til hann uppgötvaði

áður óþekkta lífsorku sem hann kallaði orgon. Hann fékk slæma umfjöllun fyrir þá kenningu í

Noregi svo hann flutti til Bandaríkjanna þar sem hann fékk að starfa í friði við nýju

uppgötvun sína í einhvern tíma. Reich bjó til einstakann lífsorkusafnara sem notaður var til að

hlaða líkamann upp af orgoni en þessi safnari var síðan notaður í rannsóknir á krabbameinum

32

og á öðrum sjúkdómum. Lyfjaframleiðendur í Bandaríkjunum komust að rannsóknum Reich

og óttuðust um hagsmuni sína og kærðu hann fyrir skottulækningar á þeim forsendum að

lífsorka væri ekki til og því gætu lífsorkulækningar ekki náð árangri. Reich tapaði þessari

baráttu sinni og var dæmdur í tveggja ára fangelsi og í framhaldi af því voru öll hans helstu rit

brennd á báli. Árið 1957 lést Wilhelm Reich af hjartaáfalli í bandarísku alríkisfangelsi aðeins

sextugur að aldri (Guðmundur S. Jónsson, 1996).

33

Alexander Lowen

 „Þetta er óréttlátt! Láttu mig vera!“ Þessi orð öskrar ung kona á meðan hún slær

tennisspaða í dýnu. Já haltu áfram með þessi orð, öskraðu hærra og ekki hætta að slá í dýnuna

segir Alexander Lowen. Unga konan horfir í augu Lowen til að vera fullviss um að hún megi

tjá tilfinningar sínar að fullu. Svo slær hún dýnuna af miklum krafti, andlit hennar fær nýjan

lit, hún öskrar hátt: „Ég hata þig! Ég ætti að drepa þig!“ Svo fellur hún saman og byrjar að

gráta, hún reynir að stöðva grát sinn en þá segir Lowen henni að slökkva ekki á orkunni,

heldur láta hana flæða. Eftir stutta stund byrjar unga konan að jafna sig og segir að hún sé

ekki eins stíf eftir að hafa opnað sig fyrir framan þúsund mans sem sitja og fylgjast með.

„Hvernig líður þér núna“ spyr Lowen „Mér finnst eins og ég sé lifandi, líkami minn er

vakandi og mér líður eins og einhverju þungu hafi verið lyft af mér“ segir unga konan

(Bioenergetic therapy (BT), e.d.).

 Lowen sem er frískur, 80 ára gamall maður snýr sér að áhorfendum og segir: Þessi

unga kona sýndi okkur hvernig líkaminn hleypir út náttúrulegu orku sinni. Hún gat upplifað

hatur sitt án þess að eingöngu tengja það við hugsanir sínar. Þetta er ekki lækning, hún hleypti

bara út svolitlu af orkunni sem hún hefur lokað inni í líkama sínum (BT, e.d).

 Bioenergetic er leið til að skilja persónuleikann sinn í gegnum líkamann og í gegnum

orku líkamans. Bioenergetic þýðir líf og orka. Orkuna fáum við í gegnum öndun og hreyfingu

sem er það mikilvægasta í lífinu. Hversu mikla orku sem við höfum og hvernig við notum

orkuna hefur mikil áhrif á líf okkar. Við getum afkastað meiru í lífi okkar ef við höfum meiri

orku (BT, e.d).

 Lífsorkumeðferð (Bioenergetic) er meðferð sem blandar saman vinnu með líkamann

og hugsun og hjálpar þannig einstaklingum með tilfinningarleg vandamál að fá meira úr lífinu

eins og meiri löngun og gleði. Í lífsorkumeðferð er mikilvægt að líkaminn og hugsunin séu á

sömu braut svo að það sem gerist í höfðinu endurspegli það sem gerist í líkamanum og öfugt.

34

Hvernig við hugsum getur haft áhrif á tilfinningar okkar. Orka líkamans endurspeglar hversu

lifandi líkaminn er og því meira lifandi sem þú ert því meiri orka er í líkamanum. Stirðleiki (e.

rigiditet) er krónísk spenna sem fjarlægir lífsánægju og dregur úr orkuflæði. Þegar við

fæðumst þá erum við mest lifandi, þá er mikið orkuflæði í líkamanum og þegar við deyjum þá

er stirðleikinn sem mestur. Það er erfiðara að forðast stirðleika sem fylgir því að eldast en að

forðast stirðleika sem fylgir krónískum vöðvaspennum sem hafa komið vegna óleystra

tilfinningalegra árekstra. Fyrir hvert kvíða eða streitueinkenni myndast spenna í líkamanum.

Venjulega hverfur spennan þegar kvíðinn eða streitan fer en krónísk spenna lifir áfram,

ómeðvitað í líkama og vöðvum. Þessi líkamlegu spennueinkenni gera það að verkum að það

eiga sér stað tilfinningalegar truflanir og vöðvarnir missa orku, það verður minnkun á

sjálfkrafa hreyfingum og sjálfstjáning minnkar. Það verður því nauðsynlegt að losa um

krónísku spennuna svo við getum náð okkur að fullu og öðlast lífsánægju og tilfinningalega

vellíðan (BT, e.d).

Saga Lowens

 Alexander Lowen fæddist í New York árið 1910. Hann tók stúdentspróf í vísindum og

viðskiptum í City College of New York og eftir það fór hann í lögfræði í Brooklyn Law

School. Eftir námið byrjaði hann að kenna lögfræði en hann vann einnig sem yfirmaður

íþróttamála í sumarbúðum. Á þessum tíma var Lowen með mikinn áhuga á sambandi milli

andlegrar og líkamlegrar heilsu. Hann prófaði sig áfram með alls konar æfingar t.d.

vöðvaafslappandi æfingar og jóga, en var aldrei alveg nógu ánægður með niðurstöðurnar. Í

kringum ár 1940 fann Lowen námskeið um greiningu persónuleikagerðar sem Wilhelm Reich

hélt. Á námskeiðinu lærði Lowen um sambandið á milli vöðvaspennu og taugaveiklunar og

höfðu kenningar Reich mikil áhrif á hann og þá sérstaklega hvernig einstaklingurinn

meðhöndlar orkuna sína sjálfur. Lowen byrjaði í meðferð hjá Reich árið 1942 og eftir að

Lowen hafði verið hjá Reich í þrjú ár varð hann lífsorkumeðferðaraðili (bioenergetic

35

therapist). Lowen fór aftur í skóla og árið 1951 útskrifaðist hann sem læknir í Geneva í Sviss.

Árið 1956 stofnaði Lowen Institute of Bioenergetic Analysis (BT, e.d).

 Samkvæmt doktor Lowen er lífsorkumeðferð sálfræðileg meðferð, sem leitast við að

skilja hegðun, orkuferli einstaklingsins og hvernig einstaklingurinn framleiðir orku í gegnum

umbrot, öndun og hvernig hann hleypir síðan orkunni út sem hreyfingu. Hversu mikla orku

einstaklingurinn er með og hversu mikla orku hann notar fer eftir þeim aðstæðum sem

einstaklingurinn lifir í. Með mikilli orku getur einstaklingurinn tekist á við erfiðar aðstæður

með því að tjá sig opinskátt og hreyfa sig (BT, e.d).

 Lífsorkumeðferð setur saman vitsmunalega vinnu með líkama og huga, styður

einsaklinginn í að fjarlægja tilfinningaleg vandamál og opna sig fyrir hamingju og gleði í

lífinu. Það er mjög mikilvægt að það sé virkni á milli líkama og hugar í lífsorkumeðferð og að

hugurinn endurspegli líkamann og öfugt. Á vissu stigi lífsorkumeðferðar eiga líkaminn og

hugurinn eftir að rugla hvorn annan, hugsanir einstaklingsins endurspegla hvernig honum

líður og með því að fara á dýpra stig og fá líkamann niður á ómeðvitað stig geta

tilfinningarnar og hugsanirnar blandast við orkuna. Þessi meðferð gengur mikið út á það að

finna út hversu líflegur líkaminn er. Því meira líf sem býr í líkamanum því meiri orku fær

einstaklingurinn og svo öfugt. Samkvæmt Lowen er þess vegna mjög mikilvægt að létta á

krónískum vöðvaspennum og hugarhreyfingum til að öðlast lífsvilja og vellíðan (BT, e.d).

Mikilvægi lífsorkumeðferðar

Jarðtenging

 Að jarðtengja sig er líkt við að jörðin tákni móður, með því að sjá hvernig barnið

stendur sjáum við hvernig sambandið milli barnsins og móður var háttað, hversu öruggt var

sambandið fyrir barnið, hversu vel eða illa leið barninu líkamlega í óyrta sambandinu við

móður sína. Krónísk vöðvaspenna í fótum , leggjum, mjaðmagrind og öðrum hlutum líkamans

sýnir fram á lélegt samband við jörðina (Chan, 2006).

