

A woman with long brown hair, wearing a red and black plaid scarf and a black leather jacket, is seen from the back, looking into a dense forest of tall, thin trees. Sunlight filters through the leaves, creating a dappled light effect.

VOLD, TRAUME OG NATURENS HELENDE VIRKNING

BRUG NATUREN
I DIT ARBEJDE
MED **VOLDSUBSATTE**
KVINDER OG BØRN

VOLD, TRAUME OG NATURENS HELENDE VIRKNING

BRUG NATUREN I DIT
ARBEJDE MED VOLDSUDSATTE
KVINDER OG BØRN

VOLD, TRAUME OG NATURENS HELENDE VIRKNING

Brug naturen i dit arbejde med voldsudsatte kvinder og børn

Forfatter

Signe Hoffmann Pedersen, psykolog i Danner

Redaktion

Katja Gregers Brock, projektleder og faglig rådgiver i Danner

Faglige bidrag

Marianne Jacobsen Toftgaard, ekstern rådgiver om naturen som ressource i terapeutiske aktiviteter

Katja Gregers Brock, projektleder og faglig rådgiver i Danner
Victoria Linn Lygum, Landskabsarkitekt ph.d. EDAC

Ekstern redaktion og korrektur

Evelina Gold

Layout

Tina Schembecker, Eye-on-you

Fotos

Marianne Jacobsen Toftgaard
Danner

Forside

Pixabay

Denne bog er ophavsretligt beskyttet. Danner giver tilladelse til brug, kopiering og spredning af bogens materiale i henhold til nedenstående licens. For at udbrede bogens indhold opfordrer Danner bogens brugere til at kopiere og citere fra bogen - forudsat, at kilden (bogens titel og Danner) krediteres. Intet af bogens indhold må på nogen måde bruges til kommercielle formål uden forudgående skriftlig tilladelse fra Danner. Al brug af denne bog skal ske i henhold til Creative Commons License (CC BY-NC-ND 4.0).

Betingelserne for denne licens kan findes her:
<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Bogen er udgivet af Danner med støtte fra Friluftsrådet, 2019.

INDHOLD

11 Indledning – Naturen er et terapeutisk rum

Vold, traume og naturbaseret terapi

17 **KAPITEL 1:**

Stress og belastningsreaktioner hos voldsudsatte kvinder og børn

- 18 Kamp, flugt, fryd. De autonome selvbeskyttelsesstrategier
- 20 Posttraumatisk stressforstyrrelse (PTSD)
- 30 Komplex PTSD. Når traumereaktionerne bliver permanente
- 37 Børns reaktioner på vold i nære relationer
- 39 Hvilke behov har den voldsudsatte kvinde og hendes barn?

42 **KAPITEL 2:**

Naturens helende virkning på traume og belastningsreaktioner

- 45 Naturens positive virkning i sig selv
- 46 Hvad er naturbaseret terapi?
- 47 Naturens meningsfuldhed for den enkelte
- 50 Sundhedsfremmende grønne områder for voldsudsatte

Naturbaseret terapi for voldsudsatte kvinder og børn

54 **KAPITEL 3:**

Terapeutiske temaer: Regulering, selvoplevelse og relationskompetence

- 55 Regulering
- 63 Selvoplevelse
- 71 Relationskompetence
- 78 Børn og naturen

80 **KAPITEL 4:**

Centrale metodiske greb: Fokus på behov, mål, aktivitet og virkning

- 82 Planlægning efter den enkeltes behov
 - 84 Planlægning af aktiviteter og evaluering
 - 86 Valg af naturmiljø
 - 88 Risici ved at bruge naturen som samtalerum
-

Terapeuten i naturen

90 **KAPITEL 5:**

Naturterapeuten som karavanefører

93 **KAPITEL 6:**

Naturens helende virkning på terapeuten

- 93 Belastningssymptomer hos fagfolk, der arbejder med vold i nære relationer
 - 95 Vikarierende traumatisering – medfølelsens pris
 - 96 At bruge naturen til selvmedfølelse
-

Inspiration til naturbaserede aktiviteter for kvinder og børn

100 **KAPITEL 7:**

Naturen på forskellige årstider

- 100 Foråret
- 101 Sommeren
- 102 Efteråret
- 103 Vinteren

106 **KAPITEL 8:**

Naturbaserede aktiviteter på et krisecenter

- 110 Enkeltaktiviteter
 - 134 Heldagsnaturture
-

142 **Links til det naturbaserede arbejde**

144 **Efterskrift**

146 **Litteratur**

150 **Bilag**

”Hvis jeg vil have trøst, går jeg ud i naturen. Den er den største trøst i alle livets forhold.”

Astrid Lindgren

INDLEDNING

- Naturen er et terapeutisk rum

At naturen er helende i sig selv, har de fleste mærket på egen krop. Når vi går en tur under brusende trækroner eller langs vandkanten, slapper vi af. Vi trækker vejret dybere. Udenfor er der færre regler, og især børn oplever, at der er højere til loftet under åben himmel. Naturen er gratis, og den kræver ikke meget. Tværtimod tilbyder den ro og perspektiv på tilværelsen. Den er en afslappende ramme om fællesskab, leg og fordybelse.

I dag peger meget forskning på, at naturen har en helende effekt på menneskets fysiske og mentale helbred. Men mange kan have brug for at blive guidet til at finde eller genfinde naturens virkning. Naturbaseret terapi kan forstærke den iboende positive virkning, som naturen har på menneskets mentale og fysiske sundhed. Det er især relevant for mennesker, der har været udsat for traume, fordi traumet påvirker ens forhold til og oplevelse af kroppen. De fleste kvinder, der flytter ind på et krisecenter, kæmper med forskellige stressreaktioner som følge af den vold, de har været udsat for. Og det er dokumenteret, at mange er så hårdt ramt, at de lider af post-traumatisk stressforstyrrelse.

Al vores erfaring viser, at en holistisk tilgang hjælper kvinder og børn, der har været udsat for traume. Når man terapeutisk kobler arbejdet med krop og sind, kan man først og fremmest afhjælpe kvindernes stresstilstand. Naturen tilbyder en ramme og et redskab til netop at understøtte processen fra at være i tankerne til at være nede i kroppen. Naturen er sanselig. Den får os instinktivt til at røre, dufte, smage og fornemme. Den giver fast grund under fødderne, og oplevelser i naturen kan give følelsen af at være en del af noget større.

Naturen har i sig selv en positiv virkning på nervesystemet og udgør et tilgængeligt miljø, som kvinder og børn kan tage til sig og selv bruge i deres hverdag. Af disse grunde har vi i Danner valgt at arbejde naturbaseret med voldsudsatte. Det er et stærkt supplement til det verbale arbejde med kvinder og børn.

Naturen er en fantastisk ramme til at skabe gode minder for voksne og børn, som de kan tage med sig og trække på – også efter krisecenteropholdet. Det seneste år har Danner afholdt heldagsture i skoven for tidligere og nuværende beboere på krisecentret. Når vi kommer tilbage fra en hel dag i skoven, fortæller mange af kvinderne, at det rareste har været at komme væk fra hverdagen for en stund og blive mindet om gode oplevelser, som de har haft tidligere i deres liv.

Ved at arbejde naturbaseret kan man skubbe til en forandring hos den enkelte kvinde og det enkelte barn og introducere naturen som et fast holdepunkt – en kær ven og et åndehul, der altid er tilgængeligt, hvis man har brug for ro og for at finde ind til sig selv eller sit barn.

Denne bog er skrevet for at inspirere fagfolk – særligt dem, der arbejder på et krisecenter – til at bruge naturen som et ekstra redskab i deres terapeutiske arbejde. Det naturbaserede arbejde er et redskab til at arbejde målrettet med at stabilisere nervesystemet og afhjælpe alvorlige stressreaktioner, øge kropsbevidstheden og styrke mor-barn relationen. Men det handler i høj grad også om at vise både kvinder og børn et rum, hvor de kan give deres hjerne en tiltrængt pause.

Det helende arbejde foregår på mange niveauer

At arbejde naturbaseret er ét ud af mange redskaber, som vi bruger til at hjælpe den enkelte kvinde og hendes barn videre til et liv efter vold. Men partnervold har negative konsekvenser, der går langt ud over den enkelte kvindes traumereaktioner. Den spreder sig som ringe i vandet til arbejdspladsen, børnenes institution og skole, de sociale myndigheder og alle de relationer, som voldsudsatte og voldsudøvere indgår i.

Vold i nære relationer må bekæmpes ud fra en grundlæggende værdi om, at alle mennesker – uanset deres køn – har ret til at leve et frit liv. Derfor arbejder vi med at hjælpe voldsudsatte kvinder på det individuelle niveau, det relationelle niveau, i lokalmiljøet og helt op til det samfunds-

mæssige niveau, så vold i nære relationer ikke forbliver en individuel sag. Der findes risikofaktorer på alle fire niveauer, som muliggør vold i nære relationer. Derfor må man arbejde holistisk med at bekæmpe vold. Naturbaseret terapi beskæftiger sig primært med det individuelle og det relationelle niveau.

Om denne bog

Denne bog viser, at naturen er et stærkt og yderst tilgængeligt supplement til det eksisterende arbejde med kvinder og børn på et krisecenter.

Danners arbejde med naturbaseret terapi startede tilbage i 2012 med etableringen af en forskningsbaseret terapihave. Siden har vi arbejdet systematisk med at udvikle naturbaserede metoder for netop voldsudsatte kvinder og børn. Blandt andet har krisecentrets terapeuter gennemført et uddannelsesforløb i naturbaseret terapi udarbejdet af Københavns Universitet. Udviklingen af denne bog er derfor også et produkt af Danners egen læring. Når vi igennem bogen henviser til 'terapeuten', taler vi primært om pædagoger og psykologer, der har kendskab til naturbaseret terapi.

I bogen trækker vi på en vifte af teorier ud fra vores vurdering af deres relevans for konteksten. Inden for det psykologiske felt trækker vi blandt andet på krise- og traumeteori, der samlet udgør rammen for, hvordan vi skal forstå kvinders og børns traumereaktioner, og hvordan man som terapeut kan arbejde med disse. Vi trækker også på tilknytningsteori og mentaliseringsbaseret teori for at styrke voldsudsatte kvinder og børns selvforståelse og relationer. Dette arbejde går hånd i hånd med en narrativ praksis, der sætter fokus på kvindernes egne færdigheder og traumernes negative indflydelse på deres liv. Endelig læner vi os op ad forskning og praksis, der viser, hvordan det terapeutiske arbejde i naturen kan understøtte processen fra at være i tankerne til at komme ned i kroppen, og som særligt har en positiv effekt for mennesker med alvorlig stress og PTSD.

Bogen bygger samtidig på Danners mangeårige praksis erfaring med, hvad der virker for voldsudsatte kvinder og børn.

Bogen er delt op i fire dele. Den begynder med en grundig teoretisk indføring og bliver gradvist mere og mere praksisorienteret med konkrete øvelser til sidst. Den teoretiske indføring beskriver de problemstillinger, som målgruppen for det naturbaserede arbejde står over for. Men bogens

fire dele kan også læses separat, og man kan således gå direkte til de mere praksisorienterede dele.

Kapitel 1 og 2 beskriver det teoretiske fundament for, hvordan vi skal forstå voldsudsatte kvinders og børns traumereaktioner og deres behov, samt hvorfor naturen har en effekt på vores hjerne og krop.

Kapitel 3 og 4 beskriver, hvordan man metodisk kan arbejde naturbaseret med voldsudsatte.

Kapitel 5 og 6 ser på, hvordan terapeuten kan bruge naturen i sin praksis, og hvordan naturen kan forebygge stress og udbrændthed.

Kapitel 7 og 8 opidser Danners konkrete praksiserfaringer med naturen i et krisecenter.

VOLD, TRAUME OG NÅTURBÅSERET TERAPI

Det traumatiserede menneske når man ikke kun med ord. I Danners krisecenter har vi arbejdet med traumatiserede kvinder og børn i mere end 40 år. Vi ved derfor, at for reelt at kunne 'nå ind' og arbejde sammen om at afhjælpe et traume, må vi som terapeuter først og fremmest støtte kvinden eller barnet i at kunne mærke sig selv. Som vi vil udfolde i denne teoretiske del af bogen, er en af udfordringerne for kvinder og børn, der har levet i vold, netop, at de har mistet fornemmelsen af deres selv. De skal have hjælp til at komme ned i kroppen, og dér slår det verbaliserede arbejde som samtaler oftest ikke til.

For at kunne arbejde naturbaseret med voldsudsatte kvinder og børn, må man forstå målgruppen og de traumereaktioner, der følger med at have levet et liv med vold i hjemmet, til bunds. Denne del af bogen starter derfor med en grundig indføring i kvinders og børns traumereaktioner, og hvilke behov de har for at kunne komme ud af traumet. Derefter introducerer vi til de grundlæggende teorier om naturens virkning på mennesket.

KAPITEL 1:

STRESS- OG BELASTNINGSREAKTIONER HOS VOLDSUDSATTE KVINDER OG BØRN

Langt de fleste kvinder, der indlogeres på et krisecenter, er præget af forskellige stressreaktioner. Ofte har oplevelserne med vold i parforholdet været så voldsomme, og stresspåvirkningerne stået på så længe, at kvindernes reaktioner får traumatisk karakter. Mange har så stærke fysiske og psykiske efterreaktioner, at vi betragter det som posttraumatisk

stressforstyrrelse (PTSD). En del kvinder har udviklet kompleks PTSD, som er kendetegnet ved udfordringer i forhold til affektregulering, nære relationer og selvværd. Derfor arbejder vi særligt med regulering af nervesystemet, øget fornemmelse af selv og genetablering af relationen til omverden. Dette hænger også sammen med Danners faseorienterede tilgang til krisecenterarbejdet, hvor vi i første omgang fokuserer på stress- og affektregulering, før vi arbejder med traumeerindringerne. Her beskriver vi kvinders og børns traumereaktioner efter vold – primært fra et psykologfagligt perspektiv.

KAMP, FLUGT OG FRYS

De autonome selvbeskyttelsesstrategier

Når mennesker reagerer på farer, udløses et komplekst system af reaktioner i både kroppen og sindet. Dette kaldes de autonome selvbeskyttelsesstrategier. Overordnet taler man om tre mulige reaktioner: kamp, flugt eller fastfrysning. Alle tre reaktioner opstår på baggrund af den enkeltes subjektive trusselvurdering. Der er ikke tid til at tænke, når vi står over for en trussel, og derfor er vores reaktioner umiddelbare. Det sympatiske nervesystem aktiverer hele kroppen og sætter personen i alarmberedskab, hvilket fysiologisk giver os de bedst mulige betingelser for kamp eller flugt. Kroppen producerer adrenalin, pulsen stiger, så musklerne tilføres den nødvendige energi og ilt, åndedrættet bliver hurtigere. Den akutte stressreaktion, der bliver udløst ved fare, er således en hensigtsmæssig reaktion, der ruster os til at kæmpe eller flygte, og som reguleres ned, når faren er drevet over. Men når hverken kamp eller flugt er en mulighed, lukker kroppen og sindet ned, fordi systemet bliver overbelastet. Dette mærkes som en fastfrysning i kroppen, også kaldet tonisk immobilitet. I frystilstanden 'skånes' bevidstheden og integriteten - altså oplevelsen af et sammenhængende selv. Smerten og rædslen dulmes gennem endorfiner, som gør det uudholdelige udholdeligt (Levine 1997, Van der Kolk 1994, Hart 2011).

Vores instinktive beskyttelsessystem fungerer i den nederste del af vores hjerne. Hjerneforskeren Paul MacLean udviklede i 1960'erne teorien om den tredelte hjerne, hvor han illustrerer den menneskelige hjernes evolutionære udvikling og dens forskellige mentaliseringsniveauer.

Macleans tredelte hjerne

Den tredelte hjerne illustrerer menneskets forskellige mentaliseringsniveauer. I arbejdet med den voldsudsatte bringer vi alle tre bevidsthedsniveauer i spil, så erfaring både lagres på et rationelt niveau og forankres i kroppen og i følelserne. Dermed løftes mentaliseringen og grundlaget for at skabe forandringer.

MacLean delte hjernen op i tre dele, der hver især står for forskellige mentaliseringsformer.

- 1) Sænehjernen er det nederste, mest primitive, lag af hjernen, også kaldet krybdyr-hjernen eller det autonome nervesystem. Her foregår protomentaliseringen. Denne hjernedel arbejder instinktivt og er basal for menneskets evne til at regulere sin indre fysiske spændingstilstand, også kaldt arousal. Sænehjernen er her, hvor den basale sansning og styring af opmærksomhed og fokusering foregår.
- 2) Følelhjernen, også kaldet det limbiske system, er det lag, hvor emotionel mentalisering foregår. Denne hjernedel muliggør sociale samspil og egentlige følelser. Sænehjernen varetager affektregulering og gør det muligt for mennesker at afstemme sig følelsesmæssigt med omgivelserne.
- 3) Tænkehjernen, også kaldet præfrontal cortex. Her foregår den rationelle mentalisering, som er særlig for mennesket. Den gør os bl.a. i stand til at analysere, mentalisere, planlægge, fastholde indre forestillingsbilleder og sikre viljesmæssig styring. Dette hjerneområde sikrer kontrol over basale følelser ved at hæmme og styre de umiddelbare impulser.

(MacLean 1990)

De autonome selvbeskyttelsesstrategier kamp, flugt og frys sætter ind ved overgreb og traumatiske oplevelser. Hvis stresspåvirkningen har været meget voldsom, er der risiko for, at tilstanden af lammelse eller øget alarmberedskab bliver i kroppen, og at personen har svært ved at 'falde ned igen'.

I vores arbejde med at regulere nervesystemet tager vi udgangspunkt i, at hjernen fungerer efter såkaldte bottom-up og top-down processer. Det vil sige, at aktivering af et lavere mentaliserings-niveau, fx sansning, får indflydelse på et højere mentaliseringsniveau, fx tænkning og kognition. Og at aktivering af et højere mentaliseringsniveau, fx psykoedukation, får indflydelse på et lavere mentaliseringsniveau som fysisk uro eller stress. Ved at lade de tre lige vigtige dele af nervesystemet; sanse-, føle- og tænkehjernen spille sammen, sikrer vi os, at erkendelser ikke kun lagres som tanker og analyser, men også erfares kropsligt og følelsesmæssigt. Dermed løftes mentaliseringen og grundlaget for at skabe forandringer (Hart 2011).

I Danner tænkes den naturbaserede terapi som en metode, der blandt andet fokuserer på regulering og funktionsforbedring af kvinders og børns arousal-regulering, herunder regulering af det overbelastede nervesystem. Ved at arbejde med sansehjernen kan man hjælpe med at regulere nervesystemet gennem basal sansning: rytme, åndedræt samt taktile, auditive og visuelle stimuli, hvilket giver oplevelsen af kroppen som et sikkert sted (Levine 1997).

Posttraumatisk stressforstyrrelse (PTSD)

Traumatiske reaktioner sætter ind, når hverken kamp eller flugt er mulig. Overgreb i nære relationer er ofte gentagne traumatiske oplevelser over tid, hvor kvinden ikke har haft mulighed for at handle. Her følger ofte en intens frygt og tab af kontrol, hvilket kan efterlade kvinden i en angsttilstand. Det permanente alarmberedskab kan få hende til at fremstå ustabil og forandret i sin tænkning, følelser og handlinger. Hvis kvinden ikke får bearbejdet traumet, er der risiko for, at angsten breder sig til andre områder end det, der udløste traumereaktionen, fx angst for steder, personer etc. Der er risiko for, at symptomerne mister forbindelsen

med deres oprindelse og får deres eget liv. Samlet set falder de mange symptomer på posttraumatisk stressforstyrrelse (PTSD) i tre hovedkategorier:

- Forøget arousal
- Genoplevelse
- Undgåelsesreaktioner/ følelsesløshed

Forøget arousal

Det første symptom på PTSD er forøget arousal, hvilket betyder, at personen er i konstant alarmberedskab og hele tiden forbereder sig på at skulle reagere i frygtsituationer. Det kroniske alarmberedskab er en konsekvens af, at sansenhjernens aktiveringsniveau med høje niveauer af hormonerne adrenalin og noradrenalin er blevet kronisk. De mere avancerede hjernefunktioner, som gør mennesket i stand til blandt andet at reflektere, lukkes delvist ned, og de basale affekter som angst og aggression kan præge adfærden. Det er meget slidsomt for et menneske at være i konstant alarmberedskab, og det medfører ofte søvn- og koncentrationsproblemer, irritabilitet samt psykosomatiske symptomer som fx mavepine, hovedpine, uro og anspændthed. Fysiologisk kommer tilstanden til udtryk gennem hurtigere hjerterytme, herunder hjertebanken, forhøjet blodtryk, hurtig

Symptomer på PTSD

FORØGET AROUSAL	GENOLEVELSE	UNDGÅELSE/ FØLELSESLØSHED
<ul style="list-style-type: none">▪ Vanskeligt ved at falde i søvn▪ Irritabilitet eller vredesudbrud▪ Vanskeligheder med fokusering og koncentration▪ Vagtsomhed▪ Nervøsitet▪ Forskrækkelsesreaktioner	<ul style="list-style-type: none">▪ Gentagne, pinefulde erindringer om hændelsen, grublen over temaer▪ Gentagne mareridt eller oprivende drømme▪ Opleve/føle at volden sker igen▪ Følelsesmæssig smerte ved udsættelse for "triggere"▪ Fysiske symptomer, når volden huskes	<ul style="list-style-type: none">▪ Undgåelse af tanker, følelser eller tale om voldsepisoderne▪ Undgåelse af aktiviteter, steder og personer, der trigger erindring af volden▪ Ude af stand til at huske visse hændelser▪ Ingen interesse i aktiviteter▪ En følelse af isolation, manglende lyst til nærhed og fortrolighed▪ Ude af stand til at mærke følelser (numb)▪ Manglende blik på fremtid

(Walker 2009)

vejrtrækning, svedafsondring og rystelser (Hart 2011).

Følgende er et eksempel på, hvordan forøget arousal kan komme til udtryk hos en kvinde, der har været udsat for vold:

Karen har svært ved at sove og spiser meget lidt. Under krisecenteropholdet er hun blevet bevidst om, hvor svært hun har ved at give sig selv pauser og selvomsorg. Hun er fokuseret på, at hendes børn skal have det godt og går meget op i at være den bedste medarbejder på sin arbejdsplads. I mødet med kollegaer oplever hun, hvordan hun meget ofte kommer til at tage styringen, og at hun nemt bliver irriteret, når tingene ikke bliver, som hun har forestillet sig.

I det terapeutiske arbejde med Karen er det første mål at facilitere en proces, hvor hun får en øget kontakt med sin krop, herunder redskaber til stressregulering. Derfor flytter vi det terapeutiske rum ud i Danners have. Terapeuten taler til Karens sansning og bruger altså en bottom-up teknik til at berolige Karen ved at støtte hende i at fornemme solens stråler og trække vejret dybt. Der opstår sprækker til at bevidstgøre og italesætte, hvordan Karen før har brugt naturen som et fristed, der bringer ro og glæde. Således inddrager terapeuten både bottom-up og top-down teknikker i arbejdet med Karens stressregulering.

Genoplevelse

Genoplevelsesfænomener handler om, at personen genoplever de traumatiske begivenheder i nutiden, hvilket kan medføre stærke følelsesmæssige og kropslige reaktioner. Genoplevelsen kan triggere af sanseoplevelser, fx en lyd eller en lugt, som kan minde om den traumatiske op-levelse og kan bryde ind i personens bevidsthed som flashbacks i vågen tilstand eller som mareridt. Genoplevelsesfænomener er ofte kraftigst i tiden umiddelbart efter den traumatiske begivenhed og aftager til en vis grad i løbet af tre til seks måneder. Men længe efter at faren er drevet over, kan den traumatiserede opleve traumatiseringsøjeblikket igen og igen. Den traumatiske erindring indkodes ofte i form af livagtige følelser og billeder. Det er primært kroppen, der husker, og derfor har traumatet ikke et verbalt udtryk (Herman 1995). Således kan en traumereaktion fx blive vækket

ved lugten af mælk hos en kvinde, der af sin mand er blevet tvunget til at drikke sur mælk som straf for at have købt for stort ind. En hævet stemme eller konfliktsituationer på gaden eller i supermarkedet kan også få den voldsudsatte til at reagere voldsomt på grund af kroppens responser og de vækkede kamp-, flugt- eller frys-impulser. En kvinde eller et barn med PTSD vil støde på udfordringer ved minder om traumet, og tendensen til at hænge fast i genoplevelser kan komme til udtryk ved at fejlfortolke uskadelige stimuli som potentielle trusler.

Et eksempel på denne mekanisme er reaktionen hos den tiårige pige Sofie, der sammen med sin mor bor på Danners krisecenter:

Psykologen har flyttet samtalen med Sofie på 10 år til Ørstedsparken for at lade udemiljøet vitalisere og glæde og give lethed i samtalen om hendes nuværende livssituation. På hjemvejen er der en mand, der råber "hey" fra en bænk. Manden er sort, ligesom Sofies far. Sofie får meget travlt med at komme væk. Med psykologen ved hånden går hun med raske skridt hjem mod krisecentret. Hun ser sig konstant tilbage og begynder at nynne for at berolige sig selv. Selvom Sofies mor kan berolige hende med, at det ikke kan være hendes far, så tager det tid for Sofie at få sin arousal dæmpet.

I tilfældet med Sofie har terapeuten forsøgt at bruge naturen som en arousal-dæpende faktor. Men som eksemplet viser, kan den forøgede arousal udfordre evnen til at vurdere, hvad der er trygt og utrygt. I dette tilfælde samler psykologen op på Sofies reaktioner. Ved at hjælpe Sofie med at forstå kroppens reaktioner og få hende til at se dem som instinktive og normale, bliver reaktionerne mere håndterbare for hende. Samtidig arbejder psykologen med enkle teknikker til at trække vejret ned i maven, der hjælper Sofie med at regulere sin angst. Således får Sofie et redskab, der kan hjælpe hende næste gang, hun bliver bange.

Det er ikke kun i tankerne, men også i handlinger, at den traumatiserede kan genopleve traumatiseringsøjeblikket. Hos børn ses det ofte i leg, hvor den traumatiske scene leges igen og igen, måske med en fantasiforestilling om at ændre på overgrebet. I krisecentret ser vi kvinder udsætte sig selv for ny vold eller 'havne' i intime relationer, som kvinderne egentlig ikke ønsker sig. Men den kliniske erfaring viser, at der sjældent sker en he-

ling. Gentagelsen resulterer i stedet i endnu mere lidelse for offeret eller offerets nærmeste. Freud kaldte dette fænomen for "gentagelsestvang". Han forstod det som den traumatiseredes forsøg på at gøre sig til herre over den traumatiske begivenhed. I dag er forståelsen af genoplevelsesfænomener stadig central, når vi skal forstå et traume (Herman 1995).

Den vellykkede traumeterapi hjælper den voldsudsatte til at forstå og rumme sine stærke sansninger, emotioner og impulser uden at blive overvældet. Gennem hjælp til at genvinde evnen til at reflektere over sine egne reaktioner, mens de stærke oplevelser og sansninger fra kroppen står på, lærer den voldsudsatte at håndtere sin frygt. Således kan immobilitetsreaktionen eller handlingslammelsen opløses (Hart 2011). I bogens kapitel 3 og 4, der handler om metode og praksis, vil det blive udfoldet, hvordan den voldsudsatte i samarbejde med terapeuten kan arbejde på flere niveauer for at få indsigt i og forståelse for og bearbejde de sansninger og emotioner, der kan overvælde hende.

Undgåelsesreaktioner

Et tredje symptom ved posttraumatisk stress er undgåelse og følelsslammelse. På adfærdsniveau kommer det til udtryk ved, at kvinden 'lukker ned' for at undgå det, der kan minde hende om traumet. Psykisk kommer det til udtryk gennem emotionel følelssløshed, både over for traumet og over for hverdagsoplevelser.

For at have en vis fornemmelse af sikkerhed og kontrol over angsten, mens volden står på, bliver den voldsudsattes sanseopfattelse forvrænget, og der fremkaldes en tilstand af ligegyldig distance til livet, hvor rædsel, raseri og smerte forsvinder. Der lukkes af for kontakten til kroppen og dermed følelserne. Disse dissociative tilstande som fx at lære sig at ignorere stærk smerte, skjule erindringer, ændre fornemmelse af tid, sted og person og fremkalde hallucinationer går undertiden for vidt og skaber i stedet for en beskyttende følelse af distance også en følelse af at have mistet forbindelse med sig selv. Det indskrænker det traumatiserede menneskes livskvalitet.