36

 Líkaminn sýnir hvernig barninu hefur liðið. Há il og mjóir fætur þýða að barnið dregur

sig frá jörðinni. Flatir fætur og hrunin il þýðir að barnið á erfitt með að hreyfa sig yfir jörðina

eða frá jörðinni. Spenna eða krónískur krampi í vöðvum í fótleggjum, eins og kálfum, lærum

og nára þýðir að barnið er takmarkað í tjáningu og hreyfingum. Með því að gera æfingar

hjálpar það þeim að draga úr spennunni í líkamanum. Að vera í sambandi við líkamann

(barnið) er að hafa virka fullorðna meðvitund og að finna innri orku. Þegar gæði sambandsins

við jörðina eru orðin betri þá finnur einstaklingurinn að fæturnir eru orðnir stöðugri á jörðinni

og getur þá notað fullorðnu eiginleika sína í að styðja barnið að standa á eigin fótum, í stað

þess að fara til baka og vera háður einhverjum öðrum. Þegar einstaklingur verður meðvitaður

um að jarðtengja sig og hvernig á að standa eru hinir fullorðnu eiginleikar einstaklingsins

útvíkkaðir (Chan, 2006).

Öndun

 Öndun er mjög mikilvæg og það er mikilvægt að barnið finni hvernig það andar svo

það fái það sem það vill. Þegar barn lendir í erfiðum aðstæðum endurspeglar öndunin

eiginleika barnsins. Þegar barnið verður hrætt þá fylgir því óróleg öndun (sjá

geðklofapersónuleikagerð á bls:36) sem getur leitt af sér að brjóstkassinn verður "þunglyndur"

í útöndun eins og gerist hjá geðklofapersónuleikagerðinni og innöndun, vöðvar brjóstkassans,

þindin og kokið virðist lamað. Það sem gerist hjá barninu er að öll þessi líkamsstarfsemi er

snemmtæk upplifun á ótta sem ógnar tilveru barnsins. Andstæðan við "þunglynda"

brjóstkassann er "angistarfulli" útþandi brjóstkassinn þar sem einstaklingurinn heldur í sér

andanum og öndunin verður röng. Að anda út, eins og þegar við tjáum reiði, gangsetur

hræðslu hjá börnum. Þannig að barnið heldur niðri í sér andanum svo það fái ekki meira loft

því það vill ekki missa tökin. Með því að gera öndunina sjáanlega í meðferð er auðveldara að

greina vandamálið (Chan, 2006).

37

Röddin

 Tjáning eða notkun raddarinnar er mjög gagnleg til að fá í gang öndunina. Tjáning

barns á hljóðum endurspeglar tilfinningar. Barnið lærir það í umhverfi sínu að gráta ekki,

hrópa né öskra og þá myndast vöðvaspenna sem hindrar öndun. Þessi hljóð sem barninu er

bannað að tjá geta minnkað þrýsting á innri vöðva í höfðinu og með því að leyfa barninu að

tjá sig með hljóðum þá geta tilfinningarnar flætt frá höfði niður í fæturna og barnið verður

meðvitað um líkama sinn og öndunin verður góð (Chan, 2006).

 Lowen talar um fimm persónuleikagerðir sem hafa sín líkamlegu einkenni:

Geðklofapersónuleikagerð (e. schizoid character), munnpersónuleikagerð (e. oral character),

siðblindnipersónuleikagerð (e. psychopath character), masókismapersónuleikagerð (e.

masochism character) og stífleikapersónuleikagerð (e. rigid character) (BT, e.d).

38

Lífsorkupersónuleikagerðir (Bioenergetic characters)

Geðklofapersónuleikagerð (Schizoid character)

(Tvístraða persónuleikagerðin)

 Það sem einkennir þessa persónuleikagerð er að líkaminn virðist vera tvístraður. Páll

er geðklofapersónuleikagerð og þegar Páll var ungabarn var móðir hans mjög hrædd vegna

þeirrar ábyrgðar að ala hann upp. Þessi hræðsla hennar gerði það að verkum að hún lét í ljós

ákveðin boðskap í samskiptum sínum við son sinn. Boðskapurinn var þessi: Sýndu ekki

lífsgleði eða reiði. Faðir Páls sýndi honum hvernig hann ætti að mæta móður sinni í þessari

hræðslu um að taka ábyrgð með því að vera hræddur, afneita reiði sinni í garð hennar og

forðast að vera nálægt henni. Faðir Páls forðast einnig að hafa samskipti við hann, þessi

aðgerðarlausa hegðun föðurins og þessi leið hans að draga sig í hlé skiptist á milli ábyrgðar á

Páli og móðurinni. Páll gat ekki tekist á við sína hræðslu eða reiði af því að móðir hans

hafnaði honum. Þau skilaboð sem Páll fékk sem barn voru: þú ert ekki til, ekki vera nálægur,

ekki vera reiður, hafðu engar þarfir og tjáðu þig ekki. Hræðsla Páls til að tjá sig vegna

varanlegs kulda, vélrænnar og tvíbendunnar framkomu foreldra hans. Niðurstöður frá æsku

Páls eru snemma nokkuð afgerandi, að meiða ekki eða vera snertur af öðru fólki. Páll erfir

hatur og hræðslu móður sinnar að vera mikilvægt foreldri og hann færir reiði sína yfir á annað

fólk, sem gerir hann en reiðari og óttaslegnari í garð annarra þar sem hann lendir í óttafullum

aðstæðum. Nú er Páll 24 ára gamall og einangraður, hann heldur sig frá nánum samböndum

við fólk og talar ekki við fólk á fyrra bragði. Hann trúir því að ef hann kemur of nálægt fólki

þá verði hann meiddur eða lendi í miklu uppnámi, þannig hann heldur aftur af orkunni sinni

með því að draga sig í hlé og tjá sig ekki. Páll getur engan veginn tekið á móti hrósi sem hann

vill fá, hrós vekur hræðslu sem kemur frá meidda barninu (Chan, 2006).

39

Líkamleg lýsing

 Líkami Páls er mjór og samandreginn, höfuðið, búkur og fætur snúa inn á við. Mittið

virðist skipta líkama hans í tvo hluta því það er sjáanleg spenna þar. Augu Páls eru ekki í

fókus, þau eru grunsamleg og hann á erfitt með að ná augnsambandi við fólk. Hnakkinn er

langur, stífur og samandreginn. Þegar á heildina er litið þá er þetta lélega samband hans við

raunveruleikann ástæða lítillar orku. Í kvíðaaðstæðum verður líkaminn tvístraður og úr

sambandi. Páll útskýrir þetta með því að segja að það sé eins og höfuð hans sé ekki tengt við

líkamann og hann kvartar einnig undan mikilli vöðvaspennu í kringum höfuð, liði, fætur, axlir

og mjaðmagrind. Húð Páls virðist þunn og öndunin er mjög veikburða (sjá persónuleikagerð

1.) (Chan, 2006).

40

Geðklofapersónuleikagerð

Lítil orka, tvístraður og höfuð viðist ekki tilheyra líkama.

Andlit sýnir lítil svipbrigði (eins og gríma) og óákveðið útlit.

Annar helmingur líkamans
virðist ekki passa við hinn,
líkaminn mjór,
samanrekinn og mittið
lokar á orku niður í fætur.

Krónísk spenna í höfði,
öxlum og mjaðmagrind.

Línurnar sem koma fyrir
hér í persónuleikagerð 1
sýna skiptingu líkamans og
hversu slæma hleðslu
líkaminn hefur.

Mynd 2. Geðklofapersónuleikagerð (Chan, 2006).

 Augu léleg í að greina ytra
táreiti.

 Þetta merki sýnir orkuflæði
 líkamans.

41

Meðferð

 Páll kom fyrst í einstaklings og hópmeðferð þegar hann var 22 ára gamall. Í

meðferðinni átti Páll að vinna að því að styrkja tilfinningar sínar með því að auka orku

hleðsluna, öndun og að taka í burtu varnarhættina fyrir orku flæðið í líkama sínum.

Meðferðaraðilinn vissi að Páll notaði móður sína sem krítískt foreldri til að halda sér gangandi

eða svo hann fyndi að hann væri til. Meðferðaraðilinn hjálpaði honum að upplifa líkama sinn

með því að draga saman liðina og finna grunnstöður svo Páll gæti endurheimt líkama sinn.

Meðferðaraðilinn hjálpaði Páli að fá útrás fyrir reiði sína með því að snúa upp á handklæði,

slá tennisspaða í dýnu og með því að gera lífsorkuæfingar sem hjálpuðu honum að finna

sambandið við tilfinningar sínar. Hreyfingarnar sem notaðar eru í að jarðtengja sig hjálpuðu

Páli mjög mikið í að finna þann fullorðna í sér og ná sambandi við raunveruleikann. Vegna

þess að Páll var með svo slakt sjálfstraust þá reyndi meðferðaraðilinn að komast hjá því að

láta hann tjá tilfinningar sínar þangað til Páll varð öruggari í hlutverki fullorðins. Þegar Páll

gat slappað af þá fékk hann leyfi til að tjá þá þrá að teygja sig eftir öðrum einstaklingum í

hópnum og þannig læra að taka á móti hrósi. Barnið í Páli opnaði á sér kokið og gaf frá sér

tjáningarmikið öskur. Eftir að Páll hafði verið í meðferð í einhvern tíma lærði hann að tjá sína

þrá og pirring án þess að verða hræddur við afleiðingarnar. Páll varð betri í að spyrja eftir

hrósi og hann gerði æfingar þar sem hann teygði út hendur sínar og bað um hrós frá

meðlimum hópsins. Meðferðaraðilinn notaði sjálfan sig sem foreldri sem gat hugsað um Pál

þangað til Páll gat fundið foreldrið í sjálfum sér svo hann gæti hugsað um barnið í sér. Páll

fann síðan að hann ætti rétt á því að lifa (Chan, 2006).

Stutt samantekt af geðklofapersónuleikagerðinni

 Líkaminn virðist tvístraður. Fær ekki að tjá tilfinningar sem barn, móðir og faðir tjá

ekki tilfinningar hvort til annars. Faðirinn er reiður en sýnir ekki reiði sína og forðast barn sitt

og konu. Barnið fær skilaboð fá foreldrum sínum um að það sé ekki til og eigi ekki að tjá sig.

42

Þegar barnið verður fullorðið er það feimið, einangrar sig og höndlar ekki samskipti við annað

fólk. Það nær litlu sambandi við raunveruleikann, hefur mikla spennu í öllum líkamanum og

kvíðaaðstæður tvístra líkamanum og veldur sambandsleysi. Öndunin er veikburða og það er

mjög lítið orkuflæði í líkamanum. Meðferð: Vinna með líkamann til að fá meira orkuflæði og

til að fjarlægja tilfinningalegu varnarhættina. Jarðtengja sig til að fá betra samband við líkama

sinn og fá stöðugra líf á fullorðinsárum. Gera æfingar til þess að þora að vera nálægt og tjá

reiði svo fólk finni að hún er til staðar (Chan, 2006).

Munnpersónuleikagerð (Oral character)

(Þurfandi persónuleikagerðin)

 Persónuleikagerð númer tvö er munnpersónuleikagerðin og það sem einkennir hana er

þörfin að halda sér fast. Daði er dæmigerð þurfandi persónuleikagerð, því hann fékk litla

líkamlega og tilfinningarlega nálægð á munnstiginu (oral stage). Barnið í Daða hefur þróað

með sér mikið af hreyfingum sem ganga út á að teygja sig eftir hrósi og örvun og hann verður

pirraður ef foreldrar hans eru ekki til staðar. Mamma og pabbi Daða skildu þegar Daði var

fimm ára og mamma hans skildi hann eftir á stofnun þegar hann var sjö ára gamall. Þá tók

Daði þá ákvörðun að treysta aldrei né vera náinn konum aftur til að forðast það að vera

yfirgefinn. Daði á samt eftir að festast í lélegum samböndum þangað til konan verður

óþolinmóð yfir því hvað hann er hræddur um að enda einn og yfirgefinn. Ekki vera, ekki

hugsa, ekki treysta neinum, ekki vera þú sjálfur og sýndu ekki hvernig þér líður eru skilaboðin

sem hann sendir sjálfum sér. Sálrænt ástand Daða er fyrst og fremst þunglyndi. Daði segir við

sjálfan sig: ég er ekki í lagi, þær hafa yfirgefið mig og konur eru ekki í lagi af því að þær

yfirgefa mig eða hrek ég þær í burtu af því að ég get ekki treyst (Chan, 2006).

43

Líkamleg lýsing

 Daði er langur, grannur og með óþroskaðan líkama. Vöðvarnir milli axlanna er aumir

en andlit og höfuð Daða virðist hafa mikla orku. Út af þessum mikla missir í æsku lítur Daði

út eins og langur, tómur kartöflupoki. Líkaminn slappur og hendurnar hanga niður eftir síðum

alveg orkulausar. Tjáningin í augum Daða er aðlaðandi sem gæti túlkast sem kærleiksfullt

augnaráð. Það flæðir einhver orka til handleggja en fæturnir eru kaldir og lokaðir við

snertingu. Húðin er mjög föl og það er næstum ekkert hár á líkama hans. Þegar Daði stendur

þá læsir hann hnjánum og það lítur út fyrir að hann eigi erfitt með að standa í fæturna (sjá

persónuleikagerð 2.) (Chan, 2006).

44

Munnpersónuleikagerð

Lítið orkuflæði í útjaðri
líkamans.

Langur grannur líkami
með óþroskaða vöðva.

Lokað fyrir öndun til að
deyfa tilfinningar.

Hugsanlega er brjóstkassi
 framskotinn.

Lítil mjaðmagrind og lítið
sem ekkert hár á líkama.

Hendur og fætur hugsanlega
smágerð.

Liðir stífir og þá sérstaklega
hné sem einnig eru læst til
að fá betri stöðugleika.

Skortur á orku og styrk á
neðri hluta líkamans.

Brotnu línurnar sýna leið
orkuflæðis í líkamanum
og svarti hringurinn í miðju
líkamans sýnir hvar orku-
upptök eiga sér stað.

Mynd 3. Munnpersónuleikagerð (Chan, 2006).

45

Meðferð

 Óyrta bæn Daða til hópsins og meðferðaaðilans er: „Gefið mér það, þið skuldið mér

það“ Daði kann ekki að biðja aðra um hjálp og hann býður fólki inn til að bjarga sér með því

að gera ekki neitt. Þegar hann fær ekki hjálp, það er að segja þegar hann biður með hegðun

sinni, þá verður hann reiður og hann beinir reiði sinni inn á við sem leiðir til þunglyndis. Daði

lýsir sér sem mjög háðum og einmana einstaklingi sem hefur innri tómleika. Með því að

forðast bæði það að þarfnast og sorg þá reynir Daði að sýnast óháður öðrum með því að

bjóðast að hugsa um annað fólk. Þessi hegðun hans í hópmeðferðinni kemur í veg fyrir að

hann byrji að hugsa um sjálfan sig. Af því að Daði er með svo lítið orkuflæði dregur hann sig

oft út úr hópæfingunum og spyr ekki um þann stuðning og þá snertingu sem hann þarf svo

mikið á að halda. Þessi hegðun styrkir þá aðgerðarleysi hans í að gera eitthvað í hlutunum.

Daði gerði meðferðarsamning sem felur í sér að æfa sig í að teygja sig eftir samskiptum við

aðra í hópnum, bæði líkamlega og yrt. Allir hlutar líkama Daða eiga erfitt með að biðja um

hrós eða þá snertingu sem hann þarf. Meðferðin virkaði með því að láta Daða fá

fósturforeldra. Sama hegðun og sömu hreyfingar komu fram aftur og aftur á meðan á

meðferðinni stóð en hann þurfti að æfa sig að leita eftir hrósi og þeirri snertingu sem hann

þurfti. Með því að jarðtengja sig og með sérstakri æfingu þar sem Daði átti að hafa báðar

fætur og hendur á jörðinni og beygja líkamann eins og brú þá jókst orkuflæðið í höndum og

fótum. Það byrjaði að opnast fyrir rödd hans og hann tjáði reiði sína í garð móður sinnar með

því að slá tennisspaða í dýnu. Gegnum aukið orkuflæði byrjaði líkami Daða að teygja sig út.

Daði mætti þörfum sínum sem foreldri, hann gat tekið burtu fósturforeldrið sem var

meðferðaraðilinn og hann gat bæði gefið barninu í sjálfum sér hrós og öðru fólki. Framfarir

Daða í meðferðinni voru að hann gat breytt þessari snemmtæku hegðun sem var að treysta

ekki eða vera nálægt öðru fólki og þá sérstaklega konum. Hann gat skilið eftir þetta neikvæða

mynstur sem er að hætta leika sér að og ýta fólki í burtu, sérstaklega konum. Með því að þróa

46

samband við konu sem hann gat treyst náði hann að hvetja aðra karlmenn í hópnum (Chan,

2006).

Stutt samantekt af munnpersónuleikagerðinni

 Barnið hefur fengið of litla líkamlega og tilfinningalega ást á munnstiginu (oral stage)

frá foreldrum sínum. Barnið var svikið og yfirgefið af móður sinni og seinna á ævinni á

barnið erfitt með að treysta gagnstæða kyninu. Sem fullorðinn einstaklingur heldur þetta

lélega samband við gagnstæða kynið áfram í þeirri hræðslu um að verða yfirgefinn.