Marie er indlogeret på Danner med sine to døtre. Ved indlogeringen fremstår hun afventende i forhold til husets tilbud til hende selv og hendes

to piger. Gennem samtaler med sin kontaktperson bliver hun gradvist bevidst om, at der er meget, hun ikke kan sætte ord på. Episoder fra hendes barndom og episoder fra livet med hendes eksmand fremstår tåget, og hun udtrykker tvivl om, hvad der reelt er foregået. Marie oplever til tider at gå i stå midt i sine sætninger og har generelt svært ved at huske. Marie visiteres til en af husets psykologer for at få større forståelse for sine reaktionssmønstre og for at få støtte til nye handlemønstre og strategier. Psykologen støtter hende i at være mere bevidst til stede sammen med sine døtre, og hun finder gradvist mod til at tale med sine piger om deres aktuelle livssituation. Gennem psykoedukative greb øges Maries forståelse og redskaber til at reducere de dissociative tilstande, som får fat i hende. Maries evne til at være til stede i nuet, herunder genetablering af kontakten til sin krop og følelser, bliver vækket ved, at hun får hjælp til at skabe større sanselighed i sin hverdag. Ex bliver Marie motiveret til at gå ture med fokus på efterårets farver og dufte. Marie får gradvist reduceret sin mistillid og distance til omverden, og sprækkerne til glæde og vitalitet får mere plads.

Også somatisering, herunder spændinger og smerter samt selvskadende adfærd, skal forstås i lyset af dissociering (Hart 2011, Herman 1992). I krisecentret ser vi ofte kvinder, der har spændingshovedpine og ondt i kroppen på forskellig vis, og som har brug for hjælp til at tage hånd om deres symptomer og til at trøste og berolige sig selv. For nogle kan den selvskadende adfærd hænge sammen med skyld og skamfølelse. Kvinder, der har levet med vold i nære relationer, bebrejder ofte sig selv, at de ikke kæmpede eller flygtede, da volden stod på. Og selv mange år efter den traumatiske begivenhed kan de være præget af hjælpeløshed og nederlagsfølelse. Hos andre kan en selvskadende adfærd være en måde at komme væk fra dissocieringen og genvinde fornemmelsen af egen krop og følelsesliv, som der har været lukket af for (Hart 2011).

Det handler altså om at støtte kvinden i at genetablere kontakten til sig selv, herunder gennem fysisk og psykisk nærvær og konkrete øvelser, der stimulerer de fysiske sanser - lugt, syn, hørelse og den taktile sans. Det kan hjælpe kvinden med at være til stede her og nu, hvilket kan reducere flashbackoplevelser, tankemylder og dissociation.

Udvikling af PTSD

Et menneske, der er udsat for høj stress, er påvirket på mange funktioner: emotionelt, kognitivt, somatisk, adfærdsmæssigt og personlighedsmæssigt (Herman 1992, Van der Kolk 1997). Sandsynligheden for, at et menneske udvikler posttraumatisk stressforstyrrelse afhænger først og fremmest af den traumatiske begivenhed, men også individuelle forskelle spiller en rolle for, hvilken form den psykiske forstyrrelse tager. Evnen til at opretholde forbindelse til andre mennesker og aktive mestringsstrategier beskytter til en vis grad mod en senere udvikling af PTSD, ligesom en barndomshistorie domineret af belastning kan være udslagsgivende.

Forskning viser, at trykke tilknytningsbånd, særligt tidligt i livet, spiller en afgørende rolle for, om et menneske får opbygget de psykologiske og biologiske evner, der skal til for at håndtere stress (Hart 2011). Men det slående ved traumer er, at en ellers velfungerende voksen, uanset prædisponerede sårbarheder, kan opleve en omfattende svækkelse af sit funktionsniveau i kortere eller længere tid. På krisecentret ser vi forskel på, hvornår den voldsudsatte genopretter sine funktioner. Ofte har både kvinder og børn fortsat brug for støtte efter, at de er flyttet fra krisecenteret.

Fra forskning ved vi, at en del af de mennesker, der ender i voldelige forhold, har tab eller fysiske og psykiske overgreb med sig fra barndommen. Gennem barndommen er volden blevet en normalitet, og der er ikke blevet gjort op med forældrenes grænseoverskridende adfærd eller manglende beskyttelse. Uden erkendelse af og opgør med barndomsoplevelserne og det destruktive samspil, er der risiko for, at familiemønstrene gentager sig (Elklit 2017). I krisecentret ser vi ofte, at den voldsudsatte er udfordret i forhold til at mærke og sætte grænser i relation til sig selv og andre. På samme måde kan det være svært for hende at mærke og give udtryk for egne behov. Dette kan forstås i lyset af gentagne erfaringer med at have

fået egne grænser overskredet og/eller familiemønstre, hvor det har været en nødvendig overlevelsesstrategi at tilsidesætte sig selv. Gennem terapeutiske samtaler under krisecenteropholdet får den voldsudsatte kvinde mulighed for at forstå og bryde med de uhensigtsmæssige mestringsstrategier, hun kan have med sig.

Kompleks PTSD - når traumereaktionerne bliver permanente

Til PTSD kan der knytte sig psykiske lidelser som depression, angst og fobier samt forskellige former for misbrug. En undersøgelse fra 2000 viste, at helt op til 84 % af de kvinder, der har været udsat for partnervold, opfylder kriterierne for PTSD, altså psykiske belastningsskader, der stammer fra traumatiske oplevelser, hvor vedkommende har frygtet for eget eller nærtstående menneskers liv (Levendosky 2000). Et mere konservativt tal fra Socialstyrelsens Årsstatistik over kvinder og børn på krisecentre fra 2017 viste, at 44% af kvinderne på krisecentre har PTSD-symptomer (Socialstyrelsen 2018).

I særlige tilfælde kan PTSD udvikle sig til såkaldt kompleks PTSD, der kan ses hos mennesker, som har været udsat for gentagne traumer over længere tid (Herman 1995).

I juni 2018 udgav WHO den seneste version af diagnosesystemet International Classification of Diseases (ICD-11). Den indbefatter bl.a. en omfattende revurdering af stressrelaterede lidelser, hvilket betyder, at kompleks PTSD fremadrettet optræder som en søskendediagnose til den i forvejen veldokumenterede lidelse PTSD. Kompleks PTSD har omfattende konsekvenser for livskvaliteten hos det pågældende individ, og kompleksiteten af traumet kræver specialiseret behandling målrettet den enkeltes behov.

PTSD og kompleks PTSD hos kvinder på danske krisecentre er i øjeblikket genstand for en undersøgelse, som Syddansk Universitet og fire danske krisecentre - Kvindehjemmet, Røntofte Krisecenter, Odense Krisecenter og Danners krisecenter - står bag. Formålet med undersøgelsen er at dokumentere den vold, kvinderne har været udsat for, og se på voldens konsekvenser for kvindernes psykiske helbred, samt hvordan eventuelle

traumereaktioner udvikler sig over tid. Komplex PTSD refererer til særligt tre faktorer, som over tid helt kan ændre personens psyke:

- Affektregulering
- Selvværd
- Relationskompetence

(Elklit 2017, Cloitre 2015, World Health Organization 2018)

Affektregulering

Affektregulering handler om evnen til at regulere sine følelser og er således central for psykisk sundhed og social funktion, herunder individets oplevelse af et sammenhængende selv. Stress, accelereret af belastende faktorer i livet, herunder fysisk og psykisk vold, udfordrer evnen til at regulere sine følelser i forhold til sig selv og i relationer.

I krisecentret kan kvinderne beskrive oplevelsen af, at følelserne sidder uden på tøjet, og at de nemt bliver sårede i samspil med andre. Ofte er der tale om både over- og underregulerede følelser, og kvinder og børn kan have brug for støtte til at genfinde evnen til selvregulering og interaktiv affektregulering - altså til at regulere deres egne følelser og deres følelser i relationer til andre.

Fundamentet til at regulere følelser opstår i det helt tidlige samspil mellem spædbarnet og dets forældre. Gennem deres følelsesmæssige afstemning lærer forældre eller andre omsorgspersoner barnet at regulere sin indre tilstand. Barnet bliver gradvist mindre følsomt overfor overstimulering og lærer at tolerere højere spændingsniveauer. De affektreguleringsstrategier, barnet får med sig, rustet det med positive forventninger til egne kompetencer samt evne til at vedligeholde positiv affekt. Samtidig lærer barnet, hvad det kan forvente af hjælp fra omverden, når der er brug for det. Den støtte, barnet har fået til at regulere sine følelser i barndommen, har altså betydning for evnen til at regulere sine følelser senere i livet.

Det kan have mange udtryk, når en person mister evnen til at regulere sig selv. Der kan være tale om opmærksomhedsproblemer, tab af impuls kontrol eller ukontrollerbar vrede, raseri eller sorg. Det forklarer også, hvorfor det hos traumatiserede børn kan være svært at skelne mellem symptomer på

PTSD og ADHD. Den uregulerede arousal vil ofte fremkalde kamp- eller flugt-reaktioner uden den nødvendige psykologiske vurdering af det, der foregår. Uafhængigt af den tænkende hjerne, reagerer sansenhjernen reflektorisk, impulsivt og aggressivt. Således bliver den kognitive funktion reduceret til et lavere mentaliseringsniveau, hvilket kan udfordre samspillet med omverdenen.

Den voldsudsatte oplever for eksempel, at hun nemt bliver irriteret og kommer til at miste kontrol over sine følelser. Det kan være svært at være tæt på andre, og det kan virke nemmere at trække sig. Tab af evnen til selvregulering anses som en af de mest vidtrækkende konsekvenser ved psykiske traumer hos både voksne og børn. For at genoprette evnen til at tænke klart og være bevidst om egne behov er der brug for at arbejde med evnen til selvregulering, herunder regulering af frygtreaktioner. Når man sætter ord på de somatiske reaktioner, der knytter sig til traumet, bliver personen i større grad i stand til at tæmme de fysiske reaktioner. Vi udfolder dette i bogens kapitel 3 og 4.

Den traumatiserede kan benytte forskellige strategier til at genvinde kontrollen i forhold til affektregulering. Som nævnt ledsager dissociation ofte selvskadende adfærd i form af spiseforstyrrelse, cutting og stof- og alkoholmisbrug. Alkohol er den måske ældste "medicin" til at dæmpe post-traumatisk stress, fordi den kortsigtede effekt kan afhjælpe søvnforstyrrelser, mareridt og andre påtrængende PTSD-symptomer (Hart 2011). I krisecentret stiller vi visse krav til misbrugsbehandling, hvis kvinden har et misbrug, men vi er også opmærksomme på, at selvskadende adfærd og andre psykiske lidelser kan følge med PTSD-problematikken.

Traumets indvirkning på identitet og selvværd

Det traumatiserede menneske har ofte problemer med at opretholde følelsen af at have betydning, kompetence og indre værdi. I krisecentret beskriver kvinderne ofte følelsen af håbløshed, tomhed, ensomhed og fortvivlelse. Mange kvinder oplever at have mistet fornemmelsen af sig selv.

Med den mistede forbindelse til selvet bliver det svært at mærke og tage hensyn til egne behov og sætte grænser i forhold til sig selv og omverdenen. Mange voldsudsatte kvinder beskriver, hvordan andres behov,

herunder voldsudøverens, har overskygget deres egne behov i årevis. Men fremadrettet bliver det derfor også svært at fastholde egne værdier, herunder forventninger til livet og kærligheden. Ofte vender den voldsudsatte kritikken mod sig selv og begynder at tro på det, den voldsudøvende partner har sagt. I en nedadgående spiral oplever kvinden sig mere og mere værdiløs, og hun mister gradvist evnen til at være aktør i sit eget liv. Voldsspiralen illustrerer, hvordan vold udvikler sig gradvist i et forhold. Docent og kvindeforsker Eva Lundgren har beskrevet voldsspiralen, der kan bidrage til forståelse af, hvordan volden gradvist bliver normaliseret og bagatelliseret af både voldsudøveren og den voldsudsatte, og hvordan den voldsudsatte bliver mere og mere forvirret, mens hendes dømmekraft gradvist svækkes (Lundgren 2004).

Mange af kvinderne på krisecentret lever med en konstant følelse af skyld og skam, selvbebrejdelser eller et for højt eller for lavt aktivitetsniveau. De bebrejder sig selv, at de ikke gik noget før, at de har spildt deres liv og ikke har passet godt nok på deres børn. Tristheden over deres livssituation og den mistede handlekraft kan få så godt fat, at det kan være nødvendigt at få hjælp fra fx læge eller psykiater, der kan vurdere, om der

er tale om en depression. Oftest oplever vi dog, at kvinderne kan hjælpes ud af deres kollaps på krisecentret.

Traumets indvirkning på relationer til andre

Med kompleks PTSD følger ofte problemer med at skabe og være i relationer med andre mennesker. Kvinderne kan føle sig ensomme og isolerede og trækker sig ofte fra det sociale felt, fordi de oplever det følelsesmæssigt hårdt at være tæt på andre. Den øgede arousal og den reducerede selvværd kommer således nemt til at spænde ben for det livgivende samspil med omverdenen. Den voldsudsatte har brug for at forstå, hvad der er sket og aktuelt sker i hendes liv, og hvad der sker i hendes nære relationer. Derfor arbejder vi med at fremme den voldsudsattes evne til at reflektere over sin mentale tilstand og udvikle evnen til at reflektere over sig selv i relation til andre.

I Danner bygger relationsarbejdet i høj grad på tilknytnings- og mentaliseringssteori. At mentalisere er vores evne til at forholde os til hinanden som personer - som ligesindede væsener (Allen m.fl. 2010). Ved at være nysgerrig og undersøgende på den mening og intention, der ligger bag egen og andres adfærd, kan man facilitere et vigtigt skridt i reguleringen af egen affekt og adfærd samt evnen til at skabe og være i ligeværdige relationer. Mentaliseringskapaciteten, som også beskrives som evnen til "at have sind på sinde", er central i det terapeutiske arbejde med den voldsudsatte gennem hele krisecenteropholdet, og er særligt i fokus i arbejdet med at genopbygge relationer til sig selv og andre.

Som tidligere beskrevet ser vi, hvordan kvindernes erfaringer med relationer, der har været baseret på magt og dominans, påvirker deres møde med verden. Den mistillid, som volden har skabt, kan føre til, at kvinden søger kontrol i relationer eller indtager en underdanig position ud fra antagelsen om, at kærlighed og eksemplarisk opførsel vil gøre det muligt at undgå nye overgreb (Hart 2011). Bevidstheden om egne mønstre og beskyttelsesstrategier er central for at etablere ligeværdige relationer og derfor også central i processen med at bryde med volden. Under krisecenteropholdet faciliteres vi fællesskab og relationskompetence på flere niveauer. Fx kan vi via fællesskabet i kollektiverne skabe sprækker til, at kvinderne kan gøre sig erfaringer med ikke-voldelig konfliktløsning,

ved at formulere egne ønsker, forstå andres perspektiver og indgå kompromisser.

Traumer i enhver alder, påført af mennesker, der har været tæt på én, har generelt en omfattende indvirkning på evnen til at nære tillid. Traumebehandling handler om at skabe nye erfaringer med tillid, magt og tryghed. Derfor er relationen mellem den voldsudsatte og terapeuten en krumtap i krisecenterarbejdet. Klinisk praksis viser, at behandlings-effektens omdrejningspunkt er terapeutens evne til at rumme og håndtere den traumatiseredes smerte. Dette sker i kraft af menneskelighed – vores evne til empati (Allen m.fl. 2010). Sammen med terapeuten får kvinder og børn mulighed for at blive set og dele de hemmeligheder, de ikke før har haft mod på at dele med nogen. Her høstes vigtige nye erfaringer med at være i en tillidsfuld relation, som bliver bygget op gradvist og danner et fundament på vejen ud af volden.

Udfordringer i moderskabet

På Danners krisecenter ser vi, hvordan en mors traumereaktioner kan svække omsorgen for barnet i kortere eller længere tid. Mors vagtsomhed og ændrede affektregulering svækker stabiliteten og forudsigeligheden i, hvad barnet kan forvente af reaktioner hos sin mor, ligesom hendes følelsesmæssige fravær og mindre tilgængelighed kan efterlade barnet i et ingenmandsland (Brodén 1991). Med mors psykiske ustabilitet får barnet ikke den nødvendige støtte til at regulere sig selv, ligesom den lave frustrationstærskel kan få moderen til at handle uden at indgå i en indfølt kontakt med barnet. Magt og kontrol eller opgivelse og afmægtighed kan blive en mors respons i samspil med barnet, når hun bliver presset allermost (Hart 2008).

Ellen er flyttet på krisecenter med sine to små børn, der er henholdsvis seks måneder og fem år. Emil på fem år har svært ved at regulere sin vrede, og der opstår jævnligt episoder, som kalder på tydelig struktur og følelsesmæssig regulering fra mors side. Ellen, der selv er udfordret af sine reaktioner på at have levet med vold, føler sig utilstrækkelig og magtesløs, når Emil bliver affektstyret. Hun oplever, at hun konstant skal "slukke ildebrande". Via krisecentrets afklaring og mor-barn-

støttende indsats, der varetages af husets psykolog, skærpes Ellens blik for sin egen afmægtighed og opgivelse og for, hvilke konsekvenser det har for børnene. Det perspektiverer støttebehovet under og efter opholdet på krisecenteret. Ellen får under sit ophold hjælp til at genoprette den nødvendige stabilitet og forudsigelighed omkring børnene, herunder sin egen emotionelle tilgængelighed.

I Danner lægger vi stor vægt på at italesætte en mors reaktioner som en respons på volden, men samtidig tydeliggøre barnets perspektiv. Det er sårbart for en mor at få øje på, hvordan hendes egne beskyttelsesstrategier har haft konsekvenser for hendes barn. Men erkendelsen er vigtig og giver mulighed for at rette op og skabe forandring. Støtte til mor-barn relationen er en af krisecentrets væsentligste interventioner, og i den naturbaserede ramme søger vi at facilitere såkaldte "mødeøjeblikke", der kan skabe forandringer i barnets oplevelser med sig selv og særligt med moderen. Mødeøjeblikket mellem forælder og barn eller mellem terapeuten og klienten beskrives af børnepsykologen Daniel Stern som en særlig form for nuværende øjeblik mellem to mennesker, som får indflydelse på fremtiden. Når dette øjeblik gribes og erkendes af begge parter, opstår der en gensidig oplevelse af samhørighed og sansemæssig glæde, der opbygger både moderens og barnets mentaliseringskapacitet (Stern 1995). Danners terapihave er en god ramme for at genetablere et positivt samspil mellem mor og barn. Her opstår leg og latter ofte spontant, og barnet får en oplevelse af at blive mødt og anerkendt via øjenkontakt, roligt stemmeleje og beroligende og stimulerende aktiviteter.

Børns reaktioner på vold i nære relationer

Som beskrevet ovenfor er det voldsudsatte barn dobbelt ramt. Barnet er både vidne til volden, og samtidig kan moderens traumereaktioner svække omsorgen for barnet i kortere eller længere tid. Barnet har levet et liv præget af stor uforudsigelighed, trusler, ydmygelser og angst. Når barnet kommer til krisecentret, er det ofte præget af en høj arousal samt psykosomatiske symptomer som søvnproblemer, mavepine, uro og

anspændthed. Bag reaktionerne gemmer der sig ofte børn, der opfylder kriterierne for PTSD. For at stabilisere og hele barnet må man hjælpe det med at sætte ord på dets livssituation og bearbejde traumerne. Men barnet har også brug for et frirum, hvor det kan genfinde lyst og glæde og få erfaringer med omsorg og fællesskab. Mange traumatiserede børn har problemer med deres evne til at lege. I de naturbaserede aktiviteter kan der arbejdes stabiliserende og udviklingsstøttende med børnene gennem krop og leg. De legende og positive interaktioner med støttende voksne på krisecentret støtter den basale livsoplevelse og erfaringsbaserede selvforståelse.

For mange af børnene har stresspåvirkningerne stået på længe, og selvbeskyttelsesstrategier som kamp, flugt eller fryd kan præge deres adfærd. Nogle børn fremstår udadagerende og henleder opmærksomheden på sig selv gennem en hyperaktiv og/eller aggressiv adfærd, hvilket kalder på støtte med stor tydelighed. Andre bliver indadvendte og tilpassede. Disse børn går ofte under radaren og kræver en opmærksom voksen, der kan se deres mistrivsel. I krisecentret ser vi ofte barnet blive klemmt mellem sin mor og far. Det voldsudsatte barn kan opleve sig overladt til sin egen skæbne og er ofte tvunget til at udvikle sine primære tilknytningsforhold til omsorgspersoner, der fra barnets synsvinkel er enten farlige eller utilstrækkelige (Hart 2008).

Victor på 4,5 år bor på Danners krisecenter sammen med sin mor og sin lillebror på 7 måneder. Victor er præget af uro og har store vanskeligheder med at regulere sin angst, medmindre han er i fysisk kontakt med sin mor. Da han skal være sammen med en medarbejder, mens hans mor er til et møde med sagsbehandleren, bliver han meget urolig. Han løber fra medarbejderen og ind i mødelokalet. Selvom moren fortæller, at hun er ok, lader Victor sig ikke berolige. Han bliver vred og udadagerende og mødet må afsluttes for at passe på Victor.

For børnene er de voldsomme oplevelser med vold i hjemmet uforståelige og ubearbejdede, og mange børn oplever en diffus angst. Ofte holder børnene overgrebene som en hemmelighed. De bebrejder sig selv og kan være efterladt med skam og skyldfølelse. For at holde de psykiske

og/eller fysiske belastninger og overgreb på afstand kan der, også hos barnet, udvikles unormale bevidsthedstilstande, hvor det normale forhold mellem fantasi og virkelighed, mellem viden og erindring og mellem krop og sind ophører. Barnet lukker af for kontakten til kroppen og dermed følelserne. Det skal ses som en nødvendig strategi for at holde sammen på sig selv, men frakoblingen begrænser barnets umiddelbare oplevelse af vitalitet, lystfølelse og kontakt med sig selv og dermed et realistisk selvbillede. Fortroligheden med dissociative tilstande som fx at lære sig at ignorere stærk smerte eller skjule erindringer i komplekse hukommelsestab beskrives ofte af børn, der har været udsat for vold eller misbrug. Men den dissociative proces går undertiden for vidt og skaber i stedet for en beskyttende følelse af distance en følelse af at have mistet forbindelse med sig selv og en disintegration af selvet. Fra forskning ved vi, at vold i barndommen ændrer hjernens udvikling. Konsekvenserne er mere fremtrædende, hvis den traumatiske påvirkning er tidlig, alvorlig og kronisk (Hart 2011).

Ufødte børn skades ikke alene af den fysiske vold. Forskning har påvist, at stresshormoner fra mor bevæger sig over i fosteret og kan måles allerede fra 17. graviditetsuge. Længerevarende vold under graviditeten øger således risikoen for, at barnet fødes med fysisk og psykisk sårbarhed, herunder lav fødselsvægt, lavere intelligens, neurofysiologisk sårbarhed og opmærksomhedsforstyrrelser.

I krisecentrets naturbaserede terapi med børn er målet at skabe et samspil, der er trygt og udfordrende på samme tid. Gennem leg og aktiviteter i haven skabes mulighed for at udvikle strukturer i hjernen og reparere og ændre tilknytningsmønstre. Aktiviteterne giver barnet en chance for at udvide og udvikle sin livskvalitet i en fælles, social verden. I den naturbaserede terapi med barnet lader vi os inspirere af metoden Theraplay, som vi vender tilbage til i bogens kapitel 3 og 4.

Hvilke behov har den voldsudsatte kvinde og hendes barn?

Opsummerende har kvinder og børn på krisecenter brug for stabilisering og sikkerhed i de første dage og uger efter indlogering. Så længe krop og sind er præget af de autonome overlevelsesstrategier kamp, flugt- og frys, bør interventionerne i høj grad rettes mod den sansende hjerne, og der skal skrues ned for længere reflekterende dialoger. For både kvinder og børn skal der fokus på at styrke 'forbindelsen mellem sind og krop' for at opnå tryghed og øget mental modstandskraft. Mødet med haven og naturen får via kroppen en indvirkning på den mentale tilstand, og den voldsudsatte genopbygger oplevelsen af kroppen som et sikkert sted.

I takt med at den voldsudsattes akutte belastningsreaktioner aftager, kan man arbejde med mere støttende og bearbejdende terapeutiske greb. De traumatiske begivenheder udfordrer individets generelle tilpasning til livet, og kvinden eller barnet har brug for at genvinde en følelse af at have kontrol, forbundethed og mening. Jo større oplevelse af sammenhæng i livet man har, des bedre kan man håndtere belastninger i sit liv. Den voldsudsatte har således brug for at forstå, hvad der er sket og aktuelt sker i hendes liv, opleve at være medbestemmende og forstå, hvad der sker i hendes nære relationer.

Traumatiske begivenheder reducerer de normale omsorgssystemer. Kvinder og børn på krisecenter har derfor også brug for at indgå i sammenhænge, der kan facilitere fællesskab og relationskompetence. Barnets stabilisering og heling forudsætter støtte til at italesætte dets livssituation og bearbejde traumerne, men barnet har også brug for at lege og få nye erfaringer med fællesskab og omsorg fra mor. Støtte til mor-barn relationen er en af de vigtigste indsatser, når der er vold i familien.

Mestringen af stress omfatter evnen til at tage hånd om sig selv samt evnen til at søge og tage imod hjælp, når ens egne ressourcer er reducerede. Den voldsudsatte kvinde opsøger krisecentret for at få ro til sin heling og for at få den professionelle hjælp til at komme ud af volden. Den har brug for at blive mødt, så den bedst mulige heling og udvikling kan finde sted. Det forudsætter et samarbejde mellem de voldsudsatte kvinder og børn og krisecentrets medarbejdere, herunder afklaring og opfølgende ramme

for interventionen under krisecenteropholdet. For kvinderne ligger en del af afklaringen i en mindre screening af, hvilken vold kvinden har været udsat for, samt et aktuelt symptombillede.

Afklaringen omkring barnet foregår i en tværfaglig ramme, hvor også barnets mor inddrages. Det billede, der tegner sig, danner ramme for, hvordan man arbejder med den voldsudsatte under krisecenteropholdet. Og det danner også visitationsgrundlaget forud for et naturbaseret forløb.

KAPITEL 2:

NATURENS HELENDE VIRKNING PÅ TRAUME OG BELASTNINGSREAKTIONER

Dette kapitel giver en indføring i det teoretiske fundament for at bruge naturbaseret terapi som redskab til at afhjælpe stress- og belastningsreaktioner hos voldsudsatte kvinder og børn. I Danner arbejder vi i to spor med det naturbaserede arbejde: fremme af naturens positive virkning 'i sig selv' og målrettede naturbaserede aktiviteter, der forstærker naturens positive effekt på den mentale sundhed.

Naturens positive virkning i sig selv

Mennesket stammer fra naturen, og evolutionært set er vores hjerner og kroppe oprindeligt udviklet til at opholde sig i naturen. Som beskrevet tidligere er hjernestammen, også kaldet sansehjernen, base for vores instinkter og drifter og dermed en forudsætning for vores spontane engagement i verden. Det er derfor ikke underligt, at små børn intuitivt undersøger og leger i naturen og finder meningsfuldhed i et stykke bark eller en lille bille. Det er heller ikke overraskende, at voksne oplever en tur i skoven som særligt rart og befriende. I den vestlige del af verden er ophold i naturen dog oftest ikke en del af vores hverdag. De fleste bor i byerne, ofte langt væk fra naturmiljøer, og tilbringer mere tid indenfor end udenfor. Når man som voldsudsat har en følelse af at have mistet sig selv og være afkoblet fra kroppen, er der blandt andet behov for hjælp til at vende tilbage til en basal mærkning af kroppens "oprindelige" impulser.

Bevidstheden om naturens positive virkning på mennesket er ikke ny. Beskrivelserne af menneskers brug af naturområder til at fremme fysisk og mental sundhed går helt tilbage til antikken. Det æstetiske og sanselige i naturen blev fremhævet i antikkens egyptiske og asiatiske haveanlæg, og middelalderens klosterhaver var anset for at kunne give sjælero

og tryghed med en særlig restorativ effekt (Marcus & Barnes 1999, Gerlach-Spriggs m.fl. 2004).

Men først i 1980'erne blev denne viden dokumenteret forskningsmæssigt, og det blev påvist, at grønne områder kan have en genopbyggende virkning på mennesket.