Munnpersónuleikagerðin er langur og grannur og er með litla sem enga vöðva í kringum axlir

og brjóstkassa. Lítur út fyrir að hafa mikla orku í andliti en litla orku í handleggjum og

fótleggjum. Hefur mjög bjóðandi tjáningu, eins og hann vilji segja, gefðu mér það, þú skuldar

mér það. Er mjög einmana einstaklingur sem ekki getur spurt um hjálp. Meðferð: Verður að

byrja hugsa um sjálfan sig og gera æfingar þar sem hann lærir að spyrja líkamlega og yrt eftir

hrósi, stuðningi og snertingu. Verður að tjá reiði sína í garð móður sinnar sem yfirgaf hann og

fyrst þá getur hann byrjað að sleppa inn öðru fólki og byrjað að treysta því (Chan, 2006).

Siðblindnipersónuleikagerð (psychopath character)

(Órólega persónuleikagerðin)

 Þriðja persónuleikagerðin er sú siðblinda og heldur hún sig í höfðinu, vitsmunaleg sem

stoppar í höfðinu til að geta haldið sig frá tilfinningum eins og hjálparleysi, vera

misheppnaður og missi. Dæmi um slíkan einstakling er Binni. Binni er með svo mikinn kraft

frá sínu innra sérsniðna barni og þess vegna er hann vanur að stjórna og ráða yfir öðrum. Það

að Binni er vanur að ráða yfir öðrum sést á því hversu óeðlilega stór efri hluti líkamans er í

samanburði við neðri hlutann. Binni var mjög sjarmerandi sem barn og það hefur hjálpað

honum að ná langt. Innra barn Binna leitar sjálfkrafa að vernd yfir þeirri hræðslu að vera

misnotaður sem kemur frá snemmtækri reynslu við foreldra sína. Sem barn fékk Binni falda

tælingu frá móður sinni. Þessi duldu skilaboð kom frá innra barni móðurinnar og voru á þá

47

leið að hann ætti að æsa hana og hugsa um hana svo henni geti liðið eins og kynþokkafullri

konu. Móðir Binna stjórnaði föður hans og samband þeirra var vanhæft kynferðislega. Faðir

Binna kvartaði við hann yfir því hversu stíf móðir hans var og í földum skilaboðum gaf hann í

skyn að hann gæti ekki fullnægt móðurinni svo sonurinn yrði að gera það. Binni erfði hræðslu

foreldra sinnu á getuleysi og hann notaði afneitun og tilfærslur til að vernda tilfinningar sínar.

Hann gat ekki verið náinn einhverjum því þá taldi hann að hann myndi tapa sjálfstæði sínu

eða deyja. Foreldrar hans yfirfærðu á hann þau skilaboð að vera ekki hann sjálfur, ekki vera

frjáls og ekki treysta neinum. Snemmtæk reynsla Binna af því að vera stjórnað og tældur gerði

það að verkum að honum var hafnað. Binni ákvað að þurfa aldrei á hjálp eða stuðningi að

halda frá öðrum og í staðinn fékk hann aðra til að vera háðir honum svo hann gæti haft

stjórnina. Þessar neikvæðu tilfinningar hans komu fram í stjórnsemi og fyrirlitningu í garð

annarra einstaklinga svo hann gæti breytt þeim. Fullorðinshlið Binna er samansett af litlum

upplýsingum sem gera það að verkum að það verður ekki mikill tilgangur með lífinu.

Heimurinn er truflandi fyrir Binna af því að hann er háður innri tilvísunum svo hann geti

skilið heiminn. Sjálfið hjá foreldrum Binna segir: „Vertu maður, þú ert í lagi ef þú hefur

stjórnina og þínar þarfir koma alltaf fyrst“. Barninu í Binna finnst það vera yfirgefið og

hafnað og dulinn ótti hans er á þá leið að ef fólk sér í gegnum mig þá yfirgefur það mig og

enginn verður til að hugsa um mig varnarlausan og hjálparvana. Þegar Binni var lítið barn þá

strauk mamma hans honum til að vera uppreisnargjörn í garð föður hans. Binni tók eftir

hræðslu móður sinnar gagnvart föðurnum og öðrum mönnum og hann mótaði sömu hræðslu í

garð stjórnsamra einstaklinga (Chan, 2006).

Líkamleg lýsing

 Fótleggir og handleggir Binna virðast stífir og hann talar um spennu í öxlum.

Stífleikinn gerir það að verkum að handleggir Binna virðast óhreyfanlegir. Augun líta út eins

og hann sé að rembast, þau gefa í skyn þörfina fyrir að stjórna eða geta einnig virkað mjúk og

48

tælandi eins og þau séu að biðja fólk að treysta honum. Efri búkurinn virðist lengri og virðist

hafa meiri orku heldur en neðri hluti líkamans. Mjaðmagrindin virðist óþroskuð og Binni

kvartar undan spennu í henni þegar hann er undir álagi. Hann hefur slæmt jarðsamband og

það er augljóst að hann er með lélegt jafnvægi (sjá persónuleikagerð 3) (Chan, 2006).

49

Siðblindnipersónuleikagerð

Höfuð ofhlaðið og haldið
spennu. Augun óstraustvekjandi
pírð og spenna mikil.

Efri búkur lítur út fyrir að
vera útblásinn og orkan
virðist of mikil. Lítil orka í
neðri hluta líkamans og bæði
mitti og þind virðast ekki í
sambandi.

Truflun á orkuflæði milli
efri og neðri líkama.

Mjaðmagrind orkulítil og
stíf.

Tvöfalda línan við mitti
sýnir hvar orkuflæði lokast.

Punktalínan við mjaðmagrind
sýnir hvar dregur úr orku.

Hringur og örvar sýna hvar
orkan myndast og hvernig hún
dreifist.

Mynd 4. Siðblindnipersónuleikagerð (Chan, 2006).

50

Einkenni

 Helstu líkamlegu einkenni í siðblindnipersónuleikagerðinni eru að höfuðið er ofhlaðið

og haldið spennu. Augun eru grunsamleg og hálf lokuð eins og þau séu pírð og þess vegna

myndast spenna. Mikil spenna myndast með því að halda baki beinu og efri búkur lítur út

fyrir að vera útþaninn af of mikilli og rangri orku. Lítil orka í neðri hluta líkamans og

mjaðmagrindin og mittið virðist vera þjappað saman. Miklar truflanir á orkuflæði milli efri og

neðri hluta líkamans. Lítil orka í mjaðmagrind og hún er stíf (Chan, 2006).

Meðferð

 Meðferðin gengur út á það að komast yfir þessa tilfinningu að treysta engum og þessa

líkamlegu veikleika í fótleggjunum. Líkamsbygging Binna er afleiðing orkuflæðis sem hefur

leitað sér skjóls í efribúk hans. Binni átti að nota lífsorku (e. bioenergetic) pall í meðferð

sinni, hann óttaðist að nota pallinn í fyrstu. Að beygja sig yfir pallinn og rétta úr

brjóstkassanum átti að hjálpa Binna að fá betri líkamsstöðu og færa þannig orkuflæðið úr efri

hluta líkamans yfir í neðri hlutann og auka þannig orkuflæði í fótleggjum. Meðferðaraðilinn

þrýsti á brjóstkassa Binna til að hjálpa honum að anda, slappa af og að gefast upp. Binni gat

lýst því hvað hann gerði aftur og aftur til þess eins að komast undan þeirri hræðslu að gefast

upp. Meðferðaraðilinn setti þrýsting á augnlok Binna svo hann gæti opnað þau betur og séð

það sem hann hefur forðast og haldið sig frá. Þegar hann gerði það þá varð hann meðvitaður

um þær snemmtæku yfirfærslur að vera ekki hann sjálfur og að treysta engum. Binni átti að

rétta út handleggi sína og tjá þrá sína eftir föður sínum. Þegar innra barn Binna gerði þessa

æfingu þá varð hann meðvitaður um hvert hann miðaði sínu innra atferli og hvernig hann

hafnaði föður sínum og af hverju hann lenti alltaf upp á kannt við aðra stjórnsama

einstaklinga. Hann gat farið að koma orðum á því hvernig móðir hans breytti honum í

uppreisnarmann og af hverju hann varð andvígur föður sínum. Binni útskýrði hvernig honum

fannst hann notaður af móður sinni og hvernig hann ákvað að afneita þörfum sínum til að

51

komast yfir þá hræðslu í að vera notaður. Hræðslan setti af stað hermdartilfinningu í barni