Den amerikanske forsker Roger Ulrich påviste i 1980'erne en klar kobling mellem naturens virkning og menneskets fysiske helbred gennem et komparativt studie af to grupper mennesker, som havde gennemgået samme galdeblæreoperation. Mens den ene gruppe havde udsigt til et naturmiljø fra deres hospitalsseng, blev den anden gruppe placeret med udsigt til en murstensvæg. 'Naturgruppen' havde en hurtigere heling, herunder kortere hospitalsophold, og brugte mindre smertestillende medicin (Ulrich 1984). I dag viser flere og flere forskningsstudier – både danske og internationale – at ophold i grønne områder er signifikant koblet til lavere stressniveauer og højere velbefindende uanset køn, alder eller socioøkonomi.

Mennesket er i konstant samspil med sine omgivelser. Miljøpsykologerne Rachel og Stephen Kaplan udforskede, hvordan de oplevelser, vi har i bestemte miljøer, sætter spor i hukommelsen og andre dele af hjernen. På denne baggrund udviklede de teorien 'Attention Restoration Theory', som beskriver, hvordan mennesket afkoder sine omgivelser og bearbejder information gennem to typer af opmærksomhed: den målrettede og den spontane.

Når vi for eksempel bevæger os i byen eller laver kontorarbejde, hvor der er mange impulser, bruger vi den målrettede opmærksomhed. Her bombarderes vi med information, som skal forarbejdes og sorteres i et højt tempo. Men vores hjerner kan udtrættes af de mange impulser, og når man er ramt af stress, kommer hjernen særligt på overarbejde (Kaplan 1995).

Når man derimod bevæger sig i naturen, bruger man den spontane opmærksomhed, hvor man i en mentalt afslappet tilstand scanner omgivelserne uden at bruge meget energi. Et naturmiljø stiller færre krav til menneskets hjerne, fordi der er færre impulser, og fordi det er indlejret i menneskets "gamle hjerne" at afkode naturen. Man bruger den spontane opmærksomhed, når man for eksempel registrerer lysets reflekser

i vandet, vindens raslen i en busk eller en blomst i skoven (Grahn m.fl. 2010). Målinger viser, hvordan det biologiske stressniveau falder, når man ser ud på eller opholder sig i naturmiljøer, og det betyder, at man i disse omgivelser kan give hjernen en pause (Ulrich 1984, Hawkins m.fl. 2016). Kaplan & Kaplans forskning peger netop på, at mennesket restituerer bedst i miljøer, hvor det bruger sin spontane opmærksomhed og kan opnå en tilstand af 'blød fascination', på engelsk soft fascination, fordi denne tilstand minder meget om det, man også opnår i mindfulness (Corazon m.fl. 2010).

Det er blandt andet den milde stimulering af sanserne, der gør ophold i naturen afstressende og giver mulighed for genopladning. Ph.d. Dorthe Varming giver en enkel beskrivelse af, hvordan det at dyrke den spontane opmærksomhed eller bløde fascination kan være hjælpsomt til at forebygge stress: "Mange vil få meget ud af blot at sidde og betragte overfladen af en sø. Det kan være, at der pludselig dukker en lappedykker op. Sådanne oplevelser kan give en spontan, dyb, indre glæde, som kan være blandt de følelser, der er under pres, når man for eksempel er stresset." (Politiken, marts 2018)

Man kan altså tale om, at naturen kan være arousal-dæmpende 'i sig selv', fordi den fremmer sansning.

Men det er ikke alle former for natur, der har denne positive effekt. Særlige kvaliteter i miljøet har betydning for oplevelsen af naturen som et sted, hvor mennesker kan opleve at blive fascinerede, forstå og få følelsen af sammenhæng. Fra undersøgelser af menneskers præferencer i naturen ved vi, at stressramte særligt har behov for natur, der er tryk og fredfyldt, men som også kan fascinere og give oplevelser med planter og dyr. Roger Ulrich taler også om, at mennesker instinktivt kan bedømme, om et miljø er trygt (Grahn m.fl. 2010, Stigsdotter m.fl. 2002). Men når et menneske er hyperaroused, svækkes evnen til at vurdere, hvad der er trygt og utrygt. Dette møder vi ofte i krisecentret. Derfor kan der være ekstra behov for at sikre et trygt udemiljø, når man arbejder med traumatiserede mennesker. I Danners have har vi arbejdet med børn, der var bange for insekterne og bange for, om planterne var giftige, og derfor hellere ville være inde end ude. Det er terapeutens opgave at gøre verden (haven) tryk og forudsigelig for barnet og samtidig stimulere nysgerrighed og vitalitet.

Generelt kan man sige, at rolige, sanselige oplevelser i naturen, der opleves som trygge

- fremmer afslapning (parasymptisk aktivitet)
- styrker opmærksomheden (restituerer kognitive ressourcer)
- giver velvære og godt humør (udløser dopamin, oxytoxin).
(Corazon m.fl. 2010)

Hvad er naturbaseret terapi?

Naturen 'i sig selv' påvirker vores mentale sundhed positivt, når vi opholder os i den. Men mennesker, der har svært ved at 'mærke sig selv', kan have mistet den spontane tilgang til naturmiljøet. Naturbaseret terapi forstærker naturens positive effekt på mennesket. Det er "en terapeutisk intervention rettet mod en målgruppes specifikke behov, og hvor naturmiljøet er særligt designet eller udvalgt til en bestemt terapeutisk aktivitet" (Corazon m.fl. 2012). Det handler altså om et målrettet ophold i naturen med fokus på at styrke de positive effekter.

Forskning fra USA, England og Skandinavien har vist, at forskellige former for naturbaseret terapi påvirker sårbare målgruppers livskvalitet, mindsker niveauet af depression- og PTSD-symptomer og giver større handlekompetence i forhold til at træffe valg i livet. Naturbaserede aktiviteter kan have fysisk karakter eller større fokus på det mentale arbejde. Aktiviteterne kan udvikles som et sammenhængende terapeutisk forløb eller indgå mindre systematisk i den øvrige terapi. Vigtigst er det dog, at aktiviteterne ikke alene udføres for aktivitetens skyld, men for at opnå en sundhedsmæssig effekt på det fysiske eller mentale plan ud fra brugernes behov og ressourcer.

Den svenske terapihave i Alnarp har været frontløber i forhold til at bruge naturen i helingsarbejdet med patienter med stressrelaterede sygdomme. Forskning i Alnarps behandlingsresultater har vist en forbedring i patienternes fysiske og mentale helbred, deres sociale funktionsdygtighed, selvkontrol og oplevelse af sammenhæng. Samtidig har deltagerne oplevet en reduktion af fysiske smerter og symptomer på angst og depression. Terapihaven i Alnarp er designet med otte forskellige haverum,

der alle tilbyder forskellige oplevelseskvaliteter, som passer til målgruppens forskellige behov, herunder afskærmning, fællesskab, udfordring og hvile. I haven bliver de naturbaserede øvelser intensiveret gradvist og udfoldet i en variation af aktiviteter. Disse aktiviteter kan være passive, fx at hvile sig, eller de kan være aktive, fx lugearbejde. Aktiviteterne kan være målrettede med et åbenlyst formål, fx at lave blomsterdekorationer, eller de kan være umiddelbart ufokuserede og kravløse som fx at iagttage det omgivende miljø (Corazon m.fl. 2010, Grahn m.fl. 2010).

I Danmark har terapihaven Nacadia og Københavns Universitet været førende inden for forskning i, hvordan naturbaseret terapi kan gøre en markant forskel for mennesker, hvis mentale helbred er alvorligt ramt. Et ph.d.-studie undersøgte, hvordan 12 ugers intensive NBT-forløb for otte krigsveteraner i Nacadia reducerede deres PTSD-symptomer. Den naturbaserede terapi var bygget op omkring i) mindfulnessaktiviteter (fx vejtrækningsøvelser og dynamiske yogaøvelser), ii) anvendt mindfulness (fx arbejde med vejtrækning under andre aktiviteter), iii) reelle naturbaserede aktiviteter (fx brændekløvning eller lugearbejde) samt iv) individuelle terapeutiske sessioner.

Efter forløbet havde veteranerne fået værktøjer, som de kunne bruge i stressede situationer, og de oplevede alle en bedring i deres PTSD-symptomer (Varning Poulsen m.fl. 2016).

I Nacadia lavede man et lignende forløb for personer, der var sygemeldt med arbejdsrelateret stress. Her fandt man særligt, at deltagerne blev mere og mere trygge ved de naturbaserede aktiviteter, som førte til, at de fik en større forståelse for deres behov og handlekraft. I sidste ende udviklede deltagerne flere personlige værktøjer og strategier til at mestre deres egen situation og tilgang til livet (Sidenius m.fl. 2017).

Naturens meningsfuldhed for den enkelte

Vores individuelle oplevelser i naturen hænger tæt sammen med vores livshistorie. Vi bevæger os ikke blot objektivt rundt i skoven og ser på træerne, dufter og lytter. De forskellige lyde og dufte betyder noget forskelligt for os i kraft af vores tidligere oplevelser og erfaringer. Det betyder, at omgivelserne er meningsfulde på forskellige måder for

forskellige mennesker. Øko-psykologen James Gibson arbejder i sin affordances-teori netop med forskellen i den måde, naturen giver mening for forskellige mennesker på, og at vores oplevelse af naturen kan ændre sig over tid. Fx kan en voksen måske bruge en pind som stok, mens et barn vil bruge den samme pind til at rode i en myretue. Dagen efter vil barnet måske bruge pinden til at bygge en hule, mens den voksne vil bruge den til at tage et æble ned fra træet med.

Gennem den naturbaserede terapi i den svenske terapihave Alnarp blev det tydeligt, at naturmiljøer både aktiverede sensorisk-motoriske funktioner og vækkede gamle minder gennem forskellige sanseoplevelser. I Alnarp har det derfor vist sig vigtigt at hjælpe den enkelte patient med at blive bevidst om, hvad der er meningsfuldt for ham eller hende for reelt at kunne skabe en forandring i dennes mentale helbred (Grahn m.fl. 2010 og KU 2018).

Dette er også vigtigt for, hvordan deltageren vil bruge naturen som ressource fremadrettet. Den israelsk-amerikanske professor i medicinsk sociologi Aaron Antonovsky var optaget af, hvad der gør mennesker robuste, sunde og raske. I sin forskning fandt han blandt andet frem til, at jo mere et menneske oplever sammenhæng i livet, også kaldet "sense of coherence", desto bedre kan det håndtere helbredsbelastninger eller stressorer, som det udsættes for gennem livet. Som den nedenstående figur illustrerer, udgør de tre komponenter *begribelighed*, *håndterbarhed* og *meningsfuldhed* tilsammen en oplevelse af sammenhæng (Antonovsky 1996).

Oplevelse af sammenhæng

Figuren viser elementerne, der giver en oplevelse af sammenhæng, der kan hjælpe den voldsudsatte med at genopbygge følelsen af værd, kompetence og følelsen af at være en del af noget større. (Antonovsky 1979)

Menneskers erfaringer i livet, som fx kognitivt at kunne forstå, hvad der sker i tilværelsen, at være medbestemmende, og at der er en balance mellem udfordringer og ressourcer, har betydning for i hvor høj grad man har en oplevelse af sammenhæng. Et menneskes selvfølelse og identitet handler derfor også i høj grad om, hvordan de indre og ydre omgivelser spiller sammen. Naturen og naturbaseret terapi kan bidrage til en stærk oplevelse af sammenhæng. Det kan ske gennem basale naturoplevelser som at se en knop, der spirer, en fugl, der mader sine unger, eller plantester, der bliver til muld. Sådanne naturoplevelser giver en følelse af begribelighed, håndterbarhed og meningsfuldhed, fordi de giver en oplevelse af at være en del af noget større, som både er forudsigelig i kraft af naturens kontinuerlige cyklus, og som ikke kræver mere af os, end vi hver især kan magte. Man bidrager til denne oplevelse, når man i den naturbaserede terapi hjælper kvinden og barnet med at blive bevidste om naturens positive virkning og introducerer til den tryghed og forudsigelighed, som naturen tilbyder. For når man erfarer, at naturen og naturaktiviteter kan være basis for at opbygge ressourcer, kan det få stor betydning for ens evne til at håndtere stressfaktorer i livet.

Forskning viser, at personer udsat for stress befinder sig bedst i kravløse omgivelser og i enkle og stabile relationer. Det er dog ikke alle omgivelser, der er lige kravløse, og ikke alle relationer, der er lige stabile, enkle eller ukomplicerede. Psykologen Howard Searles udviklede den såkaldte relationstrappe, som beskriver relationer og deres udvikling i forhold til bearbejdelse af stress eller sorg. At være sammen med andre mennesker i sociale sammenhænge anses i denne sammenhæng for det mest krævende for mennesker. Derefter følger pasning og pleje af dyr efterfulgt af planter, som skal vandes og passes. De mindst krævende omgivelser er sten og vand, som intet kræver. Sten og vand fortsætter med at være sten og vand uagtet menneskers tilstedeværelse. Her kan man være uden at påvirke sine omgivelser, og uden at omgivelserne stiller krav til én.

Helt i tråd med ovenstående beskriver forskerne ved Alnarp terapihave,

- **Mindst krævende:**
Sten og vand er helt upåvirkede af vores tilstedeværelse.
- **Mere krævende:**
Skov og naturområder er lettere påvirket af vores tilstedeværelse. Vi kan fx plukke blomsterne eller knække en gren.
- **Endnu mere krævende:**
Dyr og haver kræver pasning og pleje.
- **Mest krævende:**
Andre mennesker

hvordan de ser en klar sammenhæng mellem hhv. patienternes mentale styrke, behovet for et roligt, kravløst naturmiljø og deres evne til at interagere med andre mennesker. Som nedenstående figur illustrerer, vil der i takt med den mentale heling være større overskud til at deltage i gruppeaktiviteter, og omgivelserne kan gradvist gøres mere krævende. Illustrationen nedenfor viser udviklingen og sammenhængen mellem mental styrke, behovet for relativt kravløse aktiviteter og social interaktion.

Sammenhæng mellem mental styrke, naturmiljøer og social interaktion.

Den voldsudsatte vil i takt med den mentale heling få overskud til mere krævende aktiviteter. Figuren viser hvordan kravene afstemmes i forhold til helingsprocessen, og hvordan behovet for restorative naturmiljøer hænger sammen med mental styrke (Grahn m.fl. 2010, Corazon 2010)

Sundhedsfremmende grønne områder for voldsudsatte

Som sagt kan grønne områder, både de kultiverede og de vilde, have en afstressende og restituerende effekt "i sig selv". Et grønt område tilknyttet et krisecenter kan udgøre et vigtigt rum, fordi det fungerer som en ressource for brugernes velvære og danner ramme for restitution og arbejde med stress og traumereaktioner.

Men hvad skal der til for, at et grønt område er positivt for den mentale sundhed? Psykologiprofessorerne Kaplan & Kaplan forskede også i, hvilke fysiske miljøer, der er særligt velegnede til at understøtte mental restitution. De beskriver fire karakteristika, der skal være til stede (Kaplan 1995):

- For det første skal man fysisk eller mentalt være et andet sted end det sted, der udmatter én.
- For det andet skal miljøet udgøre en helhed og opleves som noget for sig, fx en bøgeskov.
- For det tredje skal stedet tilbyde noget, der fascinerer, fx en solnedgang.
- For det fjerde skal stedet kunne tilgodese ens behov og præferencer for aktiviteter.

Kaplan & Kaplan mener, at der er særlig stor sandsynlighed for, at netop grønne områder lever op til disse fire karakteristika.

Roger Ulrich fremhævede oplevelsen af tryghed som en grundlæggende forudsætning for et støttende miljø. Derudover peger han på positive distraktioner som fuglesang og lækre bær som en vigtig faktor. Han nævner også muligheden for socialt samvær, fysisk aktivitet og følelsen af at have kontrol over, hvad man laver, og hvem man er sammen med (Ulrich 1999). Andre studier understøtter, at ophold i grønne områder ikke kun påvirker os mentalt, men også kan gøre os stærkere rent fysisk og socialt.

Et grønt område bør altså indeholde særlige karakteristika og ressourcer for at være sundhedsfremmende.

Retningslinjer for krisecenterhaver

Der findes ikke ret meget forskning og praktisk erfaring med design af krisecenterhaver, og litteraturen består hovedsagelig af arkitektfaglige beskrivelser og ganske få empiriske studier, der undersøger sammenhængen mellem design, brug og tilfredshed blandt kvinder og børn på krisecentre (Lygum m.fl. 2013). Arkitekt- og forskerduoen Ben Refuerzo og Stephen Verderber står for en god del af denne forskning og har blandt andet udviklet retningslinjer og illustrative beskrivelser af krisecentre inklusive udeområder (Refuerzo & Verderber 1988 og 1993, Verderber 2001).

I Danmark har landskabsarkitekt og forsker Victoria Linn Lygum bygget videre på denne forskning og dykket ned i danske krisecenterhaver. Her har hun blandt andet arbejdet med Danners have for at udvikle fem retningslinjer for udformningen af haver på kvindekrisecentre (Lygum 2012). Retningslinjerne for krisecenterhaver består af fem temaer:

- *Sikkerhed og tryghed.* En tryk have, der er sikkert afgrænset, afskærmet og giver mulighed for overblik.
- *Tilgængelighed.* Måder at gøre haven attraktiv med smukke udsigter fra bygningen, nem adgang, universelt design og aktivitetsmuligheder, der er nemme at gå til.
- *Forskellige niveauer af socialt engagement.* Haven skal tage hensyn til krisecenterets forskellige brugere, hvilket stiller krav om åbne, halvåbne og lukkede haverum til både sociale og individuelle aktiviteter.
- *Naturoplevelser.* Positive distraktioner, som kan tilgodeses ved at skabe adgang til varierede sanseoplevelser, som fx farver, dufte og teksturer.
- *Leg.* Alsidige udfoldelses- og fordybelsesmuligheder til børn i forskellige aldre.

Siden retningslinjerne blev udgivet i 2012, er de i 2017 blevet evalueret, hvilket har styrket og nuanceret dem, samtidig med at nye aspekter er kommet til (Lygum m.fl., 2018).

I de næste kapitler i bogens del 2 udfoldes metode og praksis for den naturbaserede terapi i krisecenteret.

NATURBASERET TERAPI FOR VOLDSUDSATTE KVINDER OG BØRN

Når et menneske befinder sig i faresituationer eller er stærkt påvirket af stress, aktiveres den mest primitive del af vores hjerne, sansehjernen. Det er hjernens vigtigste funktion at sørge for vores overlevelse, og vi er programmeret til denne reaktion. Når de autonome selvbeskyttelsesstrategier kamp, flugt eller frys er aktiveret, bliver de højere bevidsthedsfunktioner hæmmet, indtil faren er drevet over. I denne tilstand kan det verbaliserede terapeutiske arbejde komme til kort. Der er behov for hjælp til at stabilisere nervesystemet, så den voldsudsatte kan mærke sig selv, før man terapeutisk kan arbejde med traumerne. Groft sagt må man ned i kroppen, før man kan arbejde med hovedet.

At flytte det terapeutiske rum til et udemiljø giver derfor mening. Det føles mere uformelt at sidde i haven, og den basale måde at mærke varme og kulde på kommer mere intuitivt, når man fx sidder på en bænk i solen. I naturen får den spontane opmærksomhed næring. Herfra bliver der lagt en bund for at udfolde de naturbaserede aktiviteter.

Vi udfolder vores overvejelser om at arbejde med helingsprocessen i en naturbaseret ramme med kroppen og relationen i fokus. Og vi giver et bud på, hvordan man kan arbejde konkret med at opbygge trivsel og mentaliseringskapacitet gennem aktiviteter, der afstemmes med den enkeltes aktuelle ressourcer. Stress- og affektregulering, selvoplevelse og relationsskompetence er tematikker, der udfordrer mange af de kvinder og børn, vi møder på krisecentret. De bør derfor tænkes ind som gennemgående og sættes i centrum, når man som terapeut planlægger de naturbaserede aktiviteter.

KAPITEL 3:

TERAPEUTISKE TEMAER: REGULERING, SELVOPLEVELSE OG RELATIONSKOMPETENCE

For voldsudsatte kvinder og børn er det relevant at arbejde naturbaseret i to spor, nemlig at fremme bevidstheden om naturens positive virkning "i sig selv" og gennem målrettede naturbaserede aktiviteter, der forstærker naturens positive virkning på den mentale sundhed.

I Danner er de primære formål med at inddrage naturen derfor:

- At fremme regulering af nervesystemet og mental trivsel.
- At understøtte genetableringen af kvindens og barnets identitet og øge livskvalitet og vitalitet.
- At facilitere fællesskab og relationskompetence.

Det handler også om at give kvinder og børn minder om, at det er rart at være i naturen, samt en læring om, at naturen i sig selv er vitaliserende og har en helende effekt. Desuden inddrager vi naturen som et redskab til bedre at kunne nå ind til den traumatiserede kvinde og hendes barn, når den verbaliserede tilgang kommer til kort.

Her beskriver vi dybdegående, hvordan vi arbejder med hhv. regulering, selvoplevelse og relationskompetence, samt hvordan vi inddrager restorative naturmiljøer i dette arbejde.

Bottom-up og top-down

Med baggrund i MacLeans teori om hjernens opbygning i tre lag (MacLean 1990) læner vi os op ad forståelsen af terapeutiske metoder som virkningsfulde gennem både bottom-up og top-down processer, altså interventioner, der tager udgangspunkt i hhv. den sansende hjerne, følehjernen og den tænkende hjerne. Forandring og personlig udvikling bliver først fuldt integreret, når der skabes selvrefleksion omkring de sansninger og følelser, der opleves. Terapeuten faciliterer dialogen, der

Mentaliseringsniveauer i Macleans tredelte hjerne

Den tredelte hjerne illustreres her med menneskets forskellige mentaliseringsniveauer. Mentaliseringen og grundlaget for at skabe forandringer kan løftes ved at bringe alle bevidsthedsniveauer i spil.

bringer bevidsthedsniveauerne i spil og integrerer det sansende, emotionelle og rationelle niveau.

Den mest effektfulde intervention retter sig mod den del af nervesystemet, hvor symptomet har sit udspring. Således vil det være uhensigtsmæssigt at arbejde reflekterende og bearbejdende med voldsudsatte, der har et højt stressniveau og en reduceret mentaliseringskapacitet. Vores arbejde med at stabilisere og regulere nervesystemet tager derfor ofte udgangspunkt i bottom-up processer.

Regulering

Sanseoplevelser - nærvær og accept

Tænkningen om selvet, som noget et menneske kan miste og genfinde, står centralt i naturbaseret terapi. Personer, der har lidt fysisk og psykisk overlast og fået deres grænser overskredet, kan få oplevelsen af at miste

deres autentiske selv, så de ikke længere kan kende sig selv. De har brug for støtte til at genvinde kontakten til deres krop, sansning og følelser - og dermed selvet. I dette arbejde kan naturen være en vigtig medspiller, da mennesker instinktivt bruger deres sanser, når de opholder sig i naturen.

Sansningen finder sted i den dybe del af hjernen, og der arbejdes derfor bottom-up for at hjælpe den voldsudsatte med at regulere sit arousal-niveau og genfinde sig selv via kroppen. Endvidere har leg og lystfulde aktiviteter samt oplevelse af fællesskab en regulerende effekt på nervesystemet (Hart 2011). Via den autonome og sansende hjerne reguleres nervesystemet gennem rytme, åndedræt, taktile, auditive og visuelle stimuli. Mødet med haven og naturen får altså via kroppen en virkning på den mentale tilstand, og den voldsudsatte genopbygger oplevelsen af kroppen som et sikkert sted (Levine 1998). Endvidere har den fysiske aktivitet, der knytter sig til den naturbaserede terapi, en positiv indvirkning på læring, selvtillid og trivsel (Fredens 2018).

Hvis den voldsudsatte er trist og opgivende med en for lav arousal, forsøger man at "vække" hende gennem udvalgte sanseoplevelser og livgivende aktiviteter, der kan puste til lystfølelse og vitalitet. Er den voldsudsatte præget af en høj arousal med stresssymptomer som søvnløshed, uro i kroppen, angst, tankemylder og irritabilitet, arbejder man med at nedregulere nervesystemet.

Nedenstående er et eksempel på en naturbaseret terapeutisk intervention, hvor den voldsudsattes arousal er for lav:

En pige på otte år indlogeres på krisecentret sammen med sin mor. Baggrunden for opholdet er, at pigens far, som er diagnosticeret med paranoid skizofreni, løbende har udsat moren for psykisk og fysisk

vold. Derudover er pigen vokset op i en familie, hvor farens paranoide verdensbillede har præget det daglige familieliv. Da pigen flytter ind, er hun meget lukket inde i sig selv. Hun færdes i periferien, når hun er sammen med de andre børn og kan til tider næsten blive glemte i gruppen, da hun gør så lidt væsen af sig. Hun udviser kun små udsving i humør og ses aldrig rigtig glad eller rigtig ked af det.

En del af vores forståelse af pigen bliver, at livet har været svært at læse og forstå, og at hun for at beskytte sig selv har lukket af for dele af sig selv for ikke at blive såret, skuffet eller svigtet.

Det naturbaserede terapeutiske arbejde med pigen bliver derfor at prøve at vække hende igen med nysgerrighed og sanselighed. Det bliver til gåture i Ørstedsparken, som rummer et hav af blomster, buske, træer, vand og meget mere, hvor pædagogen med sin egen nysgerrighed retter deres fælles opmærksomhed mod fuglekvidder, duftende blomster, bløde blade og ændernes liv i søen. I starten følger hun langsomt efter, men langsomt bliver smilet lidt bredere og øjnene lidt gladere. Denne lille naturterapeutiske indsats bliver suppleret med samtaler, hvor pædagogen blandt andet gennem tegninger hjælper pigen med at forstå sin historie.

Kravløse aktiviteter

Naturen kan være inspirerende og genstand for fordybelse. De naturbaserede aktiviteter, der ikke er krævende, som fx at så frø, fjerne ukrudt, snitte pinde og lege, kan bruges målrettet til at få kontrol over de mange tanker, som ofte følger med den stresstilstand, den voldsudsatte befinder sig i. Opmærksomheden bliver via bottom-up processer styret væk fra hovedet og hen imod noget, der sker i kroppen eller i naturen. Dette beroliger og hjælper individet tilbage til sit autentiske selv. Begreberne jordforbindelse og grounding henviser netop til at have kontakt med den levende jord og naturmaterialer via sanserne.

I Danners krisecenter indkøber og samler vi materialer fra naturen fx gran, kastanjer, bark og mos for at lave konkrete aktiviteter, der giver ro og skærper sansning og kreativitet blandt krisecentrets kvinder og børn. En del af aktiviteterne er knyttet til bestemte årstider og bliver derfor planlagt som tilbagevendende begivenheder, der følger årets gang. Der

bliver skåret græskarhoveder til Halloween og lavet julepynt til jul. At være i berøring med sten, kastanjer, gran og andre naturmaterialer kan hjælpe os med at være til stede i nuet og give et øjebliks pause fra de tanker, krav og bekymringer, der kan fylde i hverdagen. Derved styrkes opmærksomheden og de kognitive ressourcer (Corazon m.fl 2000).

Nedenstående er et eksempel på naturbaseret intervention med en kvinde præget af bekymring og fysisk uro samt forbigående dissociering:

Susan har svært ved at finde ro i kroppen. Hun har svært ved at slippe bekymringerne i forhold til sin aktuelle livssituation og livet efter krisecenteropholdet. Hun ligger ofte vågen om natten og har svært ved at stoppe sin søgen efter svar på, hvorfor hendes mand behandlede hende så dårligt. Susan fortæller om oplevelser med at glemme tid og sted, når hun går på gaden. "Pludselig oplever jeg mig selv stå på gaden uden at vide, hvor jeg er og hvorfor". Sammen med terapeuten får Susan hjælp til at forstå sine reaktioner gennem psykoedukation. Viden om kroppens stress- og traumereaktioner beroliger Susans umiddelbare forskrækkelse ved at opleve sig selv forsvinde mentalt på åben gade. Terapeuten taler om dissocieringen som "noget, der får fat i hende", hvilket gør problemet til noget konkret, som hun kan arbejde med. Over en periode arbejder terapeuten og Susan med at reducere hendes arousal gennem aktiviteter, der ikke stiller krav til hende, fx gåture i nærmiljøet, mens hun får støtte til at være mere opmærksom på at sanse frem for at tænke. Sammen med terapeuten bliver Susans evne til at være tilstede i nuet gjort til et mål, der skal afhjælpe hendes traumereaktioner.

I arbejdet med at regulere og give den voldsudsatte kvinde redskaber til selvregulering kan fx en gåtur rundt om søen give sprækker til at bearbejde her og nu-oplevelser undervejs eller gennem en opfølgende samtale. Terapeutens organisering og ramme omkring aktiviteten, herunder en præcisering af målet og vejen hen til målet, er med til at sikre en mere integrerende proces. Men i Danners have opstår aktiviteter også spontant uden støtte fra terapeuten. Selvvalgte aktiviteter skaber sprækker til agens og ejerskab over eget liv, hvorfor vi i hverdagen ønsker at motivere beboernes daglige gang i og brug af haven. Danners terapihave bliver dagligt brugt som et fristed for mødre og børn, hvor de kan plukke en

buket blomster til at tage med op på værelset, eller som et frirum, hvor de på eget initiativ kan lave lege eller arbejde i haven.

Mindfulness

I top-down interventionerne bliver arousal-niveauet reduceret via kognitivt arbejde, herunder psykoedukation og mindfulness. Terapeuten forklarer om symptomer ved traumer og de almindelige reaktionsmønstre og fortæller, hvordan den voldsudsatte kan drage omsorg for sig selv. Terapeuten tager udgangspunkt i narrativer og sætter rammen for arbejdet med at ændre fastlåste mønstre og fremkalde størst mulig integration. Samtidig faciliterer terapeuten, at det rationelle niveau også får indflydelse på det kropslige niveau.

Vi bruger mindfulness individuelt og i grupper til at regulere nervesystemet, herunder til at regulere følelser og få ro i kroppen. Mindfulness, der er rodfæstet i en buddhistisk tradition, defineres som evnen til at være opmærksom i det aktuelle øjeblik på en bevidst og ikke-dømmende måde (Hahn 1975, Corazon m.fl. 2010).

Med den øgede fornemmelse af kroppen bliver der åbnet for kontakt med følelser, som der måske har været lukket af for. Det at kunne registrere fx vrede som en hjertebanken, svedige håndflader eller som en muskelspænding i armene, mærke trangen til at handle og kunne kategorisere og sætte ord på følelsen, beskrives af blandt andet psykoanalytikeren Peter Fonagy som livgivende, retningsanvisende og meningsgivende i vores liv (Fonagy 2006). Denne øgede bevidsthed kan bane vejen for, at man genetablerer selvoplevelse og giver et bedre udgangspunkt for at drage omsorg for sig selv, idet der sættes ord på den nye erfaring og erkendelse. Det sansende selv og det verbale selv kan være langt fra hinanden, og det er terapeutens opgave at koble sansningen og følelsen med den voldsudsattes tænkning. Derved genetableres integritet og et mere sammenhængende selv.

Mindfulness og andre kropslige teknikker kan være en overvældende måde at få kontakt til ubearbejdede traumatiske erindringer. Kvindens forsvarsmekanismer vil som udgangspunkt være aktiverede, og hun kan pludselig opleve flashbacks og dissociation, idet øvelsen åbner for sansning af kroppen og dermed følelser, der måske har været lukket af for.

Den basale evne til at opleve velvære hænger sammen med evnen til at

forholde sig åbent til de sansninger, der opstår, samt evnen til selvregulering, hvis sansningen vækker ubehag. Til at begynde med kan det synes fremmed og ukendt at registrere kroppens "stemninger", og kvinden kan have brug for hjælp til at lære sig evnen til opmærksom væren. Hvis kvinden oplever genoplevelsesfænomener som fx angst i forbindelse med en øvelse, skal terapeuten have redskaber til at støtte hende gennem følelsen.

Gennem bottom-up strategier kan terapeuten hjælpe kvinden ud af angsten eller dissocieringen ved at spørge til, hvad hun ser, hører, lugter og mærker, så hun genfinder sit ståsted og sin afgrænsning. Således bliver kvinden støttet til at komme den intense angst og frygt til livs.

Terapeuten kan også hjælpe kvinden til at regulere den overvældende reaktion med top-down strategier. Det kan fx ske via psykoedukation, hvor kvinden får hjælp til at forstå og acceptere sine reaktioner som traumeresponser uden at føle skyld og skam. Gradvist lærer kvinden strategier til at undgå, at symptomerne vækkes, samt til at dæmpe dem, når de opstår. Men for at opløse den traumatiske reaktion og komme genoplevelserne til livs skal hun have støtte til at rekonstruere erindringen på både sans-, følelsesmæssigt og kognitivt niveau. Håndtering af det kropslige og mentalisering må gå hånd i hånd. Endvidere skal terapeuten bidrage til, at kvinden kan skabe en ny fortolkning af den traumatiske begivenhed – en fortolkning, der kan bekræfte kvindens handlekraft, værdighed og værd. Det er terapeutens rolle at være et fordomsfrit, medfølende vidne og hjælpe den voldsudsatte til at rumme sine stærke sansninger, følelser og

GENERELLE OVERVEJELSER VED MINDFULNESS

Valg af sted:

- En god atmosfære (er det et rart sted?)
- Den rette grad af stimuli (sol, vind, insekter, lyd, mennesker mv.)
- Højt niveau af trykthed (ryggen fri, udblik, ingen mulige "farer")
- Positur (er der mulighed for at være vågen og opret? Kan gruppen klare en stående/siddende/liggende meditation rent fysisk og i fht. psykisk/mental tilstand af fx indre rastløshed/uro?)

For traumatiserede mennesker i højt alarmberedskab:

- Skabe balance mellem indre/ydre fokus; fx på kroppen vs. lyde eller synsindtryk. Ved indre fokus kan øjnene stadig være åbne og let fokuserede lidt fremme (lindre fokus kan aktivere traume-erindringer).
- Grounding (fokus på underlag, kroppen, tyngdekraften).
- God afgrænsning (kropsligt, fx klappe kroppen, spænde op/slappe af og ved understøttelse fra omgivelserne).

impulser uden at blive overvældet (Hart 2011).

Som udgangspunkt er det terapeuten, der guider igennem mindfulnessøvelsen. Nedenstående mindfulnessøvelse kan anvendes individuelt og i grupper. Teksten kan tilpasses og justeres.

De helende oplevelsesprocesser minimerer risikoen for, at den voldsudsatte bliver defineret af sine psykiske traumer og støtter hende i at genetablere relationen til sig selv. Når kvinden er igennem den akutte krise, bliver hendes interesse gradvist vendt mod omverdenen, og det bliver meningsfuldt for hende at investere i krisecentrets tilbud om naturbaseret terapi i en gruppe, der i større grad lægger op til bearbejdning af volden og refleksion over sig selv og andre.

MINDFULNESSØVELSE I DET FRI – SANSER OG ÅNDEDRÆT

Dette er en meditation med fokus på dine sanser og dit åndedræt.

Sæt (læg) dig godt til rette. Luk øjnene eller kig på et punkt foran dig.

Bring opmærksomheden til kontakten med underlaget. Fornem tyngde og kontakt.

Giv nu slip på tanken om, at du skal præstere noget bestemt. At du skal opnå noget bestemt. Lad det her være et tidspunkt, hvor du har mulighed for at pleje dig selv ved at bringe opmærksomhed til det, der er, fra øjeblik til øjeblik.

Bring nu fuld opmærksomhed til lydene omkring dig. Måske kan du høre fuglesang. Lyde, der er tæt på, og lyde i baggrunden. Måske kan du høre vindens susen i træerne.

Du skal ikke høre noget bestemt eller holde fast i lydene. Lad bare lydene opstå, blive genstand for din opmærksomhed og fortone sig igen. Lyt til de lyde, der er i din egen krop, og de lyde, der er i omgivelserne.

Bare lad det ske, mens du opmærksomt og vågent sanser og oplever lige nu. Lad nu lydene træde lidt i baggrunden og bring opmærksomheden til dit åndedræt.

Mærk, hvordan luften strømmer ind gennem næsen, ned gennem halsen og ned i lungerne. Mærk maven, der hæver sig og sænker sig i takt med dit åndedræt.

Undertiden vil din opmærksomhed vandre ud i tanker. Måske som tanker om planlægning, som dagdrømme eller som erindringer. Når det sker,

REGULERENDE NBT-AKTIVITETER

- **Konkrete sanseøvelser.** Via den autonome og sansende hjerne hjælper terapeuten kvinden/barnet med at berolige sig selv og øge evnen til at være til stede i egen krop.
- **En gåtur i nærområdet.** Via den autonome og sansende hjerne reguleres nervesystemet gennem rytme, åndedræt, taktile, auditive og visuelle stimuli.
- **Naturmateriale som et fælles tredje.** Naturen vækker nysgerrighed, legelyst og kreativitet og er genstand for fordybelse. Terapeuten introducerer naturmateriale som et fælles tredje for at vække ro og glæde og hjælpe kvinden/barnet til et "tankefrikvarter".
- **Kravløse aktiviteter i haven.** Det kravløse havearbejde som fx lugning eller vanding af blomster kan tilpasses den enkeltes ressourcer. Aktiviteterne skaber sprækker til agens og ejerskab over eget liv.
- **Mindfulness.** Naturens elementer kan understøtte det bevidste nærvær gennem guidet sansning af naturen. Teknikken lærer den stressudsatte at kontrollere og bruge åndedrættet til at få indre ro, øge koncentrationen samt blive bevidst om egne tankestrømme.

så læg mærke til det med venlighed. Vær mild og venlig over for dig selv og ret så opmærksomheden tilbage mod dit åndedræt.

Ret nu opmærksomheden mod det sted, hvor du sanser dit åndedræt allertydeligst. Læg mærke til området med nysgerrighed. Læg mærke til det med dine sanser snarere end med dine tanker.

Lad nu åndedrættet træde i baggrunden og ret din vågne opmærksomhed mod din lugtesans. Måske registrerer du dufte, der er typiske for årstiden og vejret. Dufte fra jorden, træerne. Måske kan du fornemme lugten af græs, en plante eller en blomst. Lad duftene være genstand for din opmærksomhed et øjeblik. Giv slip på dine tanker og oplev duftene, vågent og opmærksomt.

Ret nu opmærksomhed tilbage til dit åndedræt. Følg maven, der hæver og sænker sig i takt med dit åndedræt. Mærk de fysiske fornemmelser, der knytter sig til dit åndedræt lige nu. Ret nu opmærksomheden mod det sted, du sanser dit åndedræt allertydeligst. Læg mærke til området med nysgerrighed. Læg mærke til det med dine sanser snarere end med dine tanker.

Du har mulighed for at bruge dit åndedræt som et anker for din opmærksomhed. Et anker, der igen og igen kan bringe dig tilbage til nuet og til nærværet, når du er drevet væk.

Du har nu muligvis opnået en større fornemmelse af ro, som du kan vælge at tage med dig resten af dagen.

Selvoplevelse

Det traumatiserede menneske har ofte problemer med at opretholde følelsen af at have betydning, kompetence og indre værdi. Med den mistede forbindelse til sig selv er det svært at mærke og tage hensyn til egne behov og sætte grænser i forhold til sig selv og omverdenen.

Naturbaserede aktiviteter er virkningsfulde til at øge selvoplevelsen gennem processer, der regulerer nervesystemet, men forandring og personlig udvikling bliver først fuldt integreret, når der skabes selvrefleksion omkring de sansninger og følelser, der opleves. Ved at sætte kroppen i fokus på et sanselig og et bevidst/verbalt niveau, styrkes kropsbevidstheden, og der etableres en relation til et mere bevidst selv.

Begreberne begribelighed, håndterbarhed og meningsfuldhed, som sociologen Aaron Antonovsky opstiller i sin teori om oplevelse af sammenhæng, er relevante, når man skal hjælpe den voldsudsatte med at genopbygge følelsen af værd, kompetence og ikke mindst følelsen af at være en del af noget større (Antonovsky 1996).

Derudover kan narrative greb som fx alternative fortællinger og bevidninger give fornyet styrke til at genvinde fornemmelsen af sig selv, som er sammenhængende i fortid, nutid og fremtid (White 2006).

Oplevelse af sammenhæng

Jo større oplevelse af sammenhæng i livet et menneske har, des bedre vil det håndtere helbredsbelastninger og stressorer. Når et menneske oplever at være medbestemmende i sit liv, og når det forstår, hvad der belaster, og hvorfor det belaster, vil det føles nemmere at håndtere de vanskeligheder, det møder (Antonovsky 1996). Derfor bør man som terapeut tilrettelægge de naturbaserede aktiviteter med fokus på den enkeltes oplevelse af egne ressourcer og handlekraft og ved at gøre kvinden/barnet bevidst om den virkning, som naturen, særlige naturmiljøer og naturaktiviteter har på den enkelte.

Den naturbaserede terapi skal derfor

- understøtte den enkeltes selvregulering
- opleves som meningsfuld, begribelig og håndterbar
- understøtte sunde personlige strategier

I den bearbejdende fase af krisecenteropholdet går bearbejdningen af volden hånd i hånd med afprøvningen af nye strategier. Terapeuten skal forsøge at facilitere nye initiativer og hjælpe kvinden eller barnet med at lægge fortiden bag sig og rette blikket mod et liv uden vold. Der skal være plads til opfindsomhed og afprøvning af nye handlemønstre, herunder nye måder at håndtere personlige udfordringer. De helende oplevelser suppleres gradvist med mere krævende interventioner, der kan foregå individuelt eller i gruppe.

Fornyet handlekraft

Som beskrevet beskytter den voldsudsatte sig til tider ved at undgå situationer, aktiviteter og steder for at undgå det, der kan minde hende om

traumet. Igennem naturbaserede greb kan hun og terapeuten arbejde med at vække interessen og nysgerrigheden for hverdagsoplevelser, som hun før har fundet glæde ved. Således fokuserer den naturbaserede terapi på tiltag, der kan vække fornyet handlekraft, herunder aktiviteter, der skaber sprækker til agens og ejerskab over eget liv.

Resiliensbegrebet, beskrevet af Michael Rutter, tager udgangspunkt i at finde frem til individets ressourcer og udnytte dem i det terapeutiske arbejde. Man stiller altså skarpt på processer, der faciliterer udvikling på trods af den modgang, som individet oplever. I den naturbaserede terapi kan terapeuten afsøge naturbaserede aktiviteter ud fra den enkeltes behov og ressourcer og sikre en balance mellem udfordring og støtte (Rutter 2012).

Havearbejde og fysisk aktivitet kan fremme en følelse af både meningsfuldhed og oplevelsen af at have færdigheder, handlekraft og værdi. Det at grave eller rive blade sammen får pulsen i vejret, og der kobles naturligt mellem hoved og krop. Den fysiske aktivitet har ofte en positiv virkning på selvtillid og trivsel samt oplevelsen af at have kontrol over eget liv. Gennem den øgede kropsbevidsthed, herunder viden om kroppens styrker og begrænsninger, sansninger og grænser, styrkes fornemmelsen af kropslig integritet og selvoplevelse.

Kropsbevidstheden kan hjælpe den voldsudsatte med at tage vare på sig selv. Derfor er det centralt, at terapeuten hjælper med at gøre kvinden bevidst om, hvad hun mærker i kroppen, under eller efter aktiviteten. Fx kan terapeuten hjælpe hende med at sætte ord på, hvad hun registrerer i kroppen eller med at knytte an til fortællinger, som kvinden kan relatere sig til. Terapeuten kan fx spørge: *Har du andre erfaringer med at finde energi eller ro i kroppen, når du er fysisk aktiv? Er der steder i naturen, hvor du finder særlig glæde ved at være?* På den måde mærker kvinden efter og sætter ord på sin oplevelse, hvilket støtter oplevelsen af at være den, man er. Således faciliterer terapeuten dialogen, der bringer bevidsthedsniveauerne i spil og integrerer det sansende, emotionelle og rationelle niveau (se figur side 65).

Med støtte fra terapeuten går Kirsten på opdagelse i "måder at berige sig selv med sanselige oplevelser". Under krisecenteropholdet finder Kirsten frem til at afprøve vinterbadning i en nærliggende vinterbadeklub. Hun fortæller om, hvor livgivende hun oplever det. Her lærer

hun nye mennesker at kende, og hun genoplever glæden ved at se andres kroppe og mærke sin egen krop. Igennem samtale om oplevelsen med aktiviteten, herunder den øgede kropsbevidsthed, udfoldes også smerten over at have mistet tilliden til sig selv som seksuelt attraktiv. Den øgede kropsbevidsthed og sanseoplevelsen bliver sprækken til, at hun sammen med terapeuten kan bearbejde samlivet med hendes eksmand, der var præget af blandt andet seksuel vold. Dette terapeutiske fokus bliver et vigtigt vendepunkt i processen med at finde tilbage til egen vitalitet og glæde og ud af social isolation.

Når den voldsudsatte har fået kontakt med egne ressourcer, herunder oplevelse af sikkerhed, kontrol og styrke, får hun mod på at nærme sig traumestoffet ved at bearbejde og reflektere på et dybere niveau. Terapeuten støtter til at se på samt rumme de oplevelser, den naturbaserede terapi eksponerer, hvilket hjælper hende fri af traumets negative indflydelse.

Identitetsstøttende fortællinger

Oplevelser i og med naturen fungerer ofte som springbræt til værdifulde fortællinger fra personens liv. Fortællinger, der kan udfoldes og blive mere tilstedeværende i bevidstheden. Det kan være erindringen om mors have som et trygt sted, havets beroligende virkning eller ture gennem skoven på hesteryg. Ved at hjælpe med at udfolde fortællingen om, hvad naturen kan give, kan terapeuten bruge naturen som et afsæt for at opbygge ressourcer under krisecenteropholdet. Samtidig får kvinden en større bevidsthed om naturen som en ressource, der kan give tryghed og et fundament i fremtiden.

En øvelse som at finde sit tryghedssted i naturen kan fremme "følelsen af selv", vække evnen til fordybelse samt oplevelsen af at hvile i sig selv. Endvidere kan øvelsen skabe refleksion over, hvilket naturmiljø der giver en følelse af tryghed samt oplevelsen af at være en del af noget større. At have fundet et trygt sted i naturen betyder også, at man har fundet et sted, der kræver netop de ressourcer af én, som man kan give, og måske et sted, hvorfra der kan hentes fornyet handlekraft (se aktivitetsark s.120).

Terapeuten skal dog have blik for, at oplevelser i naturen også kan fremkalde minder, der er svære. Eksemplet nedenfor viser, hvordan det naturbaserede arbejde kan fremkalde uforudsete reaktioner hos kvinden.

En gruppe kvinder går tur i Botanisk Have. Terapeuten giver kvinderne til opgave at finde en ting i naturen, der symboliserer, hvor de mentalt står lige nu. Saida, der har rødder i Afghanistan, finder frem til en kvist fra et fyrretræ. Den dufter som Afghanistan og får Saida til at tænke på sit hjemland. Da terapeuten spørger ind til, hvad der i øvrigt kendetegner den afghanske natur, udfolder kvinden fortællingen om, at det ikke var muligt at tage på picnic uden at have bevæbnede mænd med sig. At færdes alene i naturen knyttede sig til risiko for voldtægt og drab. For Saida knytter naturen således ikke umiddelbart an til en værdifuld fortælling, men derimod til de barske livsvilkår, hun har levet under.

Når de naturbaserede aktiviteter åbner for erindringer, der vækker ubehag, er det vigtigt at terapeuten hjælper med at rumme den voldsudsattes sansninger og impulser, samt stilladserer ny erfaring og erkendelse. At gribe muligheden for at bearbejde den voldsudsattes overvældende oplevelser er central i genetableringen af et sammenhængende selv. Den naturbaserede terapi under krisecenteropholdet bliver for Saida en hjælp til at forstå sig selv på ny, men også mødet med naturen på en ny måde. Gennem terapeutens facilitering af trygge og positive oplevelser med og i naturen får Saida nye perspektiver på, hvilken virkning naturen, naturmiljøer og naturaktiviteter også kan have.

Den metaforiske kobling mellem mennesket og naturen

Naturen kan også bidrage til en mental proces på et mere symbolsk niveau, fordi den afspejler livets cyklus gennem årstidernes skiften. Foråret kommer med et løfte om, at selv det mindste frø kan spire. Naturen blomstrer, sætter frugt, falder hen og spirer på ny – akkurat som vi mennesker gør. På den måde kan vi tolke vores eget liv ind i naturen, og det kan åbne op for eksistentielle samtaler og nye narrativer om sig selv.

Som beskrevet handler en stor del af arbejdet med voldsudsatte kvinder om, at kvinden skal lære at passe på sig selv. Kvinden har tilsidesat sine

egne behov, måske i årevis, i håb om at mindske kaos og tage hånd om familien. Man kan arbejde med symbolikken i at plante et frø og skabe en ny begyndelse, få jordforbindelse og sørge for næring, så planten får bedst mulige vilkår. I de rigtige omgivelser og med den rette pleje kan planten langsomt blive stærkere og mere robust. Omvendt kan det også skabe håb, at et træ, der har mistet en gren i en storm, alligevel finder styrke til at overleve. Sådanne metaforer kan hjælpe kvinden og barnet til at forstå sine egne behov og finde nye handlemønstre på vej til et liv uden vold.

Det er terapeutens opgave at koble til den voldsudsattes verbale selv, der baner vejen for at reflektere over sig selv og kommunikere om sig selv til andre bl.a. via symboler og metaforer.

I Danner bruger vi redskabet "Livets træ", der netop anvender symbolik fra naturen til at skabe et fundament i børnenes kaotiske livssituation (Ncube 2006).

Terapeuten kan fx introducere "Livets træ" således: *"Ligesom træer har vi rødder og liv, der har brug for næring for at vokse og udvikle os. I dag skal vi tale om jeres liv..."*. Gennem "Livets træ" opbygges en anden fortælling. Terapeuten fokuserer på at anerkende færdigheder, håb og drømme ved at lade "træet" symbolisere aspekter i det enkelte barns liv. Således støttes selvoplevelsen via narrativer, der knytter an til barnets egen historie, hvilket strukturerer oplevelser, der ellers forekommer usammenhængende og kaotiske for barnet.

Træets rødder: familiehistorie/ophav

Jordoverfladen: hverdagen/daglige aktiviteter

Stammen: særlige færdigheder

Grene: håb, drømme og ønsker

Blade: betydningsfulde personer

(nedfaldne blade er afdøde betydningsfulde personer)

Frugter: gaver, materielt og/eller symbolsk (Ncube 2006)

Når man flytter den terapeutiske samtale udenfor, giver det mulighed for at inddrage indtryk fra omgivelserne til at forstå og finde veje til personlige tematikker. Det, der forekommer abstrakt, kan hjælpe en til at blive bevidst gennem metaforer, der tager udspring i ens oplevelser i na-

Begreber og metaforer, der er brugbare for voldsudsatte kvinder og børn:

- At (gen)finde sine rødder
- At plante et frø
- At være jordforbunden
- At omplante
- At gro og vokse
- At sætte nye skud
- Naturens cyklus (alt er i forandring)
- Det indre landskab
- Stå fast som et træ
- At grave dybt
- At lægge en plan, så vi kan høste frugterne
-At luge ud og fjerne ukrudt
- At gøde jorden
- At se lys for enden
- At svæve i himlens skyer
- At lade formulde
- Vi kan ikke kontrollere alt – vejret og naturens cyklus, fx årstiderne, er for os ukontrollerbare

turen. Vi oplever, at "Livets træ" får yderligere liv, når man tager det ud i naturen, fordi arbejdet med konkrete træer bidrager med en ekstra følelse af sanselighed, og fordi det at sidde rundt om et træ og tale om "Livets træ" bidrager med en oplevelse af meningsfuldhed og følelsen af at være en del af noget større (se også aktivitetsark "Find dit træ" side 122 og "Træets historie" side 117).

NBT-AKTIVITETER, DER KAN STYRKE SELVOPLEVELSE

- **At finde sin trygge base.** Når man arbejder med at finde et særligt værdifuldt sted eller en tryk base i naturen eller i haven, kan man finde sprækker til at italesætte, hvad der er eller har været værdifuldt for den enkelte (se aktivitetsark s.122).
- **Havearbejde/aktiviteter i haven.** Havearbejde styrer opmærksomheden væk fra hovedet og hen mod noget, der sker i kroppen eller i naturen. Det beroliger og hjælper individet tilbage til sit autentiske selv. Fysisk arbejde knytter an til meningsfuldhed og til oplevelsen af at have færdigheder, handlekraft og værdi. Den fysiske aktivitet i den naturbaserede terapi har en positiv virkning på selvtillid og trivsel samt oplevelsen af at have kontrol over eget liv.
- **Kropsbevidsthedsøvelser.** Gennem øget opmærksomhed på sansning og kropsfornemmelse genetableres en objektiv viden om egen krop, og dermed styrkes selvet. Terapeuten støtter med at gøre det ubevidste bevidst gennem italesættelse.
- **Ny indsigt og erfaring.** Sammen med terapeuten kan det naturbaserede arbejde bestå i at mærke, sætte ord på, anerkende og værdsætte. Det er terapeuten opgave at afstemme, så den voldsudsatte får "tilpas" frustration, således at aktiviteten giver anledning til udvikling af ny indsigt og erfaring om sig selv.
- **Metaforisk kobling mellem menneske og naturen.** Via metaforerne kan man skabe sprækker til særlige tematikker og veje til at understøtte sunde strategier. Det kan knytte an til nye fortællinger om sig selv og understøtte håb og drømme samt færdigheder og agens.
- **På opdagelse i naturen.** Den voldsudsatte opfordres til at se/bevæge sig omkring i omgivelserne og overveje, om hun kan finde noget i naturen, der symboliserer hendes mentale tilstand. Når man sætter ord på sanseoplevelserne og kobler den til nye fortællinger, får den voldsudsatte mulighed for at reflektere over fortiden og nutiden samt overveje og lægge planer for fremtiden.

Relationskompetence

Med den øgede tillid til sig selv bliver det nemmere at få tillid til og føle sig forbundet med andre. Vi lægger vægt på at facilitere fællesskab og relationskompetence, altså evnen til at opbygge og opretholde relationer til andre mennesker. I fællesskabet i og uden for terapirummet kan kvinder og børn finde tilbage til følelsen af at have synspunkter og grænser, som man holder fast i, samtidig med, at man respekterer andres. Det sociale engagement og arbejdet med og i relationer er altså en vigtig kilde til styrke på vejen ud af volden. Her kan naturen være en slags medterapeut, der kan understøtte det opbyggende arbejde gennem fx mødeøjeblikke mellem mor og barn eller terapeuten og den voldsudsatte.

Med naturen som medterapeut faciliteres relationskompetence og mentaliseringsevne:

- I fællesskab og grupper
- I mor-barn samspil
- I den terapeutiske relation

Solidaritet og fællesskab

For mange, der har følt sig isoleret af at skulle holde volden hemmelig, er det uvurderligt at opleve fællesskabet i en gruppe af kvinder, som har været igennem lignende oplevelser. Gruppen trækker på og fremmer den enkeltes stærke sider, spejler hinanden og giver mulighed for at blive stærkere sammen. Med narrative greb sætter vi fokus på at skabe anerkendende fortællinger med flere nuancer.

Naturbaserede aktiviteter er, som tidligere beskrevet, velegnede som fællesaktiviteter. I Danner bruger vi samling omkring bålet (se aktiviteten "Båltorsdage" s.123) og fælles gåture i nærmiljøet som en gennemgående aktivitet for kvinderne. Her kan man som terapeut facilitere samtaler med andre beboere om udvalgte emner. De emner, som terapeuten tager op, tager udgangspunkt i kvindernes/børnenes fortællinger, men kan kobles til psykoedukative input med udgangspunkt i fx traumeteori. At passe på sig selv, sætte grænser eller have strategier for selvregulering er emner, der bliver taget op igen og igen og sat i relation til nye handlemønstre. Responser fra andre kvinder på krisecenteret kan være med til at nuancere den voldsudsattes blik på sin egen situation og åbner op for nye handlemuligheder (Morgen 2005, White 2008).

Hanne takker ja til Danners "båltorsdage", der er et gruppetilbud på krisecentret. Sammen med terapeuten og de øvrige kvinder i gruppen er Hanne med til at tænde og holde liv i bålet. Varmen og duften fra bålet har en beroligende virkning på Hanne, og hun oplever en stund, hvor bekymringstankerne bliver sat på pause og sansningen i fokus. Terapeuten sørger for, at der både bliver gjort plads til sansning og til refleksion. I denne session tager processen udgangspunkt i spørgsmålet "Hvad nærer mig?". Hanne finder frem til, at hun ofte får et tankefrikvarter, når hun bager en kage. På den måde får Hanne et skub til at reflektere og måske motivation til at tænke lignende aktiviteter ind i sin hverdag i de perioder, hvor hun føler sig presset.