Binna að eyðileggja hann með því að nota hann fyrst. Ákvörðun barnsins endurspeglar það að

gefast ekki upp (missa ekki stjórn) til að komast hjá því að verða hjálparvana. Þegar barnið

fylltist hermdarhug þá ráðskaðist hann með og gerði grín að öðrum til að tjá reiði sína. Þegar

leið á meðferðina þá mundi Binni eftir "leik" foreldra sinna. "Horn" sem gerði það að verkum

að honum leið ömurlega þegar hann gerði eitthvað af sér og honum leið ömurlega þótt hann

gerði ekkert af sér. Einnig léku þau leikinn "uppnám" sem gekk út á það að forðast nálægð og

berja Binna þegar þau voru reið. Binni lærði að nota samskonar leiki sem foreldrar hans

kenndu honum, "sparkaðu í þig" og " lögga og bófi" til að finna myndina af sjálfum sér og til

að finna sitt innra foreldri. Ef honum tækist ekki að finna innri stuðning þá myndi hann ekki

upplifa samband við jörðina (jarðtengja sig). Líkamlega hræðslan að detta (gefast upp) fékk

Binna til að vinna með í meðferðinni, hann stóð á einum fæti og kallaði: „Ég gef mig ekki!“

þangað til hann datt á dýnu. Eftir að Binni hafði gert æfinguna nokkrum sinnum þá var honum

sagt að segja: „Ég gefst upp!“eftir að hann hafði dottið á dýnuna og eftir að hann hafði gefið

sér smá tíma. Hann tók eftir því hversu öfgakennt hann þrýstir út brjóstkassa sínum til þess að

fela hermdarhug síns innra barns. Einnig lærir Binni að veikleikinn í fótleggjum hans tengist

því að honum líður eins og hann sé einskis virði, innri örvæntingu og tekur ekki ábyrgð á

sjálfum sér. Binni fékk að upplifa fleiri raunverulegar tilfinningar og byrjaði að finna traust

gagnvart öðru fólki í hópmeðferðinni. Eftir því sem losnaði um spennu í líkamanum þá

byrjaði innra barnið að fá meiri orku og fann að það er hægt að samþykja og gefa hrós (Chan,

2006).

Stutt samantekt af siðblindnipersónuleikagerðinni

 Sýnir engar tilfinningar og er bara í höfðinu. Sjarmerar og síðan drottnar og stjórnar

öðrum. Kynferðislegt samband foreldra var truflað. Ver sjálfan sig með afneitun og

yfirfærslum, tjáir sig í fyrirlitningu gagnvart öðrum einstaklingum, gerir lítið úr þeim og notar

52

þá áður en þeir geta notað hann. Lítur á heiminn sem truflandi. Stífur líkami, spenna í öxlum,

stjórnandi eða mjúk tælandi augu. Virðist hafa meiri orku í efri hluta líkamans, lélegt

samband við jörðina og lélegt jafnvægi. Meðferð: Ná sér af hræðslunni um öryggi og

líkamlegu veikleika í fótleggjum. Gera æfingar sem bæta líkamsbyggingu efri hluta líkamans

og fá meira orkuflæði til fótleggja. Gera æfingar sem hjálpa honum að sleppa stjórninni. Byrja

að finna traust og nálægð við aðra (Chan, 2006).

Masókismapersónuleikagerð (masochism character)

(Berandi persónuleikagerðin)

 Fjórða persónuleikagerðin er Jói og honum fannst hann kæfður af yfir eftirtektarsömu

og afskiptasömu móður sinni. Þegar Jói var í uppnámi þvingaði móðir hans hann til að borða

eða fór fram á að hann gæfi henni kossa og knús. Í hvert skipti sem Jói var veikur fékk hann

stólpípumeðferð frá móður sinni. Hún fór snemma fram á klósettæfingar. Jói upplifði

líkamlega eyðileggingu á sjálfstæði líkama síns sem hann síðan varði með fitu og vöðvum.

Þessi óhóflega athygli frá móður hans sem var mjög gagnrýnið foreldri setti af stað munn- og

endaþarms virkni sem setti þrýsting á efra og neðra sérsniðna barnið, eins og að vera í þvingu.

Til að þola sína eigin sjálfsmynd þá segir barnið í móður Jóa: „Láttu mér líða eins og ég sé

góð móðir með því að gera það sem ég vil að þú gerir“. Samskiptin frá barni föður Jóa voru:

„Hugsaðu um móður þína og mig því ég kann það ekki“. Faðir Jóa átti erfitt með að halda

sjálfstæði sínu. Þegar Jói sýndi tilfinningar eins og reiði var hann niðurlægður eða skammaður

og þá fékk hann skilyrt hrós um að vera góður strákur. Foreldrið í föður Jóa var á móti því að

sýna reiði en barnið í honum var mjög reitt og fékk stundum reiðiköst sem leiddu af sér iðrun.

Útkoman af öllu þessu var sú að Jói þróaði með sér lífsáætlun, það að bera erfiðleikana og

þjást. Svo Jói gæti lifað af, haldið kærleika foreldra sinna og á sama tíma verið lagður í rúst

eða kæfður þá ákvað hann að gleypa allar tilfinningar bera þær innra með sér og bæla niður

frjálsa barnið sitt. Jói þróaði með sér hlutverk fórnalambs með því að gleypa alla sína reiði og

53

breyta reiðinni í þunglyndi. Neikvæðu tilfinningar hans komu fram í meðferð sem

aðgerðalaust væl og klaganir (Chan, 2006).

Líkamleg lýsing

 Jói er stuttur og samanrekinn með ofþroskaða vöðva. Húðin er brúnleit og hann er með

mikið hár á líkamanum. Útlimir eru ekki eins þroskaðir og líkami hans en mjaðmagrindin,

lærin og rassinn eru stór og mikil og full af orku. Jói er með blíð augu og þau afneita

hermdarhug og illsku barnsins. Þegar Jói gerir æfinguna „brúna“ þá hrynur miðsvæði

líkamans þegar hann dregur inn höfuð, handleggi, fótleggi og rass. Það er einnig mikil spenna

í kjálka, koki og mjaðmagrind (sjá persónuleikagerð 4) (Chan, 2006).

54

Masókismapersónuleikagerð

Höfuð samandregið og háls
þykkur og stuttur.

Brúnleitur litur á húð
og mikið líkamshár.

Mjaðmagrind er
framdregin og
rasskinnar flatar
og samandregnar.

Orkuflæði útlima er lítið
og tjáningar þeirra
takmarkaðar vegna dræms
flæðis.

Punktalínurnar á myndinni
segja til um hvar orkuflæði
minnkar.

Stóri svarti hringurinn segir
hvar mesta orkan er geymd.

Mynd 5. Masókismapersónuleikagerð (Chan, 2006).

55

Meðferð

 Það þarf að tjá reiði í meðferðinni og barnið í Jóa getur neitað að sleppa fram reiðinni

af því að þær geta leitt til reiðikasts sem gerir það að verkum að hann missi stjórn. Þessi munn

spenna sem myndast af því að eiga svona krefjandi móður getur komið fram í meðferð með

því að meðferðaraðilinn hermir eftir hegðun móðurinnar. Jói þarf að fá að öskra og sleppa

fram barninu í sér. Sparka í lífsorku pall þegar hann öskrar orð sem hjálpa honum að fá út

reiði fyrir framan alla í hópmeðferðinni. Æfingin getur komið af stað snemmtækum

viðbrögðum sem er hægt að vinna með í meðferðinni. Þrýstingur á mjaðmagrind er góð leið

til að opna fyrir tilfinningar og skynjun. Það er hægt að opna fyrir lokaðar tilfinningar með

æfingum á lífsorku pallinum eða á dýnu með því að hreyfa mjaðmagrindina upp og niður.

Einnig mikilvægt að vinna með öndun svo tilfinningarnar brjótist fram. Aðrar æfingar sem Jói

getur gert er að vinna með spennu í kjálka, t.d. með því að bíta í handklæði. Það verður að

minna Jóa á að vera afslappaður þegar hann gerir æfingarnar. Dæmi um góða æfingu fyrir Jóa

er láta hann standa upp við vegg, lófana í vegginn, beygja höfuðið aftur, beygja hnén og

hælana frá gólfinu, þá fjarlægir hann allar tilfinninga hindranir í hálsinum þar sem öll illska

og þrjóska er geymd. Mismunandi spörk og öskur geta komið af stað hræðslunni við að missa

tökin (Chan, 2006).

Stutt samantekt af masókismapersónuleikagerðinni

 Of mikil athygli frá móður segir honum að þóknast sér og föður sem fer fram á að

hann hugsi um móðurina því faðirinn kunni það ekki. Þegar Jói sýndi reiði fékk hann skammir

og niðurlægingu frá foreldrum sínum. Að bera erfiðleika og þjást. Gleypa reiði sína og breyta

henni í þunglyndi. Líkaminn er stuttur og samanrekinn með ofþroskaða vöðva.

Mjaðmagrindin, rassinn og mittið er stórt og fullt af orku. Spenna í kjálka, koki og

mjaðmagrind. Meðferð: Verður að fá útrás fyrir reiðinni en þorir ekki því hann er hræddur um

56

að missa stjórn. Þarf að fá fram sitt innra barn. Öndun til að fá fram tilfinningar. Vinna með

spennu í kjálka (Chan, 2006).

Stirðpersónuleikagerðin (rigid character)

(Óelskuverða persónuleikagerðin)

 Stirðpersónuleikagerðin er fimmta og síðasta persónuleikagerðin og Rut fellur inn í

þann flokk. Hún tjáir neikvæðar tilfinningar sínar með því að ljúga og draga sig í hlé frá

barninu í sér sem hefur sérstaka aðlögunarhæfni. Hún hefur þá tilhneigingu að loka á

raunverulegar tilfinningar sínar og hún er hrædd um að ef hún opnar fyrir tilfinningarnar þá

verði hún veikburða og þá sjái allir það sem ófullnægjandi hegðun. Rut tjáir reiði sína í

gegnum leik þar sem hún tælir karlmenn. Þegar henni tekst að tæla karlmann þá sýnir hún

fyrirlitningu og reiði gagnvart honum og þannig fer leikurinn fram. Hún leikur sama leikinn

aftur og aftur til að enginn karlmaður er í lagi. Í barnæsku fann Rut að móðir hennar hafnaði

henni og í duldum skilaboðum sagði móðir hennar: „Vertu kona fyrir mig og vertu með föður

þínum!“ Faðir Rutar var stjórnsamur og þurfti að gera lítið úr móðir Rutar til að láta sér líða

vel. Rut varð vitni að rifrildum þeirra og fann hversu léleg móðir hennar var í tjáskiptum við

föðurinn. Rut sóttist eftir athygli frá föður sínum af því að hún fékk enga athygli frá móður

sinni. Í fyrstu fannst föður hennar jákvætt að hún vildi bara vera hjá honum og hún varð

uppáhaldið hans. Móðir Rutar leið þá eins og Rut væri hótun. Þegar Rut fór að þroskast

kynferðislega varð faðir hennar hræddur við kynferðislegar tilfinningar sínar í garð Rutar og

hann ýtti henni í burtu sem gerði það að verkum að Rut fann fyrir höfnuninni. Það er ástæðan

fyrir því að Rut reiðist öllum karlmönnum og hún ætlar ekki að elska né vera veikburða aftur

(Chan, 2006).

57

Líkamleg lýsing

 Rut er mjög aðlaðandi og líkami hennar virðist vera í jafnvægi og vel samstilltur.

Mesta spennan er í ytri vöðvum líkamans. Augu hennar eru björt og vakandi, hendur og

mjaðmagrind eru fullhlaðin orku. Hálsinn er langur, hún ber höfuðið hátt og hallar því aðeins

aftur eins og hún sé stolt. Stirðleikinn endurspeglar stíflaða orku í hálsinum og brjóstkassinn

er útþaninn og stirður (sjá persónuleikagerð 5) (Chan, 2006).

58

Stirðpersónuleikagerðin

Heldur bakinu beinu og stífu
til að virðast stolt.

Heldur höfðinu hátt.

Jaðar tilfinningar en
tjáning þeirra er lítil.

Að halda baki beinu er
varnarháttur masókisma.

Spenna í löngum vöðvum.

Hlutfallslega samstilltur
líkami sem virðist frjáls og
samlaga.

Mikil jaðarhleðsla við
snertingu.

Það er visst hreyfingarleysi
og stirðleiki.

Tvöföldu línurnar sýna
samandregna orku.

Hringurinn og örvarnar sýna
hversu gott orkuflæði er í
líkamanum.

Mynd 6. Stirðpersónuleikagerð (Chan, 2006)

59

Meðferð

 Rut þurfti að byrja á því að fara aftur í barnið í sjálfri sér og vinna með reiðina og

hræðsluna af því að vera svikin. Hún byrjaði að finna árásargjörnu hliðina og hvaðan

samkeppniskrafturinn byrjaði. Rut átti það til að festast í höfðinu til að forðast tilfinningar.

Þegar stirðpersónuleikagerðin byrjaði að opna sig hjá Rut fór henni að líða illa og hún átti

erfitt með að finna þann fullorðna í sjálfum sér til þess að leysa vandamálið. Barnið í Rut

byrjaði að finna fyrir ruglingslegum erótískum löngunum í kynfærum sínum. Einnig man hún

eftir kynferðislegum yfirfærslum móður sinnar og hræðsluna við að vera svikin af föður

sínum. Þá byrjaði hún að nota jákvæða á móti neikvæðri svörun og til að halda í fórnarlambið

gagnvart hinu kyninu. Hún skynjaði þá togstreitu milli þess að þurfa á karlmönnum að halda

og sjálfstæðis síns. Meðferðaraðilinn lagði megin áherslu á að opna fyrir raunverulegar

tilfinningar barnsins í Rut. Með því að gera brúar æfinguna fann Rut hvernig orkan fór frá

höfðinu og í kynfæri hennar. Hún gat hleypt út reiði sinni með því að öskra, sparka og snúa

upp á handklæði og þannig fann hún sorgina og hræðsluna í reiðinni. Eftir því sem leið á

hópmeðferðina gat hún byrjað að tjá þrá, nálægð og sínar mjúku hliðar á raunverulegan hátt.

Hún gat ákveðið að það væri í lagi að elska og taka áhættur (Chan, 2006).

Stutt samantekt af stirðpersónuleikagerðinni

 Tjáir neikvæðu tilfinningar sínar með því að ljúga, dregur sig undan og er hrædd að

sýna tilfinningar. Tjáir reiði sína með því að tæla og þegar það tekst þá sýnir hún fyrirlitningu.

Á í slæmu sambandi við móður sína og fær athygli fá föður sínum en hann hafnar henni þegar

hún þroskast kynferðislega. Reiði gagnvart karlmönnum, á ekki að elska né sýna veikleika.

Aðlaðandi, líkaminn virðist í jafnvægi og samstilltur og spenna í löngu vöðvunum. Augun

vakandi og mjaðmagrindin fullhlaðin orku. Heldur höfði sínu hátt og er stolt. Brjóstkassinn

útþaninn og stirður. Meðferð: Opna fyrir reiði barnsins og árásarhneigð. Verður að vinna með

60

kynhvöt sýna og reiði gagnvart foreldrum sínum. Gera æfingar sem opna upp raunverulega

barnið, sparka og slá til að opna fyrir reiðinni (Chan, 2006).

61

Viðtal við meðferðaraðila

Sólveig Guðmundsdóttir er gestaltmeðferðaraðili, kennari og atvinnurekandi sem búsett er í

Svíþjóð. Sólveig hefur unnið í áratugi með meðferð og er lífsorkumeðferð ein af aðferðunum

sem hún notar í sinni vinnu. Í viðtalinu við Sólveigu segir hún frá því hvernig hún komst í

kynni við lífsorkumeðferð, út á hvað meðferðin gengur og hvernig unnið er með hana.

Sólveigu Guðmundsdóttur (SG)

Elfar Þór Bragason (EB)

(EB) Hvert er starfsheiti þitt?

(SG) Ég starfa sem gestaltmeðferðaraðili (e. gestaltterapeut) og kennari.

(EB) Hvernig komstu í kynni við lífsorkumeðferð (e. bioenergetic)?

(SG) Ég komst í snertingu við lífsorkumeðferð í gegnum vinkonu mína sem er

gestaltmeðferðaraðili og hún hafði verið í hópmeðferð hjá Dr. Carlos Chan sem er menntaður

geðlæknir en hefur einnig menntað sig sem lífsorkumeðferðaraðili. Þessi vinkona mín sagði

mér hvernig hann vann og þær aðferðir sem hann notaði. Þetta var í kringum árið 1990. Á

þessum tíma var ég að mennta mig sem gestaltmeðferðaraðili en um leið og vinkona mín

sagði mér frá lífsorkumeðferðinni þá vissi ég að þetta ætlaði ég að prófa.

 (EB) Hvernig notar þú lífsorkuaðferðirnar í þínu starfi?