Som voldsudsat kan det være følelsesmæssigt hårdt at være tæt på andre, og det kan føles udfordrende at bryde ud af tavsheden og isolationen. Med bålaktiviteten som et fælles omdrejningspunkt kan terapeuten afstemme graden af involvering og intimitet samt veksle mellem sansning og refleksion. Sammen med terapeuten får kvinderne mulighed for at blive set, dele og perspektivere, hvilket kan hjælpe dem fri af voldens negative indflydelse på deres liv. Her høstes vigtige nye erfaringer med at være i en tillidsfuld relation, som bliver bygget op gradvist og danner et fundament på vejen ud af volden.

Støtte til mor-barn relationen gennem naturbaseret terapi

At støtte mor-barn relationen er et af Danners vigtigste opmærksomhedspunkter. Ofte ser vi, at mor-barn relationen genoprettes i takt med, at mors traumereaktioner reduceres. Dette støtter vi op om gennem interventioner, der tydeliggør barnet og barnets perspektiv. Det er vigtigt, at mor erkender voldens konsekvenser for barnet, det giver mulighed for at skabe forandring.

Når vi arbejder i naturen, får vi en ramme, hvor vi kan skabe forandringer i barnets oplevelser med sig selv og med moderen. Udenfor har vi fokus på her og nu-oplevelser, som kan støtte moren i at se sit barn og genetablere et positivt samspil. Her opstår leg og latter ofte spontant, og barnet får en oplevelse af at blive mødt og anerkendt via øjenkontakt, roligt stemmeleje og beroligende og stimulerende aktiviteter. Når øjeblikket af at blive set og mødt gribes og erkendes af både mor og barn, opstår der en gensidig oplevelse af tryghed og samhørighed, der opbygger både moderens og barnets mentaliseringskapacitet.

Terapeuten er facilitator og har særligt fokus på at hjælpe moderen med at være aktiv. Sammen med terapeuten kan mor og barn finde nye måder at være sammen på i naturen, som også kan bruges uden for krisecentret. Mor og barn får fx hjælp til udendørs lege og til at indsamle og bruge sanselige legematerialer fra naturen, fx kastanjer, pinde og strå. Som mor får man næring af at se sit barn nyde livet og tage del i glæden. Terapeuten kan også styrke mor-barn relationen gennem en opfølgende individuel samtale med mor, der nuancerer hendes oplevelse af sit barn samt tydeliggør egne kompetencer og udfordringer som mor.

Nedenstående er et eksempel på en mor-barn intervention i Danners have:

Victor på 4,5 år fremstår hyper-aroused og affektpræget. Han er for tiden meget påvirket af det høje konfliktniveau mellem hans mor og far, hvilket blandt andet kommer til udtryk gennem en udadagerende adfærd mod hans mor. Det er meget svært at nå Victor gennem samtale, men han er glad for at bevæge sig og er blevet fortrolig med Danners have sammen med sin mor. Udenfor har terapeuten fokus på at hjælpe Victor

til at få det bedre gennem positive oplevelser og møde-øjeblikke med sin mor. Terapeuten hjælper Victor og hans mor med at gå opdagelse i Dan-ners have med et insektglas. Sammen fanger de forskellige insekter, som de undersøger. Terapeuten følger derefter op på moderens oplevelse af samspillet med Victor i en individuel samtale.

Vold i nære relationer kræver et nysgerrigt blik på den mening og intention, der ligger bag egne og andres adfærd, og her hjælper terapeuten mor til både at have blik på sig selv og sit barn. I den naturbaserede terapi kan man facilitere vigtige skridt i reguleringen af egen affekt og adfærd. Samtidig er udemiljøet en god ramme til at arbejde med evnen til at skabe og være i nære relationer, herunder evnen til "at have sind på sinde". Mentaliseringskapaciteten er central i det terapeutiske arbejde med den voldsudsatte gennem hele opholdet, men særligt i arbejdet med at genopbygge relationen til sig selv og andre.

Den terapeutiske relation

Traumebehandling handler om at skabe nye erfaringer med tillid, og tryghed. Derfor er relationen mellem den voldsudsatte og terapeuten central i krisecenterarbejdet. I den naturbaserede terapi gør interventionen på de forskellige niveauer (sans-, føle- og det rationelle niveau) det muligt, at møde den voldsudsatte både nonverbalt og verbalt. Terapeuten bruger bevidst naturen som medterapeut, men hendes eget engagement og kropslighed hjælper også til at få fokus på her og nu øjeblikke. Således bliver terapeutens egen legeevne og glæde ved naturen en faktor, der faciliterer den voldsudsattes regulering og genetablering af relationen til sig selv og andre. For at føle sig tryk og opbygge tillid til andre har den voldsudsatte brug for at blive mødt, set og forstået. At føle sig følelsesmæssigt genkendt, er første skridt i en helings- og udviklingsproces, hvilket er essentielt for at den voldsudsatte kan forandre sin oplevelsesverden og opnå øget integritet. Terapeuten viser, at hun føler med den voldsudsatte, men ikke som den voldsudsatte, og er parat til at reparere de misforståelser og fejlafstemninger, der opstår i samspillet. I dette møde mellem voldsudsat og terapeut udvikles evnen til

NBT-AKTIVITETER, DER STYRKER RELATIONER

- **Båltorsdage** [se aktivitetsark s.123]. Med bål som en fælles aktivitet faciliterer terapeuten samtaler med andre beboere om udvalgte emner. Her er det nemmere at afstemme graden af involvering og intimitet og veksle mellem sansning og refleksion. I samtalerne kvinderne imellem skabes sprækker til nye erfaringer med at formulere egne ønsker, at forstå andres perspektiver og indgå kompromisser.
- **Fælles gåture i naturen/nærmiljøet.** Terapeuten skaber rammen omkring gåturen for at styrke fællesskabet. Naturen og/eller aktiviteter i nærmiljøet inddrages og afstemmes til målgruppen. Fx kan kvinderne og børnene samle grankogler, bygge en snemand, finde en genstand i naturen, der afspejler dem lige nu etc.
- **Leg mellem mor og barn.** Positive oplevelser med leg og kropslig udfoldelse for mor og barn bringer ofte glæde, hvilket hjælper med at genopbygge tryghed og samhørighed. Med støtte fra terapeuten finder de frem til nye måder at være sammen på i og med naturen, som også kan bruges uden for krisecentret.
- **Udflugter for familier.** Gennem fælles udflugter skaber terapeuten sprækker til nye fælles fortællinger om og i naturen.

at tåle frustration og tilliden til at regulere og mestre egne følelser. Det er det gensidige ønske om, og interessen i, at være i samspil med den anden, der driver den terapeutiske proces fremad.

Terapeutens empati er nødvendig i mødet med den voldsudsattes smerte, men medfølelsen kan også have en pris. I kapitel 6 udfolder vi vigtigheden i, at terapeuten balancerer omsorgen for den voldsudsatte og omsorgen for sig selv i sit møde med volden gennem den voldsudsatte.

Børn og naturen

Også for børnene arbejder vi med regulering, selvoplevelse og relationskompetence som gennemgående fokus i den naturbaserede terapi. Nedenfor udfolder vi nogle af de dimensioner, der er særligt relevante, når vi arbejder med børn i naturen.

Sammen med barnet fokuserer vi på de helende oplevelser, individuelt og i børnegrupper. Det kan virke nemmere at trække vejret i haven. Haven

og naturen vækker barnets iboende lyst til leg, bevægelse og fællesskab, hvilket kan styrke barnets basale oplevelse af livet. Vi lægger særligt vægt på at styrke positiv tilknytning og psykisk og social fleksibilitet.

Vi henter inspiration i Theraplay-metoden, der er introduceret af den finske psykiater Jukka Mäkelä (Hart 2011a). Theraplay tager udgangspunkt i MacLeans opdeling af hjernen i tre forbundne dele, sanse-, føle- og tænkehjernen (se model på side 76), der giver en forståelsesramme i arbejdet med at facilitere udvikling inden for nærmeste udviklingszone. Som beskrevet tidligere er barnet, der flytter på krisecenter, ofte præget af en for høj eller for lav arousal samt psykosomatiske symptomer som søvnproblemer, mavepine, uro og anspændthed. Barnet har i høj grad brug for et frirum, hvor det kan genfinde lyst og glæde og få erfaringer med omsorg, tryghed, samhørighed og fællesskab. Gennem de fælles øjeblikke med nydelse og succes og med udviklingen af barnets kropsfornemmelse følger evnen til at opfatte og rumme både venlig berøring og følelsen af, at man deler en fælles virkelighed med andre mennesker.

I naturbaseret terapi med børn har vi fokus på fem grundlæggende dimensioner:

- Engagement
- Struktur
- Udfordring
- Omsorg
- Leg og glæde

Med dimensionen *engagement* hjælper vi barnet til at opnå en optimal arousal-tilstand. Via den autonome og sansende hjerne kan vi hjælpe barnet med at regulere sin arousal gennem rytme, åndedræt og taktile, auditive og visuelle stimuli, som ligger lige for i naturen. De regulerende, beroligende interventioner, terapeuten tilbyder barnet veksler mellem fysiske aktiviteter, berøring og afgrænsede mindfulness- eller visualiseringsøvelser med sigte på øget ro, kropsbevidsthed samt evne til selvregulering. Vi opfordrer fx barnet til at gå på opdagelse i bladenes farver en efterårsdag, mærke græssets struktur med de bare fødder etc. Terapeutens engagement, den delte opmærksomhed, den fysiske tæthed og øjen-

kontakten med barnet er vigtig for, at barnet kan genfinde sin selvfølelse og identitet.

Med *struktur* fokuserer vi på at gøre verden tryk og forudsigelig for barnet. Børn, der er vokset op med vold i nære relationer, kan opleve uro, og mange børn forsøger at få kontrol med omverdenen for at få styr på det indre og ydre kaos. Men barnet er på overarbejde og ender ofte i konflikter eller en nederlagsfølelse. Struktur kan afhjælpe det indre og ydre kaos. I den naturbaserede terapi laver vi en mikroverden i en makroverden, hvor den voksne tager klart styring og viser barnet vejen. Terapeuten skaber struktur ved at være lydhør, velforberedt og i kontrol, men konstant åben over for barnets signaler. Terapeuten skal både være forudsigelig og overraskende, hvilket sætter krav til terapeutens forberedelse (se aktivitetsark om børnegruppe side 127).

Mennesker er hypersociale væsner, og vi ønsker fundamentalt "at være gode nok". I dimensionen *udfordring* støtter vi barnet til succesoplevelse. Således bevæger vi os inden for barnets mestringsområde og udvælger lege og aktiviteter, hvor barnet bliver udfordret, men samtidig kan opleve succes. Med udgangspunkt i Vygotskys teori om den nærmeste udviklingszone fungerer terapeuten som et "stillads" for de færdigheder, barnet er på vej til, men endnu ikke mestrer (Øvreide 2004, Vygotsky 1978). Enkle motoriske udfordringer og aktiviteter med og i naturen skaber sprækker til en umiddelbar, positiv feedback til barnet, der kan give det nye erfaringer med sig selv og i samspil med andre.

Nye erfaringer med *omsorg* er med til at genetablere troen på eget værd, tillid til verden og troen på en tryk base. I den naturbaserede terapi får beroligende og omsorgsbetonede aktiviteter verden til at virke forudsigelig, tryk og varm, hvilket kan gøre det nemmere at tale om sig selv, det liv, man lever nu, og det liv, fremtiden byder på. Hjælp til at mærke, regulere og tale om sine følelser er et vigtigt fokus i opbygningen af identitet og et sammenhængende selv og et emne, der ofte får plads i både individuelle og gruppesamtaler med børn på krisecenter. I den naturbaserede terapi udgør naturens elementer et vigtigt element i de terapeutiske samtaler, særligt med børnene. Mens børnene laver kastanjedyr eller juledekorationer, hjælper

terapeuten barnet til at bryde med tavsheden og til at tale om det, der kan være svært at tale med andre om. Emner som fx "jeg savner far", "at mærke egne og andres grænser", "at stå mellem far og mor" etc. hjælper barnet ud af isolationen, skylden og skammen, hvilket giver fornyet plads og mod til at være den, man er. På den måde får den naturbaserede intervention dels et bearbejdende, støttende fokus, dels et legende, kreativt fokus, der gør det nemmere at tale om de svære ting i familien (se aktivitetsark side 130 og 131).

Leg og glæde er et mål i sig selv i de naturbaserede aktiviteter. Glæde ved leg er en modgift til depression. Interaktiv leg øger niveauet af hormonerne oxytocin og endorfiner, som er knyttet til vores evne til at nyde samvær med andre. Når vi leger, kommer vi til at grine, og så reduceres tristhed, hvilket igen bidrager til modstandskraft. Traditionelle lege i haven som "Kongens efterfølger", "Jorden er giftig" etc. lader sig nemt tilpasse naturmiljøet. Legene og aktiviteterne knyttes ofte til årstiden, idet der bevidst tænkes i glæden ved nyfalden sne, friske kastanjer og duften af forår.

Når barnet leger eller beskæftiger sig med noget, ser vi ofte, at barnets evne til at lytte skærpes. For meget fokus kan virke intimiderende og skabe stress i barnet, hvorfor det giver mening at tænke de naturbaserede aktiviteter ind som et fælles tredje. I børnegruppen bruger vi fx øvelsen "Check ind og ud med naturen" som et greb til at skabe tryghed og skærpe opmærksomheden. Samtidig fungerer aktiviteten som en øvelse i at skabe bevidsthed om indre stemninger.

I børnegruppen går der et fad rundt med genstande fra naturen, en sten, en grankogle, en fjer etc., og børnene får opgaven "vælg en ting, som får dig til at føle dig i live". Emma vælger en glat sten. Hun fortæller, at hun har valgt stenen, fordi hun synes, den er dejlig at røre ved, og at det gør hende glad at røre ved den. Emma fortæller også, at hun vælger stenen, fordi hun godt kan lide at være på stranden. (Se aktivitetsark side 112)

NBT-AKTIVITETER FOR BØRN

- **Regulerende, beroligende interventioner.** Fysiske aktiviteter, berøring og afgrænsede mindfulness- eller visualiseringsøvelser med sigte på øget ro, kropsbevidsthed samt evne til selvregulering. Fx at ligge på jorden og kigge op i træet, ligge i sovepose og fornemme vinden (evt. bruge sansegynge). Barnet får hjælp til at beskrive, hvad det sanser.
- **Naturen som medterapeut.** I børnegruppen og/eller i individuelle samtaler med barnet kan man facilitere kreative processer med sanselige naturmaterialer. Sammen med terapeuten og andre børn får barnet hjælp til at blive set og forstået i forhold til sin aktuelle livssituation. Med naturen som medterapeut ser vi ofte, at barnets evne til at lytte og byde ind skærpes.
- **Krop og leg i haven.** Interaktiv leg giver glæde. Legen vækker latter og reducerer tristhed, hvilket bidrager til øjeblikke af trivsel, udvikling og resiliens. Traditionelle lege i haven som "Banke-Bøf" og "Kims leg" med ting fra naturen etc. kan tilpasses naturmiljøet.
- **Find ting i naturen.** Engagement, opmærksomhed og nærvær faciliteres ved at gå på opdagelse i og med naturen. De ting, barnet finder, undersøges nysgerrigt, og barnet får støtte til fx at beskrive, hvorfor netop denne ting fangede interessen. Samtaler om naturens og livets cyklus opleves ofte meningsgivende - særligt når mennesker er ramt af udfordringer og tab.
- **Etablere mødeøjeblikke.** Gennem nu-øjeblikke af autenticitet mellem forælder og barn eller mellem barnet og terapeuten opstår en gensidig oplevelse af samhørighed og glæde, der opbygger mentaliseringskapacitet. Via mødeøjeblikket udvikles nervesystemets gryende evne til selvregulering og opmærksomhedsstyring.

KAPITEL 4:

CENTRALE METODISKE GREB: FOKUS PÅ BEHOV, MÅL, AKTIVITET OG VIRKNING

Hvorfor man som terapeut vælger at lave netop den konkrete aktivitet med en bestemt kvinde eller barn, er et spørgsmål, der bør stå helt centralt i planlægningen af naturbaserede aktiviteter.

For den udenforstående kan det se ud, som om den naturbaserede aktivitet "bare" er at gå ud i krisecenterhaven med barnet og spille bold i græsset. Men hvis terapeuten har valgt at spille bold, har hun eller han forinden gjort sig grundige overvejelser om, at denne aktivitet er valgt for fx at arbejde med selvværdet og styrke barnets kontakt med sig selv gennem glædesfyldte oplevelser, hvor det griner og bruger kroppen. Samtidig kan netop det at sparke til en bold i et trygt udemiljø vække tidligere gode oplevelser i barnet. Måske hjælper terapeuten barnet med at sætte ord på, hvordan det er at opholde sig udenfor for at understøtte en bevidsthed om naturens positive virkning.

Med andre ord er det vigtigt med den løbende refleksion over *behov*, *mål* og *aktivitet* samt observation af, hvordan det virker. Nedenstående grafik illustrerer dette.

4 vigtige trin i NBT praksis

Den naturbaserede aktivitet er et terapeutisk redskab – ikke et mål i sig selv. Den udvikles derfor med øje for målgruppen, naturmiljøet og de terapeutiske aktiviteter, som illustreret i nedenstående figur.

Naturbaseret terapi er et samspil mellem målgruppe, aktiviteten og naturmiljøet.

Planlægning efter den enkeltes behov

I bogens første del beskrev vi, at naturbaseret terapi bør tage udgangspunkt i, at ikke alle mennesker tillægger naturen den samme meningsfuldhed. Der kan være kvinder, som er vokset op i byen og som ikke kender til de muligheder, der er i naturen. Der kan være børn, som er bange for insekter. Og der kan være kvinder og børn, som ikke kender den danske natur og ikke er vant til de skiftende årstider.

Naturbaserede aktiviteter skal opleves som meningsfulde for den enkelte og tage udgangspunkt i kvindernes og børnenes behov og kompetenceniveau. På den måde bliver oplevelsen positiv.

Som terapeut skal man vurdere, i hvor høj grad kvinden/barnet er påvirket af

- stressreaktioner, angst, depression, utryghed/forhøjet mentalt og fysisk alarmberedskab

- fysisk skade og smerter, inkl. psykosomatiske smerter og vanskeligheder
- behov for traume-, krise- og sorgbehandling
- særlige forhold for flygtninge/asylansøgere, fx at de ikke kender den danske natur.

For børns vedkommende lægger vi særligt vægt på at afstemme mål og metode i forhold til barnets nærmeste udviklingszone samt på at afdække deres fysiske og psykiske trivsel med fokus på

- stressniveau
- psykisk sårbarhed
- fysiske symptomer
- relationelle konflikter

Forud for en intervention med en kvinde eller et barn laver terapeuten mål og metodiske tilgange som grundlag for aktiviteterne. Ofte vil der være flere formål med aktiviteterne.

Helingsprocessen vil ikke følge en simpel fremadskridende bevægelse. Den går frem og tilbage og tager omveje, og det er terapeutens opgave at afstemme interventionerne med helingsprocessen. I den naturbaserede ramme kan den voldsudsatte genskabe sine psykiske egenskaber, der blev

NBT-AKTIVITETER, DER SVARER TIL BEHOVET

.Oftest vil terapien rette sig mod en kombination af forskellige behov og have flere formål. Det er vigtigt at overveje, hvilken virkning aktiviteterne vil have alt efter kvindens mentale tilstand:

- **Fysisk aktivitet vs. hvile.** Både aktivitet og hvile kan være følelsesmæssigt udfordrende.
- **Mental aktivitet vs. hvile.** Komplexitet kan være mentalt udfordrende, og hvile kan være følelsesmæssigt udfordrende.
- **Social udfordring.** At være alene kan være udfordrende/samarbejde kan være udfordrende.
- **Opgaveorienteret vs. opmærksomt nærvær.** Balancen mellem præstationsevne og opmærksomhed på egne behov kan være udfordrende.
- **Grad af traumatisering.** Her skal man være ekstra opmærksom på udfordringer med grounding og afgrænsning.

beskadede af at leve med vold i nære relationer. Disse egenskaber omfatter evnen til at føle tillid til andre, være autonom, initiativrig, kompetent samt evnen til at skabe identitet og intimitet.

På denne baggrund sættes der overordnede mål for aktiviteten:

- Psykisk, fysisk og social restituering
- Forbedret evne til konstruktivt at opdage og tage vare på sig selv eller sine børn og udvikle egne ressourcer
- Forbedret funktionsniveau

Nedenstående skema skitserer, hvordan vi bruger terapeutiske aktiviteter til at arbejde med *regulering*, *selvoplevelse* og *relationskompetence*.

	SYMPTOMER	MÅL MED NBT	METODISKE GREB
REGULERING	PTSD-symptomer, herunder for høj eller for lav arousal Fysiske symptome	Arousal regulering Affektregulering Øget velvære Styrket opmærksomhed	Fokus på sansning og kropsbevidsthed Krvnløse aktiviteter Leg Mindfulness Psykoedukatio
SELVOPLEVELSE	"Det mistede selv" Dissociering (splittelse mellem krop og sind) Manglende krops-sansning Manglende glæde og vitalitet Mistede grænser Mistet handlekraft Mistet legevne	Selvværd Genetablere kontakt med sig selv Fornemmelsen af krop og kropsbevidsthed Selvomsorg Agenthed/egen handlekraft Bearbejdning Ny erfaring Nye handlemønstre Nye strategier	Glædesfulde oplevelser Sansning og kropsbevidsthed Meningsfulde og aktive aktiviteter Eksposering af traume/ bearbejdning Genfinde "tidligere aktiviteter", fx ridning, skovtur, gåture ved stranden Genetablere glæden ved landskaber og ophold i naturen Mindfulness Naturens cyklus
RELATIONS-KOMPETENCE	Isolation Ensomhed Manglende tillid Konflikter i relationer Reduceret moder-skabskompetence	Relationskompetence At have sind på sinde Fællesskab Genopbygge tillid Genopbygge tryghed og samhørighed	Fælles aktiviteter mellem beboere Mor-barn aktiviteter Gruppeintervention Leg Terapeutisk alliance

Planlægning af aktiviteten og evaluering

Når terapeuten har vurderet kvindens/barnets behov, defineret det terapeutiske mål sammen med kvinden og identificeret de metodiske greb, udvælges en passende naturterapeutisk aktivitet. For at kunne analysere, om behov, målsætning og aktivitet samlet set resulterede i den ønskede virkning, er det vigtigt at evaluere aktiviteten og eventuelt justere den for at sikre meningsfuldhed for kvinden/barnet.

I praksis kan man bruge dette skema:

Naturbaseret terapi

Skema til behov, mål, aktivitet og virkningsanalyse

Før NBT-aktivitet

Baggrund om kvinden eller barnet

[Beskrivelse af kvinden/barnet, hendes situation og udfordringer]

Mål for arbejdet med kvinden/barnet

[Fx at øge kontakten med egen krop, stabilisering]

NBT-aktiviteter

[Hvilke NBT-aktiviteter kan jeg bruge til at understøtte målene? Hvad vil jeg lave, og hvor vil jeg lave det?]

Revideres evt. i takt med, at kvinden/barnet oplever forandringer.

Under NBT-aktivitet

Understøtte en bevidsthed hos kvinden/barnet om den terapeutiske proces samt om naturens positive virkning gennem spørgsmål som:

- Hvordan har du det i kroppen lige nu?
- Kan du mærke vinden/solen/regnen?
- [efter] Hvordan var det at være udenfor?
- [efter] Er der noget, der har forandret sig hos dig i forhold til, da vi startede?

Umiddelbart efter hver NBT-aktivitet

Noter til journalisering:

Aktiviteter – hvilke aktiviteter lavede I?

Terapeutiske noter

- Hvordan reagerede kvinden/barnet på aktiviteten?
- Hvilke forandringer observerede du i løbet af NBT-aktiviteterne? (før og efter)
- Hvilke forandringer beskrev kvinden selv?
- Hvordan understøttede det valgte naturmiljø aktiviteten? Hvilken justering skal der foretages?

Valg af naturmiljø

Hvert udemiljø kan noget forskelligt. Vi arbejder både naturbaseret i krisecentrets terapihave, i omkringliggende parker og i skovområder uden for byen. Det er vores erfaring, at krisecenterhaven fungerer som et tryggere rum til de mere styrede NBT-aktiviteter. Omkringliggende parker er gode til én til én-sessions, mens skov og strand har masser af plads til fællesskab, som giver vitalitet og livsglæde. Det kan fx være meningsfuldt at tage en kvinde med på en gåtur rundt om søen, da terapeuten finder ud af, at kvinden ikke har været ude i dagevis og antager, at udemiljøets livfuldhed og pulseren vil kunne puste liv i kvinden. Ligeledes kan det modsatte gøre sig gældende, da udemiljøet for nogle kan udfordre den terapeutiske proces som i dette eksempel:

Terapeuten har planlagt en aktivitet i haven for August og hans bror. August er meget urolig og virker utryk i haverummet. Han fortæller, at han er bange for insekter og giver klart udtryk for, at han hellere vil være i husets indendørs aktivitetsrum, hvor familien ofte opholder sig. Da August ikke falder til ro, vælger terapeuten at flytte sin session indenfor og gør sig derefter overvejelser om, hvordan der gradvist kan opbygges tryghed i udemiljøet for August.

Vi beskrev i bogens første del, hvordan naturmiljøer har en række kvaliteter, som er særligt vigtige for at lave naturterapeutiske aktiviteter. Som vist i boksen kan man som terapeut gøre sig nogle helt praktiske overvejelser, når man vælger et naturmiljø. Desuden kan man overveje følgende: Er der blomster, der kan inspirere med farver og dufte? Er der vand, der spejler landskabet og kan understøtte en refleksion over kvindens egen identitet? Er der mørke eller lyse stemninger, som kan spejle lignende stemninger i kvindens eget sind? Er der mulighed for at sidde ned, hvis der er behov for en pause?

Terapeuten bør også inddrage kvinden, barnet eller gruppen i valget af naturmiljø.

Danner og mange andre krisecentre ligger inde i en by, og det kan derfor være svært at lægge en session i en skov eller i et stykke uberørt natur. Den

VALG AF NATURMILJØ

Det naturmiljø, som vælges til den terapeutiske aktivitet, skal gerne understøtte:

En følelse af at være væk. Miljøet skal understøtte, at kvinden eller barnet fysisk og mentalt kommer væk fra vante omgivelser, får hjælp til at betragte sin livssituation fra et andet perspektiv og bliver inspireret af omgivelserne til at tænke nyt.

Udsyn. Et landskab, hvorfra der er udsyn samtidig med, at man er afskærmet, giver en følelse af sikkerhed og overblik. Der er mulighed for at se langt og vurdere eventuelle farer. I et landskab med udsyn vil der typisk også være en følelse af sammenhæng mellem de forskellige elementer. Denne effekt kan også skabes i en mindre byhave.

Sammenhæng. Naturmiljøet skal gerne understøtte kvindens eller barnets behov. Hvis der er brug for ro, vælges et roligt naturmiljø. Hvis der er brug for mere aktivitet, kan det være en god idé at vælge et mere dynamisk sted.

Fascination. Landskabet må gerne vække nysgerrighed. Hvad gemmer sig bag den næste stikrumning? Hvilke planter og træer vokser der her? Omgivelserne kan virke stimulerende og vække en nysgerrighed, som fastholder opmærksomheden og understøtter en refleksiv proces.

(Stigsdotter m.fl., 2011)

natur, der er tilgængelig i byerne, er tit begrænset til en terapihave/krisecenterets have, byparken eller en sø. Krisecentret kan tage på tur i skoven eller til stranden, men oftest skal terapeuten kunne udføre sit arbejde i det grønne bymiljø og tage højde for de faktorer, der gør sig gældende her.

Hvordan fremkalder terapeuten følelsen af at være væk under en gåtur omgivet af trafikstøj? Det kan være en svær opgave, som kan løses ved fx at tage højde for, hvornår der er mindst trafiklarm, og hvor på ruten man kan tage en pause og betragte omgivelserne fra et trygt sted?

Støj er en del af byen, som terapeuten må bruge aktivt, for så at lede kvindens opmærksomhed tilbage på sanserne eller det livgivende åndedræt.