(SG) Jú gestalt og lífsorku aðferðirnar liggja ekkert svo langt frá hvor annari. Í gestalt þá

leggjum við áherslu á tilfinningar, ekki bara hvernig við hugsum og ekki bara að setja orð á

tilfinningarnar heldur hvernig við tjáum tilfinningar. Til að geta tjáð tilfinningar þurfum við

að vera í sambandi við líkama okkar. Í lífsorkumeðferð sem aðferð, býr maður til sína eigin

líkamsþekkingu. Að læra að þekkja líkamann sinn, hvernig hann virkar og þegar ég hef lært

hvernig líkaminn minn virkar skoða ég einnig hvaða tilfinningar og tjáning er til staðar. Þegar

ég hef gert þetta þá get ég lifað lífinu af meiri krafti eins og ég hef alltaf óskað mér að gera, í

gegnum hugsun, tilfinningar og líkamann. Lífsorkumeðferð leggur áherslu á heildina. Þegar

62

ég nota þessa aðferð í starfi mínu þá hvet ég bæði skjólstæðinga mína og nemendur að skoða

sjálfan sig.

(EB) Og þá ertu í raun búin að svara næstu spurningu: Hvernig hefur lífsorkumeðferð hjálpað

þér persónulega?

(SG) Já einmitt, þetta fjallar um að fá saman líkamann, tilfinninguna og hugsunina.

 (EB) Hvað er það sem jákvætt og neikvætt við lífsorkumeðferð?

(SG) Það jákvæða er heildin, það að vinna með þessi ólíku stig á sama tíma og það að þetta

hefur jákvæðari áhrif og öðruvísi áhrif. Að vinna bara með hugsun hefur áhrif, að vinna bara

með tilfinningar hefur betri áhrif en ef við vinnum með heildina þá verður niðurstaðan mjög

góð. Í lífsorkumeðferð vinnur maður á sérstakan hátt með það að markmiði að búa til

líkamsþekkingu og er það fyrst og fremst gert með mismunandi hreyfingum sem eru

uppbyggðar þannig að þær eiga að hjálpa líkamanum að fjarlægja spennu og vöðvavarnir sem

við höfum þróað með okkur í gegnum ævina. Æfingarnar sem eru notaðar eru yoga æfingar,

chi gong æfingar og sérstakar lífsorkuæfingar og það eru þessar æfingar sem eru í raun

hvernig meðferðin fer fram.

 (EB) En eru einhverjar neikvæðar hliðar í lífsorkumeðferð?

 (SG) Ef ég hugsa út frá mér sem meðferðaraðila þá eru sumir skjólstæðingar sem ég myndi

ekki nota lífsorkumeðferð á eða þá þyrfti ég að fara mjög varlega. Skjólstæðingar sem eru

mjög brotnir á geði og þola snertingu illa. Þá þarf maður að fara varlega með þegar kemur að

lífsorkumeðferð.

(EB) Þetta hentar semsagt ekki öllum einstaklingum?

 (SG) Nei ég held að það sé ekki til nein meðferð sem henti öllum.

 (EB) Hvernig lýst þér á persónuleikagerðir Lowens?

 (SG) Já þær eru áhugaverðar. Hver persónuleikagerð er greiningartæki, að þú skoðar líkama

einstaklingsins og með því átt þú að geta lesið, útfrá líkamsbyggingu og mismunandi

63

einkennum, hver lífssaga einstaklingsins er. Lowen þróaði persónuleikagerðirnar út frá

sálkynferðislegum kenningum Freuds, þær sem Erikson þróaði síðan áfram í sálfélaglegar

kenningar. Lowen kemur með eigin kenningar út frá Freud og t.d. þá getum við séð að

persónuleikagerðirnar tengjast þroskastigum Freuds, þermistig, völsastig og munnstig. Við

eigum að geta séð hvernig æsku einstaklingurinn átti með því að sjá hvernig líkaminn hefur

þróast.

 (EB) Getur þú nýtt þér persónuleikagerðirnar í þínu starfi?

 (SG) Já ég get það upp að vissu marki. Þegar ég er með skjólstæðing í meðferð og

skjólstæðingurinn er mjög áberandi persónuleikagerð þá sé ég á líkamanum hvar hann þarf að

vinna með sjálfan sig. Í hverri persónuleikagerð eru sérstök einkenni eins og vöðvabrynjur,

spenna og lásar sem skjólstæðingurinn þarf að fá hjálp með að opna, því meira flæði í

líkamanum því meira verður flæðið í tilfinningarlífinu sem þýðir að skjólstæðingurinn fær

betri nærveru í sjálfum sér og með öðrum. Sólveig Guðmundsdóttir (munnleg heimild, 15.

mars 2008)

64

Umræður

Meðferðir eru margvíslegar og það sem virkar fyrir einn gæti öðrum þótt ómögulegt og

rannsakendur vinna í því að fá úr því skorið hvaða meðferðir virka betur en aðrar. Eins og

fram kemur í upphafi ritgerðarinnar þá hafa lífsorkumeðferðir ekki verið rannsakaðar í

miklum mæli. Hver er ástæðan fyrir því að meðferð eins og lífsorkumeðferð þar sem unnið er

með bæði hugann og líkamann sé ekki rannsökuð eins og aðrar sálfræðilegar meðferðir? Í

heimi vísinda eru settar fram tilgátur og það er mikilvægt að tilgáturnar séu prófaðar og

sannaðar eða afsannaðar. Við prófum tilgáturnar með rannsóknum en hvað ræður því hvaða

tilgátur eru rannsakaðar, hverjir eru hagsmunir þess að tilgátan sé rannsökuð og hverjir eru

þessir hagsmunaaðilar? Hugræn atferlismeðferð hefur verið ríkjandi í heimi sálfræðinnar í

áratugi og ein af ástæðunum fyrir því er að hægt er að mæla atferli einstaklinga. Í

atferlisgreiningu er notast við hlutlægar mælingar þar sem reynt er að breyta hegðun

einstaklingsins. Það eru þrír mælanlegir eiginleikar hegðunar og eru það lífeðlislegir,

sjáanlegir og yrtir. Rannsóknir á hugrænni atferlismeðferð sýna fram á að meðferðin virkar.

Mikill áhugi hefur kviknað í hinum vestræna heimi á áhrifum hugleiðslu Búddisma og

hefur hann aukist nú á seinni árum. Innan heilbrigðisstétta hefur verið rætt hvort hugleiðsla

geti haft mælanleg áhrif og hvort hægt sé að nota hana í hefðbundnum lækningum eða í

sálfræðilegum nálgunum. Mindfulness-based stress reduction programme (MBSR) er

þekktasta form hugleiðslumeðferðar en það var þróað af Jon Kabat-Zinn í kringum 1980. Þrátt

fyrir að prógrammið sé að ná miklum vinsældum og margar rannsóknir sýni jákvæðar

niðurstöður á bæði líkamlegum og vitsmunalegum kvillum þá er þörf á fleiri rannsóknum. Það

hefur ekki verið fullrannsakað hvernig hugleiðsla hefur áhrif á líkamlegt og vitsmunalegt

starf. Það sem hugleiðsla Búddisma á að gera er að hafa áhrif á vitsmunalegar, tilfinningalegar

og taugalífeðlislegar breytingar en sérstakar hugleiðsluæfingar eru framkvæmdar til þess að fá

65

fram þessi áhrif. Niðurstöður hafa verið ræddar og þá sérstaklega áhrif hugleiðslu á taugarnar,

en sumar niðurstöður hafa sýnt fram á breytingar á heila (Moore og Malinowski, 2009).

MBSR er fyrirkomulag hópameðferðar þar sem gjörhygli-hugleiðsla (e. mindfulness

meditation) er notuð til að draga úr vanlíðan sem tengist líkamlegum, sálvefrænum og

geðrænum röskunum. Með því að þróa með sér aukna meðvitund á einstaklingurinn eftir að

öðlast meiri raunverulegan skilning, draga úr neikvæðum áhrifum, bæta lífskraft og að læra að

takast á við eitthvað (e. coping). Á þessum síðasta áratug hafa verið gerðar margar rannsóknir

sem styðja margar af þessum tilgátum. Gerð var rannsókn þar sem skoðaðar voru bæði

útgefnar og óútgefnar rannsóknir sem tengdust MBSR. Það fundust 64 raunvísindalegar (e.

empirical) rannsóknir en aðeins 20 rannsóknir náðu skilmálunum sem þurfti til að gera

eftirgreiningu (e. meta-analysis). Þær rannsóknir sem komust í gegn voru af misjöfnum toga

og skoðuðu t.d. sársauka, krabbamein, hjartasjúkdóma, þunglyndi og kvíða. Þótt að úrtakið

væri lítið og aðeins 20 rannsóknir væru skoðaðar þá sýndu þær að MBSR hjálpar stórum hluta

einstaklinga að takast á við bæði klínísk og ekki klínísk vandamál (Grossmann, Niemann,

Schmidt og Walach, 2003).

Nú á síðustu árum hafa gjörhygli rannsóknir aukist allverulega og er m.a. byrjað að bera

saman gjörhygli og hugræna atferlismeðferð (HAM). Það var gerð rannsókn þar sem

gjörhygli og HAM voru bornar saman gagnvart misnotkun lyfja og annarra efna ásamt

meðferðarúrræðum. Sérstaklega var horft til kvíðatengdra vandamála. Rannsakendur gáfu í

skyn minnkun á sál- og líkamlegum kvíða þegar notuð var gjörhygliþjálfun í samanburði við

HAM. Rannsóknin sýnir fram á sannanir um framkvæmanleika gjörhygliþjálfunar sem

meðferð við misnotkun lyfja og annarra efna. Hún bendir einnig til þess að gjörhygliþjálfun sé

áhrifarík hvað varðar úrlausn kvíða (Brewer o.fl., 2009).

 Hvað er það sem gerir það að verkum að gjörhygli meðferð er svona vinsæl og nú á

síðustu tíu árum hafa verið gerðar fjölmargar rannsóknir á þessu meðferðarformi. Ein ástæða

66

gæti verið að eftir 11. september árið 2001 fóru bandaríkjamenn að rannsaka og finna leiðir til

að lækna áfalla streituröskun (PTSD). Bandaríkjamenn urðu fyrir miklum áföllum eftir

hryðjuverkinn sem áttu sér stað og eftir það byrjuðu þeir að rannsaka heilan meira, þeir fóru í

það að reyna búa til lyf við PTSD og eru að skoða fullt af öðrum mögulegum

meðferðarúrræðum. Í vísindablaðinu Scientific American kemur fram að ný meðferð sem

kallast eye movement desensitization and reprogressing (EMDR) sem gengur út á það að

meðferðaraðilinn segir skjólstæðingi að muna eftir einhverjum atburði á meðan á

skjólstæðingurinn að hreyfa augun fram og til baka eins og hann væri að horfa á

borðtennisleik og þessi tækni á að hjálpa skjólstæðingnum að draga úr einkennum áfallsins

sem hann hefur orðið fyrir. Samkvæmt nýjustu rannsóknum á EMDR þá á þetta að virka á

PTSD sem segir okkur að bandaríkjamenn eru að rannsaka og finna upp á mjög fjölbreyttum

aðferðum til að skoða PTSD.

 Rannsóknir hafa sýnt fram á það að líkaminn man eftir t.d. áfalli, gamli heilinn man

eftir t.d. lykt, hljóði, hreyfingu þegar áfallið átti sér stað og þannig er hægt að vinna með áföll

í gegnum líkamann. Það er ekki óalgengt þar sem einstaklingur hefur orðið fyrir áfalli og man

ekkert eftir atburðinum sama hvað hann reynir en líkaminn man og þegar t.d. púlsinn á

einstaklingnum fer í það sama og hann var þegar áfallið átti sér stað þá koma minningarnar til

baka. Að endurvekja áfallið með lífsorkuæfingum og þannig vinna úr áfallinu hefur reynst

góð og áhrifarík leið. Hver veit nema bandaríkjamenn séu byrjaðir að prófa sig áfram og

byrjaðir að rannsaka lífsorkumeðferð til að vinna bug á PTSD.

 Í lífsorkumeðferð erum við að vinna með líkamann, mikil snerting á sér stað þá bæði

nudd og aðrar lífsorkuæfingar þar sem meðferðaraðilinn snertir skjólstæðing sinn. Það getur

verið auðvelt að fara yfir strikið í snertingu í meðferð og þannig gert meira illt en gott. Þess

vegna er lífsorkumeðferð yfirleitt unnin í hóp og þá eru bæði skjólstæðingur og

meðferðaraðili öruggari í að hvorugur aðilinn gangi of langt t.d. kynferðisleg eða önnur

67

óviðeigandi hegðun. Bandaríkjamenn eru mjög varkárir þegar kemur að því að snerta

skjólstæðinga sína og getur það verið ein af ástæðum þess að lífsorkumeðferð og aðrar

sálfræðimeðferðir þar sem unnið er með líkamann nái ekki vinsældum meðal meðferðaraðila.

 Margt er sameiginlegt með gjörhygli meðferð og lífsorkumeðferð en það eru vinsældir

sem skipta máli í hvað er rannsakað og hvað ekki. Að mínu mati þarf að gera fleiri rannsóknir

á lífsorkumeðferð og bera hana saman við aðrar meðferðir.

 Lífsorkumeðferð er lítið rannsökuð en til eru rannsóknir sem sýna fram á að þær geti

hjálpað einstaklingum. Lífsorkuæfingar (e. Bioenergetic exercises) hafa t.d. jákvæð áhrif á

einkenni einstaklinga sem þjást af krónískri líkömnunarröskun (e. somatoform disorder).

Einkennin voru meðal annars líkamsspenna, félagslegt óöryggi, þunglyndi, kvíði og reiði.

(Nickel o.fl., 2006)

68

Heimildaskrá

Bioenergetic therapy. (e.d.) Alexander Lowen bioenergetic. Sótt 21. janúar 2013 af
 http://www.bioenergetictherapy.com/Alexander-Lowen-Bioenergetics.htm

Brewer, J.A., Sinha, R., Chen, J.A., Michalsen, R.N., Babuscio, R.A., Nich, C… Rounsaville,

B.J. (2009). Mindfulness Training and Stress Reactivity in Substance Abuse: Results

from a Randomized, Controlled Stage I Pilot Study. Substance Abuse, 30(4), 306-317.

DOI: 10.1080/08897070903250241

Chan, C.M. (2006) Bioenergetic characters. Óútgefið handrit.

Cotter, S. (1996). Using bioenergetics to develop managers: Ten years of practical application
 of body-mind psychology with over a thousand managers at cranfield university. The
 Journal of Management Development, 15(3), 3-76. Retrieved from
 http://search.proquest.com/docview/216348271?accountid=49537

Freud, S. (1995). Inngangsfyrirlestrar um sálkönnun (Sigurjón Björnsson þýddi).
 Reykjavík:Hið Íslenska bókmenntafélag. (Upphaflega gefið út 1933).

Freud, S. (1976). Um sálgreiningu (Maiu Sigurðardóttir þýddi, með inngang eftir Símon Jóh.

 Ágústsson). Reykjavík: Hið Íslenska Bókmenntafélag. (Upphaflega gefið út 1909).

Guðmundur B. Arnkelsson. (2006). Orðgnótt: orðalisti í almennri sálarfræði. (5. útgáfa).
 Reykjavík: Háskólaútgáfan.

Guðmundur S. Jónsson. (1996). Frumkvöðull heildrænna lækninga. Nýir tímar, 3 (4), 36-40.

Grossman, P., Niemann, L., Schmidt, S., & Walach, H. (2003). Mindfulness-based stress

reduction and health benefits: A meta-analysis. Focus on Alternative and

Complementary Therapies, 8(4), 500-500. doi: 10.1111/j.2042-7166.2003.tb04008.x

Hartmann Bragason & Rafn Geirdal. (1992). Mál lífsorkunnar: heildrænar sállækningar.

Gangleri, 66(fyrra hefti,vor), 66-73.

Higgins, M., & Raphael, C.M. (ritstjórar). (1967). Reich speaks of Freud. New York: The
 Wilhelm Reich infant trust fund.

Leahey, T.H. (2004). A history of psychology: main currents in psychological thought (6.
 útgáfa). New Jersey: Pearson Education.

Moore, A., & Malinowski, P. (2009). Meditation, mindfulness and cognitive flexibility.

Consciousness and Cognition, 18(1), 176-186. doi: 10.1016/j.concog.2008.12.008

69

Nickel, M., Cangoez, B., Bachler, E., Muehlbacher, M., Lojewski, N., Mueller-Rabe, N., . . .

Nickel, C. (2006). Bioenergetic exercises in inpatient treatment of turkish immigrants

with chronic somatoform disorders: A randomized, controlled study. Journal of

Psychosomatic Research, 61(4), 507-513. doi: 10.1016/j.jpsychores.2006.01.004

Reich, W. (1972). Character analysis. (3. útgáfa). New York: Farrar, Straus & Giroux.

Schultz, D.P., & Schultz, S.E. (2008). A history of modern psychology. (9.útgáfa). Belmont:
 Wadsworth.

Thorne, B.M. & Henley, T.B. (2005). Connection in the history and systems of psychology.
 (3. útgáfa). Boston: Houghton Mifflin Company.

Wallerstein, R. S. (2009). Psychoanalysis in the university: A full-time vision1. The
 International Journal of Psychoanalysis, 90(5), 1107-1121. doi: 10.1111/j.1745-
 8315.2009.00195.x

Wilhelm Reich infant trust. (e.d.). Biography of Wilhelm Reich. Sótt 16. janúar 2013 af

 http://www.wilhelmreichtrust.org/biography.html