Risici ved at bruge naturen som samtalerum

Når terapien tages ud i naturen, kan der opstå usikkerheder og risici. Det statiske samtalerum med fire vægge og en dør, der kan lukkes, udskiftes med et dynamisk rum uden synlige afgrænsninger. Det kan både være en lettelse at komme ud af samtalerummet, men nogle kan opleve det som usikkert, når de faste rammer bliver mere flydende. Nogle oplever, at relationen mellem terapeut og "klient" bliver mere demokratisk i et uderum. Andre gange flyder samtalerne nemmere, når man ikke sidder over for hinanden, og pauser med stilhed kan opleves mere naturlige udenfor (Jordan, 2015).

Udenfor er den største risiko at blive forstyrret. I Danners have har alle beboere adgang til haven i alle døgnets timer, og haven bliver brugt af både kvinder og børn. Det kan være svært at finde et stille hjørne til en terapeutisk samtale, når der er aktivitet i haven. Forstyrrelserne kan også komme fra netop naturen. Om sommeren kan bier, hvepse og myg irritere, skræmme og gøre det svært at føre en rolig samtale eller udføre en mindfulnessaktivitet.

Hvis der er stor risiko for forstyrrelser, kan det være en idé at holde samtalerne enten i et drivhus/havehus eller hænge et "igangværende NBT-aktivitet"-skilt op.

Terapisesioner uden for krisecenteret indebærer derudover risikoen for at møde andre mennesker, venner/familie. Terapeuten tager i disse situationer ansvaret.

Kvinder og børn på krisecenter kan have begrænsede muligheder for at komme ud i naturen. De kan være præget af fysiske og psykiske følgevirkninger af volden, der gør det svært at tage initiativ til udflugter. Sikkerhedsmæssige hensyn kan også diktere, om man kan forlade krisecentret. Derfor er haven et vigtigt sted, hvor der er adgang til frisk luft, sollys, plads til at bevæge sig frit og få naturoplevelser. Når de opholder sig i terapihaven, bliver kvinderne og børnene gradvist mere fortrolige med naturen og dens positive oplevelser, som kan inspirere til at bruge naturen efter et krisecenterophold.

Det levede liv i terapiforløbet

For det meste er der stor uforudsigelighed under krisecenteropholdet. Det levede liv fortsætter, selvom kvinden bor på krisecenter, og udefrakommende påvirkninger som fx en verserende forældre-myndighedssag, en sag om opholdsgrundlag eller et pludseligt tilbud om bolig, kræver hele tiden kvindens opmærksomhed. Kvindernes ophold på krisecenteret varierer også meget i længde. Nogle bor i Danner i få uger, andre i mere end et år. Nogle børn går i daginstitution, mens andre opholder sig på krisecenteret hele døgnet. Et enkelt opkald kan ændre kvindens situation, og så må det terapeutiske arbejde tilpasses virkeligheden.

Det er ikke en mulighed at tilbyde denne målgruppe et struktureret NBT-forløb. De naturbaserede aktiviteter faciliteres, når det giver mening og i samspil med krisecentrets øvrige interventioner.

TERAPEUTEN I NATUREN

Terapeuten bruger naturen som redskab til at hjælpe kvinder og børn med at hele og skal gå forrest og facilitere arbejdet i og med naturen. Men samtidig kan terapeuten bruge naturen aktivt til at passe på sig selv.

KAPITEL 5:

NATURTERAPEUTEN SOM KARAVANEFØRER

En terapeut, der elsker at være udenfor, er allerede godt på vej. For jo mere koblet terapeuten selv er til naturen, jo bedre vil hun/han være i stand til at facilitere opholdet i naturen, og jo mere autentisk kan hun/han videregive naturens helbredende potentiale til målgruppen. Autenticitet skaber tryghed. Som psykologen og naturterapeut Martin Jordan (2014) beskriver det, er terapeuter, der har haft en positiv restorativ oplevelse i naturen, mere tilbøjelige til at bringe denne oplevelse videre til deres "klienter".

Men at være naturterapeut handler ikke om at vide en masse om flora og fauna. Det er snarere evnen til at være opmærksom på sanseoplevelser og æstetik, der skal bringes i spil. Som naturterapeut Andy McGeeny beskriver det, er evnen til at sanse lyden af et morgengry langt vigtigere end at vide, hvem eller hvad der laver alle lydene (McGeeny 2016). Det handler heller ikke om at have en masse tjekket outdoor-udstyr, men om, at kvinden/barnet har en følelse af trygge rammer, som terapeuten navigerer hjemmefant i.

At tage samtalen udenfor betyder ikke, at terapeuten mister sin rolle som terapeut, men der er gode chancer for, at terapeut og kvinde hver især opnår en større tilknytning til naturen (McGeeny 2016).

Som beskrevet stiller det andre krav til terapeuten at lade samtalen foregå under åben himmel. Samtalerummet er først og fremmest terapeutens

Terapeuten og naturen

Som terapeut kan du starte med at spørge dig selv, hvilken effekt naturen har på dig? Hvordan har dit forhold til naturen udviklet sig gennem årene? Og hvordan kan du bruge din erfaring i en terapeutisk ramme? .

domæne, mens udemiljøet er alles. Derfor bliver magtrelationerne mellem terapeut og "klient" forskubbet, når man bevæger sig udenfor. Men udemiljøet "kalder" også på at blive brugt, og det er naturterapeutens ansvar.

Som illustreret her, må terapeuten acceptere og inddrage naturen som en slags medterapeut, der skal spille sammen med det terapeutiske arbejde, men som også gør en del af arbejdet for terapeuten.

Med naturen som en slags medterapeut må terapeuten være bevidst om, hvordan hun vil facilitere forholdet mellem naturen og kvinden/barnet og bruge naturen som redskab (se illustration side 71). Derfor bør terapeuten starte med at se på, hvad der sker med én selv, når man er udenfor. Derefter kan man overveje, hvordan man vil sætte sin faglighed i spil sammen med udemiljøet.

Terapeuten har inviteret Susan på en "walk and talk" omkring søen for at lade sanseindtrykkene fra omgivelserne vække vitalitet og glæde. Susan har et stort talepres og er under gåturen tilbøjelig til at lade det verbale tage hendes fokus. Terapeuten bruger sin spontane opmærksomhed og scanner omgivelserne for smukke eller fascinerende elementer. Hun stopper under gåturen op, når hun får øje på "fortællinger i naturen", som hun gør til et fælles fokus. De betragter sammen mågeflokken, der bliver fodret af en forbipasserende. Susan fortæller spontant om sit forhold til måger, at hun holder rigtig meget af deres lyde, og at de minder hende om en særlig tid i hendes liv. Således skabes der sprækker til en alternativ fortælling, som bekræfter og vækker livsglæde og livskvalitet hos Susan.

En karavanefører er én, der tager ledelsen, går forrest og viser vejen. Som naturterapeut må man selv finde en skabelon for, hvordan man er en karavanefører for kvinder og børn i naturen. For at komme frem til ens egen rolle som karavanefører kan man stille sig selv følgende spørgsmål:

Hvad kan jeg godt selv lide at lave i naturen? Hvor føler jeg mig på hjemmebane?

Måske foretrækker man at sidde på en bænk og observere. Eller måske kan man bedst lide at bevæge sig eller sanke urter i skovbunden?

Når man som terapeut er bevidst om, hvilke aktiviteter der giver mest mening for én personligt, vil det også falde én mere naturligt at facilitere

disse aktiviteter for andre og skabe nogle trygge og overskuelige rammer for aktiviteten. Endelig handler bevidstgørelsen om ens egen rolle som terapeut i naturen om at føle sig hjemme, når man er udenfor.

Danners terapeuter har gennemgået et kort uddannelsesforløb i naturbaseret terapi, hvor de både har fået teoretisk ballast og inspiration til konkrete aktiviteter. Samtidig har en stor del af uddannelsen også handlet om at blive bevidst om naturens positive virkning på dem selv. For mange er naturen derfor gradvist blevet en større del af deres privatliv. En krisecentermedarbejder i Danner fortæller, at hun har anskaffet sig et bålfad i haven derhjemme for at skabe en hyggelig stund for familien. En anden har købt krukker til sin altan, idet hun er blevet bevidst om det berigende ved at have noget grønt omkring sig. Medarbejdernes umiddelbare tilgang til og begejstring ved at implementere NBT i Danner vidner om den intuitive tilgang til naturen, der bor i de fleste af os.

KAPITEL 6:

NATURENS HELENDE VIRKNING PÅ TERAPEUTEN

Terapeuter, der arbejder med voldsudsatte kvinder og børn, er en særligt udsat faggruppe. Men naturens helende effekt kan bruges aktivt til at forebygge stress og vikarierende traume.

Miljøer med mange impulser kan være belastende for vores nervesystem, fordi vi primært bruger vores målrettede opmærksomhed (se kapitel 2). Derfor er den regelmæssige kobling til naturen vigtig for alle mennesker for at værne om vores spontane opmærksomhed. For medarbejdere på et krisecenter kan naturen hjælpe med at forebygge sundhedsbelastninger.

Belastningssymptomer hos fagfolk, der arbejder med vold i nære relationer

Nogle faggrupper er særligt udsatte i forhold til en overbelastning af nervesystemet. Ansatte inden for social- og sundhedsområdet har en højere sundhedsbelastning end andre faggrupper (Isdal 2018), og der er ingen tvivl om, at fagfolk, der arbejder på krisecenter, bliver påvirket af arbejdet med traumatiserede mennesker.

Belastningsreaktionerne hos hjælpere er i årevis blevet beskrevet i lyset af PTSD, og i 1995 blev diagnosen "sekundær traumatisk stressforstyrrelse" (STSD) introduceret af Charles R. Figley (Figley 1995). Samtidig introducerede Pearlman og Saakvitne begrebet "vikarierende traumatisering", der tager udgangspunkt i fagpersonens tendens til at blive vikar for den traumatiseredes lidelse. Begrebet siger noget om, hvad der sker i mødet mellem to mennesker som resultat af den empatiske relation. Således er begrebet "vikarierende traumatisering" et relationsorienteret begreb, og "sekundær traumatisering" et symptomorienteret begreb (Isdal 2018). Ingen af begreberne forklarer til fulde kompleksiteten i den sundhedsrisiko, der gør

sig gældende for terapeuten. I en afklaring af symptomer og belastninger giver det mening at se på følgende tre faktorer og samspillet imellem dem som vist i nedenstående model:

Belastningstrekanten viser, hvordan begreberne “sekundær traumatisering” og “vikarierende traumatisering” relaterer sig til samspillet mellem “klienterne” og hjælperen (terapeuten), mens begrebet “udbrændthed” er knyttet til rammerne for arbejdet, herunder ledelse, arbejdsmiljø etc. I de fleste tilfælde er det en kombination af de tre faktorer; rammerne, hjælperen og den voldsudsatte, der udgør grundlaget for graden af belastning. Og medarbejderen må sammen med sin leder og sine kollegaer finde frem til, hvad der kan afhjælpe belastningen.

Som medarbejder på et krisecenter er det et vilkår at opfange den voldsudsattes frygt, vrede, angst, sorg og hjælpeløshed. Mennesker har et avanceret system til at opfange og forholde sig til hinandens følelser. Dette foregår via hjernens spejlneuroner og danner grundlag for empatisk afstemning (Rothschild 2006). Således får spejlneuronsystemet mennesket til at begribe andre menneskers sind gennem efterligning, ved at føle - ikke tænke (Hart 2006).

I krisecenterarbejdet udsættes medarbejderne for følgende belastende faktorer:

- Uforudsigelighed og akuthed. Vi ved aldrig, hvem der opsøger krisecentret.
- Travlhed. Det daglige arbejde i krisecentret er ofte præget af akutte opgaver.
- Kvinders og børns hypo- eller hyper-arousal kan "smitte".
- Vi er vidner til vold.
- Vi er vidner til børns mistrivsel og traumereaktioner, herunder udadagerende adfærd.
- Vi hører detaljer i fortællingerne om vold, som kan være svære at lægge fra sig.
- Længerevarende, tætte relationer til de voldsudsatte skaber en gradvis forandring i vores eget sind og sjæl. I den tætte interaktion med de voldsudsatte kan krisecentermedarbejdere opleve den samme følelse af fx magtesløshed som de voldsudsatte (jf. "vikarierende traumatisering"). Ifølge Pearlman er påvirkningen afhængig af, hvor mange og hvor traumatiserede mennesker man møder over tid (Isdal 2018).

Vikarierende traumatisering - medfølelsens pris

Krisecentermedarbejdere opfatter de voldsudsattes smerte og rummer således ikke alene de traumatiske fortællinger, men også de udsattes følelser og tilstande. Evnen til at rumme og håndtere disse udfordrende sansninger og følelser er afgørende for, at de voldsudsatte føler sig mødt og hjulpet. Men som hjælper er det vigtigt at have redskaber til at bryde aktiveringen af eget nervesystem samt rum til afslapning og restitution. I Danners krisecenter har vi institutionaliseret en række metoder til at undgå særligt "vikarierende traumatisering", som beskriver medarbejderens udsathed for at blive forandret af den empatiske relation til den voldsudsatte. Med begrebet "vikarierende traumatisering" bliver det klart, hvorledes hjælperen over tid kan få reaktioner, der ligner den voldsudsattes, fx øget vagtsomhed, kronisk træthed, angst etc. Det er ikke menneskeligt ikke at blive påvirket af et andet menneskes lidelse, og der

er således brug for greb til at skabe bevidsthed om og håndtere det. I Danner er der blandt andet faste rammer for professionel supervision, debriefing og faglig sparring. Mindfulness inden møder er et forebyggende element, som kan hjælpe medarbejderne med at regulere følelser, få ro i kroppen og opmærksomhed i nuet.

Kropsbevidstheden er helt central for at være opmærksom på faresignaler. Som hjælpere har vi til dels selv ansvar for at lægge mærke til og fortolke egne reaktioner. Terapeutens indsigt i egne sansninger, modoverføringer og følelser er med til at reducere risikoen for, at man selv bliver overvældet og skal være et signal til at tage hånd om sig selv. At gøre det ubevidste bevidst handler i høj grad om at være opmærksom på egen krop. Kropsbevidsthed, der også er et omdrejningspunkt i arbejdet med kvinder og børn, handler som beskrevet tidligere om at lægge mærke til, hvad der sker i kroppen. Kropsbevidsthed er den konkrete observation, og ikke hvad man føler eller tænker (Rothschild 2006), fx: Hvad mærker jeg i kroppen? Hvordan trækker jeg vejret?

Denne kropsbevidsthed kan bruges til at bryde ud af den følelsesmæssige spændingstilstand og guide terapeuten til at rette opmærksomheden mod noget andet, der udløser andre emotioner.

At bruge naturen til selvmedfølelse

Psykolog Per Isdal peger på, at selvmedfølelse er et vigtigt middel til at overkomme stressbelastninger, når man arbejder i det socialfaglige felt. Selvmedfølelse handler om at møde sig selv med accept og forståelse og give sig selv lov til at føle det, man føler. Selvmedfølelse er en accept af, at man blot er et menneske, og at følelserne er forståelige. Man står ikke alene med sine følelser, andre ville have haft det på samme måde. Når man er selvmedfølelse, er man sin egen ven og hjælper sig selv med at gøre noget godt for en selv (Isdal 2018).

Det er ikke alle, der finder umiddelbart finder ro i naturen. Og terapeuter kan have mange forskellige personlige behov, når de er udsat for pres. Men det er en helt central pointe, at naturen har mange af de elementer, som kan være gode redskaber til at give selvmedfølelse.

Naturens helende virkning i sig selv kan bruges aktivt af terapeuter.

ØVELSER, DER KAN SKABE GODE OVERGANGE ELLER STABILISERE NERVESYSTEMET:

- Gå en tur i den lokale park
- Sæt dig i haven og fokuser på et lille område og gå i dybden med variationer, farver og former
- Mindfulnessøvelser (se Johnson s. 126).
- Tage ud til vandet og kigge ud over vandspejlet
- Gå en tur i skoven
- Sidde i en park og observere
- Bade / vinterbade
- Lugearbejde eller projekter i haven

Forskellige naturmiljøer stiller forskellige krav til vores engagement. Sten og vand er mindst krævende, at være sammen med andre mennesker er mest krævende (se s.49). På samme måde er nogle aktiviteter mere krævende end andre.

På samme måde som for traumatiserede kvinder og børn handler det om at bruge naturen som et roligt helle, som man altid kan vende tilbage til.

En pædagog i Danner beskriver, hvordan hun i forbindelse med NBT-uddannelsen er blevet mere bevidst om, hvad en gåtur i nærmiljøet kan gøre for hendes trivsel. I Danner har hun den daglige kontakt med voldsudsatte kvinder og børn, og hun er nøgleperson i Danners åbne rådgivning, som kan være præget af akuthed og uforudsigelighed i opgaverne. Hun fortæller således:

“I min hverdag oplever jeg, hvordan kvinders og børns nervesystem påvirker mig. Det kan jeg fx mærke på min puls og på min temperatur, som også kan blive høj, når der er travlhed i huset. En gåtur i nærmiljøet giver mig et fokusskift i en travl og hektisk hverdag. At gå en tur i Ørstedsparken virker som en renselse, en nulstilling, der bidrager med ro, centrering og nærvær. Jeg oplever, at skiftet mellem det statiske arbejde i stolen og ved computeren og bevægelse udenfor hjælper mig til at komme ned i kroppen, slippe det mentale for en stund og få mit nervesystem i ro. Hovedet får fred, fordi jeg ikke skal tage stilling til noget, når jeg er i naturen. Det er en pause.”

Naturen som et rum, der perspektiverer større livsprocesser, kan også minde os om, at alting ikke hviler på vores skuldre. McGeeny beskriver, hvordan man gradvist kan komme tættere på følelsen af at være en del af noget større ved at bevæge sig fra "ego" til "eco" i fire trin:

Kropsbevidsthed – åndedræt og mindfulness – sansbevidsthed – bevidsthed om at være en del af noget større (2016 McGeeny).

Med tanke på Ulrichs forskning med hospitalspatienter, der kom sig hurtigere efter en operation på grund af udsigten til en grøn park, er det heller ikke uden effekt at bringe naturen ind på kontoret med en grøn plante eller udsigten til et træ i haven.

Endvidere kan naturen være en hjælper i overgangene i arbejdet og til og fra jobbet. Per Isdal taler om hjælperes behov for dekompression - en metafor fra dykkernes univers, der langsomt skal vænne sig til at komme fra havets dybde og op til overfladen igen. Som beskrevet er krisecentermedarbejdere i den grad udsat for et højt menneskeligt og følelsesmæssigt tryk. Således kan der være noget at vinde ved bevidst at forholde sig til "dekompression" til og fra arbejde.

En gruppe krisecentermedarbejdere vinterbader. Denne aktivitet er blevet en del af deres hverdag og en måde at adskille livet på krisecentret fra deres private liv og skabe overgange. Det kolde bad bruges dels som et boost inden en krævende arbejdsdag, dels som en måde at "vaske dagen af sig" og bringe liv til hverdagslivet, der venter dem efter fyraften.

INSPIRATION TIL NATURBASEREDE AKTIVITETER FOR KVINDER OG BØRN

Med mere beskrivende og poetiske greb giver denne del af bogen konkret inspiration til, hvordan man kan bruge naturen i arbejdet med voldsudsatte kvinder og børn. Kapitel 7 beskriver naturen på forskellige årstider, og hvilke refleksioner de kan igangsætte. Dernæst lister vi nogle af de øvelser, vi har haft glæde af at lave på Danners krisecenter.

KAPITEL 7:

NATUREN PÅ FORSKELLIGE ÅRSTIDER

De skiftende årstider er en stor del af kulturen i Danmark, og de præger i høj grad vores minder. De fleste kan huske barndomshistorier i forbindelse med årstider, vejr og højtider. Årstiderne byder på forskellige oplevelser i og med naturen, og samtidig byder de på forskellige muligheder for inspiration, sanseoplevelser og refleksioner over livets cyklus, som spejler sig i naturens cyklus. Årstidernes skiften minder om, at vi er del af noget større, som man ikke kan kontrollere og som fortsætter uafhængigt af vores tilstedeværelse eller påvirkning.

På de næste sider opridses, hvilke muligheder de forskellige årstider giver i en naturterapeutisk sammenhæng.

Foråret

Årstiden, hvor vinteren slipper sit tag, og hvor naturens cyklus starter forfra. De første træer springer ud, frø og blomsterløg spirer. Dyr vågner fra deres vinterhi og begynder at bygge rede. Det bliver langsomt varmere, og dagene bliver længere. Mange får instinktivt et ønske om at lave en forårsrengøring, åbne vinduerne og gøre klar til en frisk start eller gå de første ture i skoven og ved stranden, nu hvor kulde, regn og vind ikke længere er en begrænsning.

Man kan bruge foråret til at overveje, hvad der skal spire hos os i løbet af det kommende år. Hvad skal vokse? Hvilke frø vil man vande og fokusere sin energi på?

Man kan afslutte vinterens tankeprocesser og starte på en ny årscyklus. Forårets skarpe lys kan understøtte én i selv at se skarpere på de forhold i ens liv, som man har ændret eller ønsker at ændre. Det er også den årstid, hvor det er mere naturligt at tillægge sig nye vaner som regelmæssige gåture i naturen.

Forårsaktiviteter

Man kan tage ud i skoven og finde det første bøgetræ, der er sprunget ud. Man kan plukke anemoner i skoven. Hvis anemonerne endnu ikke er sprunget ud, kan man lede efter de første anemoneskud under løvet på skovbunden. Det er også tiden, hvor man kan plante løg og krydderurter i vindueskarmen og mærke de første varme stråler på huden. Det er den tid, hvor man kan tage et tæppe og sidde på en bænk i solskin og suge solens energi til sig. I skoven kan man også samle ramsløg og glæde sig til de nye tider, lysegrønne bøgeskove, der strutter af saft, og tappe saft fra birketræer. Man kan fejre forårsjævndøgnet den 21.marts, hvor dag og nat er lige lange, og man kan lytte til fuglene, som for alvor begynder at synge.

Sommeren

Naturen om sommeren er varme, lys, lange dage og korte nætter. Det er en oplagt tid at opholde sig ved kysten og iagttage vandet, den blå himmel og mærke solens stråler på huden. Blomster og træer lyser af farve, og man spiser bær, friske ærter og kartofler. Mange husker tilbage på barndommens sommerferier med familien. Om sommeren er det nemt at genskabe forbindelsen til naturen og nogle af de gode oplevelser, man tidligere har haft i naturen. Smage og dufte kan genskabe minderne.

Hvilke sommeroplevelser ønsker man at skabe eller genskabe, som kan hjælpe en gennem den mørke vintertid? Man kan også reflektere over den ubalance mellem lys og mørke om sommeren og være særligt opmærksom på det overskud af lys, man får foræret.

Sommeraktiviteter

Sommeren er den tid på året, hvor det falder os nemmest at være ude i naturen. Vi kan ligge i græsset, på stranden, kigge på skyer, kigge over vandet, iagttage dyr og deres unger. Spise jordbær og plukke blomster. Det er en god tid til at sidde udenfor og kigge på solnedgang eller stå tidligt op en morgen for at se solopgangen og reflektere over, at endnu en dag starter. At vi alle er en del af en uendelig cyklus, hvor alting opstår og genopstår. Vi kan tage til stranden og bade i vandet eller samle muslinger. Vi kan tage i skoven og bevæge os langsomt gennem en varm sommerdag. Vi kan plante og så i haven. Vi kan bruge tiden på at reflektere over, at sommeren kommer igen hvert år. At de lyse tider altid kommer igen.

Efteråret

Om efteråret er det høsttid. Man kan høste og samle frø, nødder og frugter fra træer og buske, og man kan lede efter svampe i skovene. Om efteråret kan man nyde de sidste varme dage inden den kolde årstid. Træerne samler energi ved at lade bladene visne og dale ned på jorden. På den måde forbereder de sig på vinteren. Vind, blæst og regn rusker. Nogle efterårsdage er grå, blæsende og regnfylde. Man kan opdage de smukke sider af efterårsdagen ved at fokusere på de okkerfarvede efterårsfarver frem for tågen og regnen.

På denne årstid er det oplagt at overveje, hvad man tager med sig ind i vinteren, og hvad man vil bære med sig til næste forår. Hvad har man opbygget og skabt i løbet af året, som giver den nødvendige varme og glæde til at bære én gennem den kolde og mørke årstid, der venter? Og hvad ønsker man ikke at tage med ind i vinteren?

Efterårsaktiviteter

Om efteråret er det oplagt at gå en tur gennem efterårsskoven og samle svampe og nødder. På solskinsdage kan man finde en plads i solen og mærke varmen fra den lavthængende sol, mens man iagttager årstidens skiften. Man kan deltage i høstfester og lave kæmpestore bunker af blade, som børnene kan hoppe i, eller samle til en smuk collage. Det er tid til at

lave kastanjedyr og samle duftende frø fra lavendelbuske.

Det er også tid til at lægge blomsterløg som tulipaner, krokus og påskeliljer i haven og glæde sig til, at de spirer frem til foråret med farvestrålende blomster. Efteråret er også den tid, hvor man gør haven klar til, at vinteren kommer. Det er tiden, hvor man kan grave gamle buske op og plante nye eller flytte dem til et bedre sted i haven. Det er også tiden, hvor man kan spise efterårsæbler og glæde sig over de sidste ting fra haven.

Vinteren

Vintermånederne er de koldeste og mørkeste. Det kan være svært at være udenfor, når det er koldt, blæsende eller regner. Men vinter er også den årstid, hvor man kan forundres over naturens vedholdenhed og styrke, og hvor der er tid til eftertanke. Træer og dyr overlever i kulden og samler energi i løbet af de korte øjeblikke, hvor solen kigger frem.

Om vinteren kan man bruge tid på at stille skarpt på de lyspunkter, man har i livet, og som lyser op i mørke tider, ligesom kristtjørn og taks lyser op med deres røde bær i et ellers vintergoldt landskab.

Vinteraktiviteter

Frost og snedage indbyder til sanseprægede aktiviteter som "mindfull walking", hvor man lytter til sneen og den knirkende frost under skosålerne. Når man går i skoven i januar og februar, kan man spejde efter de første vintergækker og krokusser, som er lige under jordens overflade. Det er også tiden, hvor vi kan finde dyrespor i sneen, bygge en snemand og fodre fuglene i haven. Vinteren er også en oplagt tid til at ligge i en varm sovepose på et liggeunderlag og mærke den kolde luft i ansigtet og spejde efter solen bag de store skyer. Man har tid til fordybelse på de mørke, tyste aftener og samtidig hyggetid med sanseoplevelser og lys, der kan tændes både inde og ude.

Vinteren er også den tid på året, hvor man kan tænde et bål eller et lys og bruge tid på at se på flammerene i stilhed, mens man reflekterer over årets gang, og hvad der giver én glæde i livet. Julen er for mange den største højtid i løbet af vinteren, og man kan bruge tid på at flette kranse, lave julepynt med gran og kogler og hente et juletræ i en skov.

KAPITEL 8:

NATURBASEREDE AKTIVITETER PÅ ET KRISECENTER

Nedenfor beskriver vi de typiske naturterapeutiske aktiviteter for voldsudsatte kvinder og børn i Danners krisecenter. For alle aktiviteter er det vigtigt på forhånd at definere kvindens eller barnets behov, hvad formålet med aktiviteten er, og hvilken effekt der ønskes. Desuden er det vigtigt at vurdere, hvilke ressourcer kvinden og/eller barnet har for at kunne vurdere, hvor fysisk eller psykisk krævende aktiviteten bør være.

Enkeltaktiviteter

1. Tjek ind og ud med naturen
2. Walk and talk
3. Sansemeditation
4. Træets historie
5. Spejling af følelser i naturen
6. Mærk kroppen
7. Find dit tryghedssted i naturen
8. Find dit træ
9. Båltorsdage
10. Rammeøvelsen
11. Balancetur
12. Lille Per
13. Børnegruppe i en naturbaseret ramme
14. Grounding i naturen
15. Halloween – Børnegruppe med mor og barn
16. Børnejuletræet

Naturture

- Sommer
- Efterår
- Vinter
- Forår

1. Tjek ind og ud med naturen

Terapeutisk fokus: **regulerende, relationsopbyggende**

Naturmiljø: **alle**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **moderat - høj**

Grad af tryghed: **moderat**

Fysisk: **lav aktivitet**

Individuel aktivitet og gruppeaktivitet

Årstid: **alle**

Mål og behov

Aktiviteten har til formål at skabe bevidsthed i nuet. Ved at stimulere sanserne virker øvelsen regulerende og reducerer stressniveauet. Deltageren reflekterer kort over, hvilken sindstilstand hun befinder sig i. I en gruppe har øvelsen endvidere til formål at bringe deltagerne sammen og få dem til at tune sig ind på hinanden.

Aktiviteten begynder eller afslutter en session med naturterapi og kan bruges alene med en kvinde/et barn eller i en gruppe.

Som tjek ud-øvelse får deltageren mulighed for at dele dagens oplevelse/erfaring med terapeuten/gruppen, fx hvor dagens NBT bragte hende hen. Oftest vil denne øvelse også være en mulighed for at komme ind på deltageres naturpræferencer eller til en samtale om, hvilken natur deltagerne kender fra deres hjemland.

Metode og aktivitet

Terapeuten sender en bakke rundt med forskellige naturgenstande og beder deltagerne om at vælge en ting, som taler til dem eller som illustrerer deres sindsstemning. Når alle deltagere har taget en genstand, laves der en runde, hvor hver især sætter ord på valget af genstanden. Der er ikke noget rigtigt eller forkert.

Genstandene må gerne være typiske for årstiden og forskellige. Det kan være sten, grankogler, blomster, visne blomster, grene, blade, fjer, dyrekogler, frø, kastanjer, muslinger, tang, bær etc. Genstandene må gerne have forskellig vægt og forskellig beskaffenhed (bløde, hårde, runde, glatte, firkantede etc.).

Tilpasningsmuligheder

Øvelsen kan også foregå i den omkringliggende natur. Deltagerne bruger fx 10-15 minutter på i stilhed at finde noget i naturen, som "taler" til dem eller er symbol på den sindstilstand, de befinder sig i lige nu. Når deltagerne vender tilbage, fortæller de om den "ting", de fandt i naturen, og hvorfor de valgte netop den.

2. Walk and talk

Terapeutisk fokus: **regulering, relationsopbygning**

Naturmiljø: **park, sø, skov, strand**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **moderat**

Grad af tryghed: **moderat**

Fysisk: **let aktivitet**

1:1 aktivitet

Årstid: **alle**

Mål og behov

Walk and talk-metoden kan bruges til at øge kvindens vitalitet eller reducere arousalniveau.

En terapeutisk samtale, der foregår udenfor og gående giver oftest en lettere stemning, end hvis samtalen gennemføres i et behandlingsrum. Øjen-kontakten reduceres, og der er god mulighed for at gå ved siden af hinanden, også i stilhed, uden at øge presset på social kontakt eller kommunikation. Under en walk and talk er der rig mulighed for at lade sig inspirere af omgivelserne og inddrage naturelementer i samtalen. Samtidig modvirker den lette fysiske aktivitet tankemylder og regulerer stressniveauet.

Et opmærksomhedspunkt ved walk and talk-metoden er, at krisecenterets trygge rammer forlades. Det kan være sværere at føre dybe, private samtaler i det offentlige rum. Samtidig kan det omgivende miljø ikke kontrolleres, og der kan opstå uønsket social kontakt med andre brugere af det offentlige rum. Der kan også opstå pludselig larm eller høj aktivitet fra det omgivende miljø.

Metode og aktivitet

Der udvælges et nærliggende naturmiljø til en walk and talk. Det kan være en idé for terapeuten på forhånd at gennemtænke rutens længde, fysisk sværhedsgrad og muligheder for at holde korte pauser (fx på en bænk). Det kan derudover være en fordel, hvis terapeuten er bekendt med, hvilke naturelementer der passerer under turen. Det kunne fx være træer, vand, blomster eller muligheder for at iagttage dyrelivet. Ruten må gerne være varieret og gå gennem skiftende "landskaber", der indbyder til forskellige refleksioner, inspiration og byder på forskellige stemninger.

Tilpasningsmuligheder

Walk and talk kan også gennemføres i mindre terapihaver, fx krisecentrets egen have.

3. Sansemeditation

Terapeutisk fokus: **regulerende, selvoplevelse**

Naturmiljø: **skov, have, strand**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **lavt**

Grad af tryghed: **høj**

Fysisk: **lav aktivitet**

Individuel aktivitet

Årstid: **sommer, efterår, forår**

Mål og behov

Sansemeditationen har til formål at øge bevidsthed om egen krop og sansoplevelser. Den træner samtidig deltagerens evner til at koncentrere sig og være i nuet. Dermed virker den også regulerende og reducerer stressniveauet. Ved at stimulere sanser kan man understøtte refleksion over egen situation og handlemuligheder.

Metode og aktivitet

Alt efter vind og vejr kan deltageren udføre aktiviteten stående, siddende, liggende eller endda gående, hvis det er koldt. Deltagerne opfordres til at stå med god balance, fødderne lidt fra hinanden og med bløde knæ. Skuldrene sænkes, og kroppen slapper af så meget som muligt. Et par dybe vejrtrækninger øger følelsen af afslappet opmærksomhed.

Herefter guides deltagerne til at mærke efter, hvordan de har det i kroppen lige nu. Begynd med fødderne. Er de varme eller kolde? Kribler de? Hvis det er svært at mærke fødderne, kan hun vippe lidt frem og tilbage på fodsålerne. Således gennemgås alle kropsdele. Man kan bruge mere eller mindre tid og detaljer på denne øvelse, alt efter hvor stor koncentrationsevne kvinden har.

Efter sansningen af kroppen fokuserer man på de omgivende lyde. Er der fuglepippen? Rasler bladene i vinden? Er der lyd fra byen? Når kvinden har haft fokus på lydene, kan disse glide i baggrunden, og hun kan i stedet fokusere på synsindtrykkene. Er der lyst eller mørkt? Hvilke farver er der?

Under øvelsen gøres der opmærksom på, at der ikke er noget rigtigt

eller forkert, men at man skal prøve at være åben og nysgerrig, som om det er første gang, man ser eller hører en bestemt farve eller lyd. Hvis kvinden har svært ved at koncentrere sig, guides hun tilbage til at mærke åndedrættet i kroppen - det livgivende åndedræt, som bare udføres af kroppen selv.

Afslutningsvis vendes opmærksomheden mod hele kroppen. Hvordan føles den? Hvordan føles det i kroppen efter øvelsen, og hvordan mærkes fodsålerne mod jordens overflade? Langsomt vendes opmærksomheden tilbage til den fysiske tilstedeværelse, og kroppen strækkes blidt og langsomt for at vende tilbage.

Tilpasningsmuligheder

Meditationen kan justeres. Hvis det er passende, kan det være en fordel at udføre meditationen uden sko og sokker på, så fodsålernes kontakt med jordoverfalden tydeligt kan mærkes.

4. Træets historie

Terapeutisk fokus: **regulerende, relationsopbyggende**

Naturmiljø: **skov, park, have**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **lav**

Fysisk: **høj aktivitet**

Gruppe- og individuel aktivitet

Årstid: **alle**

Mål og behov

Målet med øvelsen er at regulere nervesystemet samt øge tilknytningsforholdet til naturen. Øvelsen fungerer godt som en gruppeaktivitet og er således relationsopbyggende. Et bestemt træ kan være et udflugtsmål og udgøre et opholdssted, hvor man kan finde ro.

Høje, gamle og store træer kan have en særlig tiltrækningskraft på os. De har stærke rødder og en stor modstandskraft. Træer genspejler også naturens cyklus gennem forår og til vinter, hvor de taber deres blade.

Metode og aktivitet

Vælg et stort, gammelt træ i haven eller parken. Træet skal have en vis størrelse, jo tykkere stamme, jo ældre er træet. Når træet er valgt, gættes der på, hvilket træ det drejer sig om, hvor højt det er, og hvor gammelt det er. Dernæst måles træstammens omfang med et målebånd ca. 1,5 meter fra jorden. Oftest skal der flere mennesker til for at måle træet. Når træet er målt op, kan nedenstående skala anvendes for at beregne træets omtrentlige alder. Stammens omfang i cm divideres med vækstraten.

Ahorn: stammen vokser 2,5 cm/år

Eg: stammen vokser 1,5 cm/år

Nåletræer: stammen vokser 7 cm/år

Kastanje, linde: stammen vokser 1 cm/år

Hvis det er svært at bestemme træets art, kan der ved løvtræer anvendes en gennemsnitlig vækstrate på 2,5 cm og ved nåletræer 3 cm. Når træets alder er bestemt, genfortælles træets historie. Hvad har det set? Afslutningsvis reflekteres over alt det, træet har oplevet og vil opleve i fremtiden for dermed at skabe en følelse i gruppen af samhørighed og forbundethed med naturen og med det specifikke træ.

5. Spejling af følelser i naturen

Terapeutisk fokus: **regulerende, selvoplevelse**

Naturmiljø: **skov, strand, have, park, ved vandet**

Fysisk: **lav aktivitet**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **lavt**

Grad af tryghed: **høj**

Individuel aktivitet

Årstid: **alle**

Mål og behov

Øvelsen bruges til at støtte deltagerne i at genskabe følelser eller definere følelser og oplevelser. Den understøtter en genetablering af selvet og er samtidig også regulerende for nervesystemet. Terapeuten kan støtte deltageren i at sætte ord på følelserne og forbinde dem med den aktuelle situation. Kvinden bevæger sig i en proces fra sansning til refleksion til indsigt.

Metode og aktivitet

Øvelsen starter med en simpel og kort grounding-øvelse. Et par dybe vejrtrækninger og fokus på åndedrættet hjælper deltageren med at være til stede i nuet og være opmærksom på sindsbevægelser. Herefter opfordres kvinden til at se/bevæge sig omkring i omgivelserne og overveje, om hun kan finde noget i naturen, der:

i) Svarer til de følelser, hun oplever; ii) symboliserer den livsvej eller proces, hun er i i øjeblikket; iii) vækker en særlig følelse i hende, som kan støtte til agens/handlekraft.

Der foretrækkes et relativt varieret naturmiljø - jo flere forskellige elementer der er at vælge ud fra, jo nemmere vil det være at finde noget, der modsvarer kvindens følelse. Her kan det være relevant at hente inspiration i metaforer fra naturen som fx at være højt oppe at flyve, som en fugl; at være langt nede som en blomst, der hænger med hovedet; at være oprevet som blade, der hvirvler i vinden; at alle menneskers liv er som landskaber med bakkedale og -toppe, etc.

Tilpasning

Denne øvelse kan også udføres indenfor ved hjælp af kort med naturbilleder.

6. Mærk kroppen

Terapeutisk fokus: **regulerende, selvoplevelse**

Naturmiljø: **have, park, strand**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **lavt**

Grad af tryghed: **høj**

Fysisk: **moderat aktivitet**

Individuel

Årstid: **alle**

Mål og behov

Arousalniveauet reguleres, og deltageren guides til at genfinde sig selv via kroppen. Deltagerens kropsbevidsthed understøttes, og der genopbygges en oplevelse af kroppen som et sikkert sted. Som udgangspunkt er øvelsen individuel, men kan også gennemføres med mor og barn.

Metode og aktivitet

Der udvælges et trygt sted, hvor deltageren kan bevæge sig frit og være fri af andres blikke. Øvelsen starter med, at man står oprejst med fødderne let spredte og kroppen i balance. Om muligt gennemføres øvelsen barfodet. Først fokuseres på fødderne, derefter på knæene. Disse bøjes og strækkes uden at overstrække dem. De skal være bløde. Derefter lægges vægten over på den ene fod. Hele kroppens balance lænes over på højre fod, venstre fod løftes evt. fra jorden. Hvor langt kan vi læne os til højre uden at vælte? Samme øvelse udføres til venstre. Dernæst rettes opmærksomheden mod lænden. Bækkenet skubbes lidt frem og tilbage, der laves skiftevis svaj og krumning i lænden. Sådan bevæges langsomt alle kropsdele med små, afsøgende bevægelser, hvor der fokuseres på, hvor meget kroppen kan, og hvad der føles rart.

Afslutningsvis lægges hænderne oven på hovedet, og der presses nedad, samtidig med at deltageren løfter sig selv op mod hænderne. Denne bevægelse holdes kort, indtil den slippes, og armene falder ned langs siden af kroppen. Der mærkes efter i kroppen, hvor afslappet den er, og om den er i balance. Terapeuten hjælper deltagerne med at sætte et par ord på oplevelsen

Tilpasning

Hele øvelsen kan gøres længere eller kortere alt efter behov.

7. Find dit tryghedssted i naturen

Terapeutisk fokus: **regulerende, selvoplevelse**

/genetablering af selv

Naturmiljø: **skov, have, park**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **lavt**

Grad af tryghed: **høj**

Fysisk: **lav aktivitet**

Individuel, men kan også gennemføres i en gruppe

Årstid: **sommer, evt. forår**

Mål og behov

Formålet med denne øvelse er at genskabe en følelse af indre ro og genetablere kontakten med sanserne og følelsen af at være tryk. Derudover genetaberes forbindelse til naturen, og der skabes en refleksion over, hvilket naturmiljø der giver en følelse af tryk.

Metode og aktivitet

Ved starten af øvelsen kan der med fordel udføres en kort grounding-øvelse, som hjælper deltageren til at komme til stede i nuet. Deltageren guides til nogle dybe vejrtrækninger og til en tilstand af målrettet opmærksomhed på omgivelserne. Hvilke naturrum kan der ses i omgivelserne? Hvordan falder lyset? Og er der steder i vores umiddelbare nærhed, som vi føler os tiltrukket af, eller som fremkalder positive associationer?

Hernæst opfordres deltagerne til at søge ud i omgivelserne de næste 15 minutter og finde et sted, hvor de føler sig tryk, hvor der er godt at være. Det kan være en fordel at lade sig drive uden at dømme det, vi ser eller mærker. Deltagerne guides til at tage den tid, de har brug for til at finde et sted i skoven, hvor de har lyst til at slå sig ned. Når de har fundet stedet, lægger de sig ned, og hvis det føles okay, lukker de øjnene. Deltagerne opfordres til at reflektere over, hvad de kan mærke, se, dufte, høre. Det kan være, at stedet minder dem om deres barndomshave eller tidlige oplevelser i naturen. Eller at de har fundet et sted i en lysning, hvor de kan mærke solen i ansigtet eller andre steder på kroppen.

Mange af os er ikke vant til at sidde alene i naturen uden at skulle noget. Derfor kan det være svært for deltagerne at gennemføre opgaven. I så fald kan øvelsen afkortes og eventuelt gentages igen på et senere tidspunkt. Ved øvelsens afslutning kan der kort reflekteres over, om der er steder i kvindens daglige omgivelser, der kunne udgøre hendes "tryghedssted" i naturen.

Tilpasning

Denne øvelse kan også laves som en visualisering, hvor kvinden ved hjælp af en guidet meditation finder frem til det fysiske rum, hvor hun føler sig tryk. Når dette rum er identificeret, vil kvinden kunne vende tilbage til visualiseringen ved behov.

8. Find dit træ

Terapeutisk fokus: **relationsopbygning, selvoplevelse**

Naturmiljø: **skov, park**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **lav**

Fysisk: **aktiv til moderat aktivitet**

Gruppeaktivitet (mor/barn)

Årstid: **alle**

Mål og behov

Målet med denne øvelse er at blive bevidst om og træne sanserne ved at udelukke synssansen. Derudover bidrager øvelsen til at skabe tillid blandt deltagerne i en gruppe. Øvelsen forudsætter, at man har tillid til den anden og "tør" overgive sig til en andens "guidning". Derudover opstår der en succesoplevelse, når deltagerne genfinder "deres" træ uden at bruge deres synssans.

Metode og aktivitet

Deltagerne instrueres i at gå sammen to og to, og den ene får et bind eller sjal for øjnene. Den "seende" deltager vælger et træ i nærheden og guider langsomt og forsigtigt den anden hen til træet. Alt efter gruppens energiniveau må vejen til træet gerne være mere eller mindre udfordrende, den må gerne gå over varieret terræn, så "ruten" nemmere kan genkendes af den "blinde".

Når træet er nået, mærker den "blinde" på træet og leder efter karakteristiske former, en gren, der stikker ud, en bule i træet. Er barken ru eller glat? Er stammen tyk eller tynd? Derefter guides den "blinde" person tilbage til udgangspunktet, tager bindet fra øjnene og skal derefter finde tilbage til sit træ ved at genkalde sig lyde, underlag, lys og træets størrelse og form. Derefter byttes rollerne, og aktiviteten starter forfra.

Når alle har været igennem øvelsen, laves en sidste refleksion i fællesskab.

9. Båltorsdage

Terapeutisk fokus: **regulerende, selvoplevelse, relationsopbygning**

Naturmiljø: **terapihaven**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **moderat**

Fysisk: **passiv aktivitet (med mindre kvinderne deltager i at lave bål)**

Gruppeaktivitet

Årstid: **alle (på dage, hvor det ikke regner)**

Mål og behov

Målet med bålaktiviteten er at genetablere relationen til sig selv og omverdenen. Et bål er en sanselig oplevelse og kan samle og skabe samhørighed i en gruppe af kvinder og/eller børn omkring et fælles tredje.

Omkring bålet er der mulighed for at sidde stille og kigge ind i bålet, iagttage de andre eller være en aktiv del af at tænde op og fodre bålet. Bålet kan også bruges til at være fælles om mad og drikke, der kan tilberedes på bålet. Hvis det ønskes, kan bålet bruges til at italesætte kropslige sansninger, idet ildens varme kan mærkes på huden. Endvidere kan terapeuten, fx på faste "båltorsdage", facilitere terapeutiske emner tilpasset målgruppen, mens ilden knitrer.

Historisk set har bålet været et samlingssted for mennesker, og det har været her, man har fortalt myter, historier og slægtsfortællinger.

Aktivitet og tilpasningsmuligheder

Der er her lagt op til, at bålaktiviteten gennemføres i selve terapihaven. Optænding af bål kan dog også foregå ved offentlige bålsteder, fx i skoven eller ved stranden. Offentlige bålsteder kan findes ved at søge på www.udinaturen.dk, som giver en kort oversigt over alle offentlige bålhuse og bålpladser i Danmark.

Ved bålaktiviteten er det vigtigt at være opmærksom på,

- at det ikke blæser for meget
- at det ikke er for tørt
- at ilden ikke kan brede sig til nærliggende vegetation
- at slukke bålet med enten sand eller vand
- at der er adgang til en brandslukker

10. Rammeøvelsen

Terapeutisk fokus: **relationsopbyggende, selvoplevelse**

Naturmiljø: **skov, strand**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **lav til moderat**

Fysisk: **aktiv til moderat aktivitet**

Gruppeaktivitet

Årstid: **alle**

Mål og behov

Målet med denne aktivitet er at øve sig i at finde nye perspektiver. Der arbejdes med, hvordan vi "ser" vores omgivelser. Et gråt, vintertræt landskab er ikke bare gråt. Hvis man ændrer perspektiv og går helt tæt på fx et træ, vil man opdage, at der er et farvespil i barken, eller hvis man prøver at finde en variation i skydækket, vil man kunne se et varierende lysskær fra solens refleksion.

Via øvelsen bliver deltageren opmærksom på detaljer i naturen, fx noget, der er smukt i et måske gråt landskab.

Metode og aktivitet

Deltagerne instrueres i at finde fire nogenlunde ensartede grene og bygge en lille ramme af dem ved hjælp af snor. De opfordres til at gå gennem skoven sammen i ca. 15 minutter og se omgivelserne gennem deres rammer. De skal finde noget i naturmiljøet, som de hver især synes er smukt. De helt små børn hjælpes af deres mor og kan evt. dele ramme med moren. De lidt større børn har deres egen ramme.

Deltagerne kan gå helt tæt på deres yndlingsmotiv eller langt væk. Efter ca. 15 minutter finder to familier sammen og viser hinanden, hvilke naturbilleder de fandt. Terapeuten kan evt. inspirere og støtte ved at bede deltagerne gå helt tæt på noget, eller gå meget langt væk. Hvad kan man se? En stor trækrone eller et spændende stykke bark - eller måske et insekt? Det billede, der skabes, kan bestå af blade, skyer, et stykke af landskabet eller skoven. Eller det kan være billeder, hvor deltagerne er gået helt tæt på et blad, græs og blomster.

Efter øvelsen laves der en kort refleksion, fx i mindre grupper, hvor grupperne viser hinanden deres "naturbilleder" og deler tanker om, hvorfor de lige valgte disse billeder.

11. Balanceøvelse

Terapeutisk fokus: **selvoplevelse, relationsopbyggende**

Naturmiljø: **have, skov med varierende underlag**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **lav til moderat**

Fysisk: **høj aktivitet**

Gruppeaktivitet

Årstid: **alle**

Mål og behov

Målet med øvelsen er at opbygge kropsbevidsthed og dermed selvfor-nemmelse. Øvelsen er også en tillidsøvelse, der understøtter relationen til sig selv og andre. Øvelsen er særlig god at udføre med mange børn i fællesskab eller med mor i hånden. Børnene kan bl.a. udforske, hvordan balancen føles i kroppen.

Metode og aktivitet

Balancen kan afprøves stående, i bevægelse, med afsæt og drej og i landinger. Hvis øvelsen gennemføres i en skov, vil en træstamme eller træstub være oplagt at bruge.

Terapeuten planlægger en bane med forskellige balanceøvelser. Børnene går enten banen selv, to og to med hinanden i hånden, eller med mor i hånden. Øvelsen kan varieres, hvor børnene skal gå banen så hurtigt, de kan, uden at "falde ned" eller baglæns. Det er vigtigt med mange skift og mange balanceøvelser undervejs. Jo flere øvelser, jo sjovere bliver det.

12. Lille Per

Terapeutisk fokus: **regulerende, relationsopbygning**

Naturmiljø: **have, park, skov, strand**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **lav til moderat**

Fysisk: **høj aktivitet**

Gruppeaktivitet med børn

Årstid: **alle**

Mål og behov

Formålet med øvelsen er at lege sammen uden et konkurrenceelement. Deltagerne får det varmt og griner, og alle har en opgave

Metode og aktivitet

Alt efter sæson og årstid vælges en kort historie, der kan læses op på ca. ti minutter. Hvis det er juletid, vælges en julehistorie (fx H.C. Andersens "Snemanden"). Hvis det er sommer, og øvelsen foregår på stranden, vælges en strandhistorie (fx "Anton på stranden" af Annemie Berebrouckx). Deltagerne deles op i grupper og får tildelt en person i historien, som er "deres". Der skal være et passende antal deltagere til de figurer, der er i historien. Der er meget inspiration at finde til gode historier knyttet til årstider eller naturmiljøer på www.duda.dk.

Der sættes to til fire kegler op med ca. otte meters afstand til deltagerne. Så læses historien op. Hver gang deltagerne hører deres navn, skal de løbe hen om en kegle og tilbage igen. De mindste børn hjælpes af voksne eller lidt større børn. De hurtigste af deltagerne skal evt. løbe rundt om de kegler, der er længst væk.

13. Børnegruppe i en naturbaseret ramme

Terapeutisk fokus: **regulering, selvoplevelse, relationsopbygning**

Naturmiljø: **terapihaven**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **moderat**

Fysisk: **let aktivitet**

1:1 aktivitet

Årstid: **alle**

Mål og behov

Vi etablerer en børnegruppe, når der er børn på krisecentret, der i alder og behov vil kunne få gavn af at være sammen.

Målet er at give barnet mulighed for at være samme med og dele sin fortælling med andre børn. Den terapeutiske proces foregår udenfor og indenfor, afstemt efter vind og vejr. Aktivitet og fokus bygges op med fokus på:

Struktur: Den samme struktur hver gang. Sessionen varer en time, der serveres varm te og frugt. Vi har skind, tæpper og flyverdragter, så alle kan være udenfor.

Engagement: Via den autonome og sansende hjerne hjælpes barnet til at regulere sin arousal gennem rytme, åndedræt og taktile, auditive og visuelle stimuli, som ligger lige for i naturen. Terapeutens engagement, den delte opmærksomhed, den fysiske tæthed og øjenkontakten med barnet er vigtig for at genfinde selvfølelse og identitet.

Udfordring: Vi bevæger os inden for nærmeste udviklingszone og udvælger lege og aktiviteter, hvor barnet udfordres, men samtidig kan opleve succes. Når barnet leger eller beskæftiger sig med noget, ser vi ofte, at barnets evne til at lytte skærpes.

Omsorg: Aktiviteter, der kan give ro, kropsbevidsthed og hjælpe med selvregulering, fx gennem små mindfulness- og afspændingsøvelser. Med børn, der har gavn af samtale, indgår NBT-aktiviteter og samtale i en vekselvirkning.

Leg: Når vi leger, kommer vi til at grine, og så reduceres tristhed, hvilket igen bidrager til modstandskraft.

Metode og aktivitet

Sessionen starter med en af følgende to intro-øvelser:

- Mit trykke sted
- Fadet går rundt: Tag en af de ting, som fanger din opmærksomhed lige nu: Hvorfor vælger du netop denne ting?

Eksempler på aktiviteter i børnegruppen:

- På rundtur med egen spand: Børnene indsamler materiale, som kan udgøre et fælles tredje, fx kastanjer, blomster og blade
- fysisk leg / aktiviteter: Fx. kongens efterfølger
- Kreativ leg og produktion af ting, fx pynt, frøkugler til fugle etc.
- Samtale om forskellige emner, der tilpasses gruppen med samtidigt fælles tredje:

Mulige emner:

- At genkende og sætte ord på følelser
- At få sagt ting højt til mor
- At tale ud fra sig selv
- At stå mellem mor og far
- Vedr. far: at savne, bekymringer
- Hvordan kan man skrue ned for behovet for kontrol og for at være "politibetjent"?
- Grænser: At mærke egne og andres grænser, at sige til og fra

Tilpasningsmuligheder

Børnegruppen kan flyttes til et andet naturmiljø. Børnegruppen kan tilpasses børnenes alder.

14. Grounding i naturen

Terapeutisk fokus: **identitetsstøttende, relationsopbygning**

Naturmiljø: **alle naturmiljøer med varierende underlag**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **højt**

Grad af tryghed: **lav til moderat**

Fysisk: **let aktivitet**

Gruppeaktivitet med børn

Årstid: **alle**

Mål og behov

Denne øvelse kan understøtte en fornemmelse for grounding og jordforbindelse og dermed identitet/selvforneemmelse. Den gør det sjovt at være i naturen og sætter gang i fantasien. I gruppesammenhæng kan øvelsen give deltagerne en oplevelse af fællesskab og blik for hinanden.

Metode og aktivitet

Som udgangspunkt laves en grounding-øvelse, hvor deltagerne forestiller sig, at de er træer i landskabet. Træerne har dybe rødder og står fast, måske svajer de lidt i vinden. Børnene kan blive stående som træer, så længe de har lyst.

Når de er færdige med at stå stille som træer, forestiller børnene sig, at rødderne løsnes lige så langsomt fra jorden, og træerne kan begynde at gå rundt med tunge, seje skridt. Måske skal hænderne tages i brug for at løfte ben og fødder.

Så skifter bevægelserne igen, idet træerne kommer ud på is og kan glide hen over isens overflade. Dernæst går det ned ad en skråning, og træerne skal passe på ikke at falde, mens de løber hurtigt nedad for så igen langsomt at skulle gå op ad bakken. På toppen af bjerget skal de stå og hvile sig lidt og mærke efter. Hvordan er underlaget her? Er det blødt eller hårdt? Har vi nemt ved at "slå rødder" på det her sted?

Øvelsen sluttet af med, at træerne igen slår rødder og står stille og svajer i vinden og genfinder roen.

15. Halloween – Børnegruppe med mor og barn

Terapeutisk fokus: **regulering, selvoplevelse, relationsopbygning**

Naturmiljø: **terapiahaven**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **høj**

Grad af tryghed: **moderat**

Fysisk: **let aktivitet**

1:1 aktivitet individuel

Årstid: **alle**

Mål og behov

Målet er at give barnet mulighed for at være sammen med andre børn samt få en fælles oplevelse med sin mor. Børnegruppen har fokus på at sikre en ramme for at have det sjovt og opleve succes. Således bygges aktiviteten op med fokus på struktur, engagement, udfordring, omsorg og leg. Aktiviteten faciliterer kreativitet og leg og fungerer samtidig som en aktivitet, der kan foregå, mens der samtales om relevante emner. Terapeuten styrer samtalen, så der bevares et børnefokus. Temaet "Halloween" giver mulighed for at tale generelt og tværkulturelt om traditioner.

Metode og aktivitet

Der serveres varm te og æblesaft.

1. Sessionen starter med en af følgende to intro-øvelser:
 - Mit trygge sted
 - Fadet går rundt: Tag en af de ting, som fanger din opmærksomhed lige nu: Hvorfor vælger du netop denne ting?
2. Udskæring af eget græskar. Mor og barn arbejder sammen om græskarret.
3. Familien får græskarhovedet med hjem, og der gives opskrift på græskarsuppe med ristede græskarkerner.

Tilpasningsmuligheder

Kan justeres til fx julepynt, kranse, halmneg m.v.

Observationer fra sessionen giver mulighed for opfølgende samtale, fx vedrørende mor-barn samspillet, barnets ressourcer og/eller aktuelle udfordringer.

16. Børne-juletræet

Terapeutisk fokus: **selvoplevelse, relationsopbygning**

Naturmiljø: **haven**

Mentalt kravniveau: **moderat**

Niveau af social interaktion: **moderat**

Grad af tryghed: **høj**

Fysisk: **moderat aktivitet**

Børneaktivitet

Årstid: **vinter**

Mål og behov

Denne aktivitet kan gennemføres individuelt, som mor-barn aktivitet eller i børnegruppe.

Målet med øvelsen er at opbygge følelsen af selvværd, ligeværd og samhørighed. Aktiviteten faciliterer kreativitet og leg og fungerer samtidig som en aktivitet, der kan foregå, mens der samtales om relevante emner. Mulige samtaleemner er julen og juletraditioner. Julen kan være sårbar for børn på krisecenter. Den kan være konfliktfuld og sorgfuld, da barnet konfronteres med den brudte familie. Der er også mulighed for at tale om naturen, fx om juletræet og om dyreliv om vinteren.

Metode og aktivitet

Sessionen starter med en af følgende to intro-øvelser:

- Mit trygge sted
- Fadet går rundt: Tag en af de ting, som fanger din opmærksomhed lige nu: Hvorfor vælger du netop denne ting?

Sammen med børnene har terapeuten forud for aktiviteten indsamlet/indkøbt naturmaterialer, som anvendes til at producere julepynten, fx gran, kogler, halm, træperler m.m. Terapeuten illustrerer og hjælper til inspiration. Julepynten kan produceres over flere sessioner, fx i børnegruppen fra oktober til december. Julepynten hænges efterfølgende på husets juletræ og bliver således barnets bidrag til at pynte op til jul.

Heldags NaturTure

Heldagsture i skoven giver et reelt pusterum og en følelse af at være væk. I Danner har vi gennemført fire naturture i løbet af et år - en tur til hver årstid. Til alle ture er der lavet et program til både kvinder og børn, fælles aktiviteter samt aktiviteter kun for kvinderne og kun for børnene. Turene og deres aktiviteter er beskrevet i de følgende afsnit.

Sommerturen – Bøllemosen, Jægersborg Hegn

Formålet med turen er forskelligt for hhv. kvinder og børn. For kvinderne lægger vi vægt på at finde ro, sanse, finde inspiration og lyst til at bruge naturen, opleve egenomsorg, opleve en god kontakt til deres børn. For børnene er der fokus på gode og aktive oplevelser, vække nysgerrighed, opleve naturen og bruge sanserne. Hver aktivitet, der blev udvalgt, havde desuden et specifikt terapeutisk formål.

Formiddag:

Hjemmelavet jordbær-/rabarbersaft ved ankomst til lysning i skoven i Bøllemosen.

Formiddag, fælles for kvinder og børn:

- Let yoga og fysisk opvarmning
- Rammeøvelsen (se aktivitet side 130 og 131)
- Refleksion: "Hvordan har du det i kroppen nu?"

Frokost

Eftermiddag, børneprogram:

- Vi finder urter i skoven og laver urtesmør
- Vi undersøger og fisker ved Bøllemosen med fiskenet og akvarie

Eftermiddag, kvindeprogram:

- Find dit tryghedssted
- Find dit træ
- Tjek ud med naturgenstande (se aktivitet side 112)

Fælles program:

Samling med spisning af kiks og urtesmør, fælles leg og sang inden afgang.

Efterårsturen – Jægersborg Hegn

Turen står i efterårets tegn med fokus på, at kvinderne og børnene får gode oplevelser sammen i efterårsskoven. Der er fokus på, at kvinderne finder ro og kommer i kontakt med deres sanser samtidig med, at deres nysgerrighed vækkes. Børnenes nysgerrighed til naturen bliver vakt, de får god social interaktion med de andre børn og deres mor.

Formiddag, fælles for kvinder og børn:

- Ingefærshot og saft ved ankomst
- Båltænding
- Fællessang ved bålet
- Navneleg med dyreassociationer

Kaffe, te og frugt

Formiddag fortsat, fælles:

- Svampetur i skoven
- Klargøring af svampe

Frokost

Eftermiddag, kvindeprogram:

- Sansegåtur i skoven (se aktivitet 115)
- Tjek ud med naturgenstande (se aktivitet 112)

Eftermiddag, børn:

- Vinkeskjul
- Historiefortælling

Eftermiddag, fælles:

- Samling om bålet, hvor vi steger svampe og spiser
- Snobrød og skumfiduser
- Oprydning og fællessang inden afgang.

Vinterturen – Naturværkstedet Strejf, Utterslev Mose

Turen sætter fokus på, at kvinder og børn får gode oplevelser sammen i den stille og eftertænksomme vintertid i starten af et nyt år. Fordi det er en mørk, kold tid, retter vi opmærksomheden mod det, der bringer lys og varme ind i familiernes liv. Uanset vejret er vi udenfor og undersøger, hvad naturen tilbyder, som kan bruges til at være kreativ, lysne sindet og sætte ord på, hvad vi vil give slip på fra det år, der gik, og hvad vi ønsker at se spire i det nye år. Vi har også fokus på fysiske aktiviteter, hvor vi får varmen, og alle får rørt kroppen og luftet energien.

Formiddag, fælles for kvinder og børn:

- Varm rabarbersaft ved ankomst
- Båltænding
- Fællessang ved bålet
- Aktivitetsleg "Vi jagter hinandens tøjklammer"

Kaffe, te og frugt

Formiddag fortsat, fælles:

- Sanketur ved mosen (blade, frøkapsler, blomsterstande) bruges til efterfølgende aktiviteter
- Rask gåtur hjem

Frokost

Eftermiddag, kvindeprogram:

- Tillidsøvelse i par udenfor: "Hvad hænger på snoren?"
- Mindfulnessøvelse indenfor: "Hvad vil jeg efterlade i det år, der er gået, og hvad tager jeg med mig ind i det nye år?"
- Tjek ud med naturgenstande (se aktivitet side 112)

Eftermiddag, børn:

- Dekorere glas til lys
- Historiefortælling
- Grille æbler på bål

Eftermiddag, fælles:

- Samling om bålet, hvor vi spiser brændte æbler
- Oprydning og fællessang inden afgang

Forårsturen – Bøllemosen

Om foråret vågner skoven, dyrene og blomsterne fra vinteren. Det udforsker vi i skoven og i mosen. På turen retter vi opmærksomheden mod nye begyndelser. Børnene kan finde de første anemoner i skoven og undersøge mosen for salamandere. For kvinderne er programmet fokuseret på at lede tankerne hen imod naturens og livets cyklus, og at alting har en ny begyndelse.

Formiddag, fælles for kvinder og børn:

- Hyldeblomstsaft ved ankomst
- Fællessang
- Aktivitetsleg: "Evolutionssleggen fra æg til superhelt"

Kaffe, te og frugt

Formiddag fortsat, fælles:

- Lede efter anemoner og første blade af ramsløg i skovbunden
- Mor-barn øvelse på "Balancestien" (se side 125)

Frokost

Eftermiddag, kvindeprogram:

- Mindfulnessøvelse: "At se et træ med nye øjne"
- Find dit tryghedssted og reflekter over, hvad der tiltrækker dig (se side 120)
- Tjek ud med naturgenstande (se aktivitet side 112)

Eftermiddag, børn:

- Fisk salamandere ved mosen
- Balancegang over åløbet og bygning af hule

Eftermiddag, fælles:

- Rundvisning i hulen for de voksne
- Fællessang
- Oprydning inden afgang

LINKS TIL DET NATURBASEREDE ARBEJDE

Skoven i skolen

www.skoven-i-skolen.dk

En hjemmeside, der er fokuseret på at formidle udeskoleaktiviteter og viden udarbejdet af skov-skolen i Nødebo, som er en del af Videncenter for Friluftsliv og Naturformidling. På hjemmesiden kan man finde alt fra aktiviteter og årshjul til digte og sange om naturen.

Grønne Spirer

www.groennespirer.dk

En hjemmeside, der også formidler aktiviteter og materialer til børn og voksne, som vil tage børn med ud i naturen. Hjemmesiden drives og opdateres af Friluftsrådet.

Naturstyrelsen

<https://naturstyrelsen.dk/naturoplevelser/>

På denne hjemmeside kan man finde officielt materiale fra Naturstyrelsen om danske nationalparker, overnatningsmuligheder, shelterpladser, bademuligheder, bål- og grillpladser samt forslag til aktiviteter i Danmarks naturområder.

Danmarks Naturfredningsforening

www.dn.dk/oplev-naturen/

En hjemmeside med en kalender over gratis aktiviteter, guidede ture og forslag til oplevelser i naturen. Danmarks Naturfredningsforening har lokalforeninger, der ofte tilbyder oplevelser i naturen i lokalområdet. Danmarks Naturfredningsforening har også udviklet hjemmesiden: <https://www.naturninja.dk>, som formidler naturoplevelser for hele familien.

Friluftsguiden

www.friluftsguiden.dk

En digital kortsamling over samtlige vandreruter i Danmark udgivet af Netværk for Friluftsliv og Parks'nTrails Apps. Friluftsguiden er bygget op efter tematiske aktiviteter som ridning, sejlads, cykling, vandring, motion og andre temaer.

Vild Mad

<https://vildmad.dk/dk>

Hjemmesiden er en ressource for alle dem, der ønsker at samle, tilberede og spise vild mad fra naturen. Siden er udviklet af kokke, sankere og forskere. Den giver overblik over, hvilke råvarer man kan finde i naturen, alt efter årstid og landskab. Derudover samler den opskrifter, og der annonceres løbende sanketure i hele landet. Vild mad findes også som app til telefonen, så man kan tjekke, hvilke råvarer man kan finde, mens man står ude i naturen.

Terapihaven Nacadia

På <https://ign.ku.dk/terapihaven-nacadia/> kan man læse mere om Københavns Universitets

skovterapihave Nacadia. På siden er der både nyttig information om, hvilke principper haven er anlagt efter, hvilke aktiviteter der kan gennemføres i haven, samt forskningsartikler om terapi i natur og i særligt anlagte haver.

BEGREBSLISTE

<i>Affektregulering:</i>	Indre eller ydre regulering af følelse, fx vrede eller frustration.
<i>Bevidst nærvær (mindfulness):</i>	Et oprindeligt buddhistisk begreb, der angiver en bevidst opmærksomhed i nuet, særligt hvad angår mentale tilstande.
<i>Bottom-up:</i>	Vi arbejder med kroppen, fx fysiske øvelser, hvilket bidrager med ny forståelse/selvforbyggelse.
<i>Cortex:</i>	Hjernebarken, der bl.a. er afgørende for mentalisering.
<i>Dissociation:</i>	Lammelse af/nedlukning for kontakten til kroppen og dermed følelserne.
<i>Endorfiner:</i>	Kroppens egen "morfin", der lindrer smerte
<i>Eksekutive funktioner:</i>	Styringsfunktion vedr. planlægning, struktur, problemløsning og kontrol af adfærd
<i>Hyper-arousal:</i>	Overaktivering af arousal-tilstand.
<i>Hypo-arousal:</i>	Underaktivering af arousal-tilstand.

<i>Mentalisere:</i>	Evnen til følelsesmæssigt at se sig selv udefra og samtidig se den anden indefra.
<i>Mødeøjeblikke:</i>	Intense øjeblikke af kontakt mellem mennesker, der har en potentiel dybt gående virkning.
<i>Parasympaticus:</i>	Den del af det autonome nervesystem, som skaber og genopbygger ro og hvile.
<i>Resiliens:</i>	Modstandskraft. Udvikling på trods af den modgang, som individet oplever.
<i>Somatisering:</i>	En tilstand, hvor fysiske symptomer hænger sammen med psykologiske problemer.
<i>Top-down:</i>	Vi arbejder med viden og tankeprocesser, fx psykoeduktion, hvilket har indvirkning på kroppens indre spændingstilstand.
<i>Terapeuten:</i>	Pædagog, socialfaglig medarbejder eller psykolog med naturterapeutiske færdigheder.

EFTERSKRIFT

De samfundsmæssige omkostninger ved vold i nære relationer er store. Sundhedsvæsen, politi og retsvæsen samt ophold og rådgivning på krisecentre blev i 2010 anslået til at koste samfundet en halv milliard kroner (Helweg-Larsen 2010). Det er vanskeligt at sætte tal på den voldsudsattes personlige omkostninger, men den seneste tids fokus på fx psykisk vold har været med til at nuancere forståelsen af konsekvenserne for ofret og give vold i nære relationer flere nuancer. Behovet for viden om, hvad der hjælper voldsudsatte kvinder og børn er relevant i såvel et individuelt som et samfundsmæssigt perspektiv.

I juni 2018 udgav WHO den seneste version af diagnosesystemet International Classification of Diseases (ICD-11), som bl.a. indbefatter en omfattende revurdering af stressrelaterede lidelser. Her blev kompleks PTSD fremhævet som en søskendediagnose til PTSD (World Health Organization 2018). PTSD og kompleks PTSD kan have fællestræk i form af vedvarende symptomer på forøget arousal, genoplevelse og undgåelse af alt, der minder om traumet, mens personer med kompleks PTSD også har vanskeligheder med affektregulering, negativ selvoplevelse, herunder skyldfølelse og værdiløshed, samt vanskeligheder knyttet til interpersonelle relationer. Kompleks PTSD har omfattende konsekvenser for livskvaliteten hos det pågældende individ, og kompleksiteten af traumet kræver specialiseret behandling målrettet den enkeltes behov (Cloitre 2011).

Som denne bog beskriver, viser adskillige studier, at omkring halvdelen af voldsudsatte kvinder lider af PTSD. Et aktuelt studie er i gang med at undersøge omfanget af PTSD, og aktuelt studie er ved at undersøge omfanget af kompleks PTSD på danske krisecentre.

Sundhedsstyrelsen har påpeget behovet for at dykke ned i og blive klogere på, hvilke terapeutiske faktorer der har positiv effekt for mennesker med alvorlig stress og PTSD. Med denne bog giver vi et bud på, hvordan naturen kan supplere krisecenterarbejdet med voldsudsatte kvinder og børn. Nyere forskningsresultater peger på, at traumearbejde bør indeholde både stabiliserende og traumbearbejdende elementer. Der anbefales en faseorienteret behandlingstilgang, hvor der i første omgang fokuseres på

særligt tillid og affektregulering, før der arbejdes med traumeerindringerne (Cloitre 2011).

Denne bog giver et bud på, hvordan naturbaseret terapi og aktiviteter kan have en stabiliserende effekt samt potentiale til at genopbygge relationen til sig selv og omverdenen efter et liv med vold i nære relationer. Således stemmer bogens faseorienterede tilgang til traumearbejdet med den voldsudsatte overens med nyere forsknings anbefalinger.

Bogen er opstået af interesse for at forankre et teoretisk fundament for Danners arbejde med naturbaseret terapi som supplement til det eksisterende arbejde på krisecenteret. I bogen præsenteres og sammenkædes psykologiske teorier med sociologisk forskning og praksis. Samtidig inddrages Danners mangeårige praksiserfaring med voldsudsatte kvinder og børn. Teorierne og den anvendte praksis analyseres med henblik på at finde frem til en syntese: et bud på en anvendt naturbaseret praksis for voldsudsatte kvinder og børn i en triangulering af vold, traume og naturbaseret terapi.

I bogens teorikapitel anvendes forskningsbaseret traumeteori, idet der relateres til målgruppen voldsudsatte kvinder og børn. Denne afgrænsning kan både anses som en styrke og en begrænsning. Vold, traume og naturbaseret terapi er kun i meget begrænset omfang blevet perspektiveret tidligere, og må således anses som evidens, der kan styrkes med opfølgende teoretiske og/eller empiriske studier. Da bogen inddrager både tematisk forskningsbaseret litteraturgennemgang samt empiri i form af cases, vil bogen kunne anvendes som inspiration til praksisfeltet krisecentre.

Bogen er forfattet og redigeret af personer med tilknytning til krisecentret, og bogens konklusioner knytter sig til forfatternes mange år som praktikkere i feltet. De anvendte cases er anonymiserede og dermed i overensstemmelse med etik inden for sundhedsfaglig forskning.

LITTERATUR

- Allen, J.G; P. Fonagy & A.W. Bateson.** (2010). *Mentalisering i klinisk praksis*. Hans Reitzels Forlag.
- Antonovsky, Aaron.** (1979). *Health, stress and coping*. Jossey-Bass. Michigan University Press.
- Antonovsky, Aaron** (1996). "The sense of coherence. An historical and future perspective." *Israeli Journal of Medicinal Science* 32. pp. 170-178.
- Brodén, M.** (1991). *Mor og barn i ingenmandsland. Intervention i spædbarnsperioden*. Hans Reitzels Forlag
- Cloitre, M.** m.fl. (2011). "Treatment of Complex PTSD: Results of the ISTSS Expert Clinician Survey on Best Practices". *Journal of Traumatic Stress*. Vol 24. no 6 pp. 615-627
- Corazon, Sus Sola & Ulrikka Stigsdotter** m.fl. (2010). "Development of the nature-based therapy concept for patients with stress related illness at the Danish healing forest garden Nacadia". *Journal of the American Society for Horticultural Science*. vol 20. pp. 34-51.
- Corazon, Sus Sola** m.fl. (2012). "Nature as therapist: integrating permaculture with mindfulness and acceptance based therapy in Danish Healing Forest Garden Nacadia". *European Journal of Psychotherapy and Counselling*, vol 14. No 4. pp 335-347.
- Corazon, Sus Sola** m.fl. (2010). "Haveterapi & Terapihaven Nacadia". Powerpoint. Det Biovidenskabelige Fakultet på Københavns Universitet.
- Elklit, Ask.** (2017). *Traumefremkaldte lidelser*. I E. Simonsen & B. Møhl (Eds.). Grundbog i Psykiatri. pp. 425-435. Reitzel.
- Fredens, Kjeld.** (2018). *Læring med kroppen forrest*. Hans Reitzels Forlag
- Fonagy, Peter.** m.fl. (2006). *Affektregulering I udvikling og psykoterapi*. Hans Reitzels forlag
- Gerlach-Spriggs, Nancy; Richard E. Kaufman & Sam B. Warner.** (2004). *Restorative gardens: The healing landscape*. Yale University Press.
- Grahn, Patrick; Ulrikka Stigsdotter; Carina Tenngart Ivarsson & Inga-Lena Bengtsson.** (2010a). "Using affordances as a health-promoting tool in a therapeutic garden". *Innovative approaches to researching landscape and health*. vol. 1. no 5, pp. 116-154.
- Hahn, Thich Nhat** (1975). *The Miracle of Mindfulness. A manual of Meditation* Boston. Beacon Press books.
- Hart, Susan.** (2008). *Betydningen af samhørighed*. Hans Reitzels Forlag.
- Hart, Susan** (Red af). (2011). *Dissociationsfænomener*. Dansk oversættelse ved Hans Reitzels Forlag.
- Hart, Susan** (Red af). (2011a). *Neuroaffektiv psykoterapi med børn*. Hans Reitzels Forlag.

- Hawkins, Brent L.; Jasmine A. Townsend & Barry A. Garst.** (2016). "Nature-Based Recreational Therapy for Military Service Members: A Strengths Approach". *Therapeutic Recreation Journal, suppl. Special Issue; Urbana*. vol. 50. issue 1. pp. 55-74.
- Helweg-Larsen, Karin** m.fl. (2010). *Voldens pris- Samfundsmæssige omkostninger ved vold mod kvinder*. Statens Institut for Folkesundhed. Syddansk Universitet.
- Herman, Judith Lewis.** (1995). *I voldens kølvand*. Hans Reitzels Forlag,
- Isdal, Per.** (2018). *Medfølelsens pris*. Akademisk forlag.
- Jordan, Martin.** (2015). *Nature and Therapy – Understanding Counselling and psychotherapy in outdoor spaces*. Routledge.
- Jordan, Martin & Joe Hinds.** (2016). *Ecotherapy – Theory, Research & Practice*. Palgrave.
- Kaplan, Stephen.** (1995). "The restorative benefits of nature: Towards an integrative framework". *Journal of Environmental Psychology*. 15. pp. 169-182. Københavns Universitet. (2018): <https://ign.ku.dk/forskning/landskabsarkitektur-planlaegning/natur-parker-og-friluftsliv/skovboernehaver/affordances/> senest besøgt d. 12/02-2019.
- Levine, Peter.** (1997). *Waking the Tiger- Healing Trauma*, North Atlantic Books.
- Levendosky, Alytia A og Graham-Bermann, Sandra,** 2000, *Trauma and Parenting in Battered Women: An Addition to an Ecological model of Parenting*
- Lundgreb, Eva.** (2004). "Våldets Normaliseringsproces". ROKS – Riksorganisationen för kvinnojourer och tjejjourer i Sverige.
- Lygum, Victoria Linn.** (2012). *Healing gardens at crisis shelters for women and children survivors of domestic violence. Forest & Landscape*. University of Copenhagen.
- Lygum, Victoria Linn; Dorthe Varning Poulsen; Dorthe Djernis; Hanne Djernis; Ulrik Sidenius & Ulrika Stigsdotter.** (2018). *Post-occupancy evaluation of a crisis shelter garden and application of findings through the use of a participatory design process*. Manuscript submitted for publication.
- Lygum, Victoria Linn; Ulrika Stigsdotter; Stephen Verderber & Shan Jiang.** (2013). *Person-nature therapeutics in crisis shelters for victims of domestic violence: A review*. In **J. Wells, & E. Pavlides** (red.). *Healthy + healing places: Proceedings of the 44th annual conference of the environmental design research association*. pp. 97-104.
- Marcus, Clare & Marni Barnes** (eds.). (1999). *Healing gardens: Therapeutic benefits and design recommendations*. John Wiley & Son. pp. 27-86.
- MacLean, P.** (1990) *The Triune Brain in Evolution: Role in Paleocerebral Functions*. New York: Plenum Press.
- McGeeny, Andy.** (2016). *With nature in mind – The ecotherapy manual for mental health professionals*. Jessica Kingsley Publishers
- Ncube, Ncazelo.** (2006). "The Tree of Life. Using narrative ideas in work with vulnerable children I Southern Africa". *The International Journal of Narrative Therapy and Community Work* 2006. no. 1 pp. 3-16.
- Politiken (24. marts 2018). *Interview: Brug nature – Fredelige, grønne områder gør os trygge og rolige*. Af **Simone Scheuer-Hansen**. Politiken. Lørdagsliv. S. 6.

- Refuerzo, Ben J. & Stephen Verderber.** (1988) "Creating a safe refuge: The functions of nature in the design of shelters for battered women and their children". In D. Lawrence, R. Habe, A. Hacker & D. Sherrod (Eds.). *Paths for co-existence* (EDRA 19 Proceedings). Environmental Design Research Association. pp. 63-69.
- Refuerzo, Ben J. & Stephen Verderber.** (1993). "In support of a new life: A shelter for victims of domestic violence".
- Rothschild, Babette.** (2006). *Help for the Helper: The Psychophysiology of Compassion Fatigue and Vicarious Trauma*. Norton Professional Books
- Rutter, Michael.** (2012). "Resilience as a dynamic concept", *Development and Psychopathology*. vol. 24 (2). pp. 335-344.
- Searles, Howard.** (1960). *The Nonhuman Environment in Normal Development and in Schizophrenia*. International Universities Press.
- Sidenius, Ulrik; Ulrika Stigsdotter; Dorthe Varming Poulsen & Terese Bondas.** (2017). "I look at my own forest and fields in a different way: the lived experience of nature-based therapy in a therapy garden when suffering from stress-related illness". *International Journal of Qualitative Studies on Health and Well-Being*. vol. 12. no 1.
- Stern, Daniel.** (1995) *Barnets interpersonelle univers*. Hans Reitzels Forlag.
- Stigsdotter, Ulrika; Anne Maria Palsdottir; Ambra Burl; Alessandra Chermaz; Francesco Ferrini & Patrik Grahn.** (2011). "Nature based therapeutic interventions", In Kjell Nilson; Marcus Sangster; Christos Gallis; Terry Hartig; Sjerp de Vires; Klaus Seeland; Jasper Schipperijn, (eds). *Forest, Trees and Human Health*. Springer Science and Business.
- Stigsdotter, Ulrika & Patrick Grahn.** (2002). "What Makes a Garden a Healing Garden?". *Journal of therapeutic Horticulture*. Pp. 60-69.
- Socialstyrelsen (2018). *Årsstatistik 2017 – Kvinder og børn på Krisecenter*. Socialstyrelsen.
- Ulrich, Roger S.** (1984). "View through a window may influence recovery from surgery". *Science*. vol 224. issue 4647. pp.420-421.
- Ulrich, Roger S.** (1999). "Effects of gardens on health outcomes: Theory and research". In C. Cooper, Van der Bergh BR, Mulder EJ, Mennes M, Glover V. *Antenatal maternal anxiety and stress and the neurobehavioral development of the fetus and child: Links and possible mechanism. A review*.
- Van der Kolk, Bessel** (1994) "The body keeps the score: Memory and the evolving psychobiology of posttraumatic stress". *Harvard Review of Psychiatry* 1. pp 253-265.
- Varming Poulsen, Dorthe; Ulrika Stigsdotter; Dorthe Djernis & Ulrik Sidenius.** (2016). "Everything just seems much more right in nature: how veterans with post-traumatic stress disorder experience nature-based activities in a forest therapy garden". *Health Psychology Open*. vol.3.
- Verderber, Stephen.** (2001). "Recent trends in the design of shelters for victims of domestic violence". *Loyola Law Review*. no. 40. pp. 457-470.
- Walker, Lenore E.A.** (2009). *The Battered Woman Syndrome*. Springer Publishing Company.

White, Michael. (2008). "At arbejde med mennesker, som lider under konsekvenserne af multiple traumer: Et narrativt perspektiv". In **Denborough, David** (red.). *Traumer. Narrativ behandling af traumatiske oplevelser*. Dansk psykologisk Forlag.

White, Michael (2006) *Narrativ Praksis*. Copenhagen: Hans Reitzels Forlag.

Vygotsky, L.S. (1978) *Mind in Society. The development of higher psychological process*. Cambridge. Harvard University Press.

World Health Organization (2018), *ICD-11 for Mortality and Morbidity Statistics (ICD-11 MMS)*, 2018 version, WHO.

Øvreide, Haldor. (2004). *At tale med børn. Metodiske samtaler som redskab i børnesager*. Hans Reitzels Forlag.

BILAG

DANNERS TERAPIHAVE

– En ramme for naturbaseret terapi, fællesskab, leg og fordybelse

I 2012 fik Danner en forskningsbaseret terapihave, der i dag er en integreret del af krisecentret. Terapihaven er designet på baggrund af Victoria Linn Lygums ph.d., der udforskede potentialet i at bruge naturmiljøer til at støtte op om det stabiliserende arbejde med voldsudsatte kvinder og børn. Som en del af sin forskning udformede Lygum retningslinjer for krisecenterhaver, og på baggrund heraf blev Danners terapihave etableret. Nogle kvinder har brug for ro og tryghed, andre søger samværet med de andre kvinder og trives bedst ved at have fuldt overblik over haven. Med sine forskellige haverum indbyder haven til ro, fordybelse, fællesskab, leg for voksne og børn og naturbaserede aktiviteter.

Haven er tegnet af landskabsarkitekterne Schønherr og blev anlagt i 2012. Sidenhen er haven blevet evalueret i 2017, hvor resultaterne efterfølgende blev brugt til at forbedre den.

Haven ligger midt i København med alt, hvad der hører til af trafikalt virvar og befolkningstæthed. Dette har stillet en del udfordringer til udformningen af et sikkert og trygt miljø. Haven er afgrænset af et massivt træhegn med aflåste låger, hvilket sender et tydeligt signal om, at haven er lukket område for uvedkommende. Ud mod Gyldenløvesgade ligger havehuset som en udvidelse af træhegnet og danner en markant barriere ud mod det offentlige rum. Indadtil åbner havehuset sig dog indbydende op i et stort glasparti og skydedør, hvilket skaber en nem overgang mellem inde og ude. Udgange fra både havehuset og Dannerbygningen fører direkte til terrasseområder, en slags trygge transitionsområder, hvorfra

stier fører videre ud i haven. To af terrasseområderne, vest-terrassen og øst-terrassen, ligger ca. en meter under haveniveau. Niveauforskellen udlignes via terrænmure og trapper, der lokkende fører op i resten af haven.

Ud over græsplæne og de fritstående træer er hovedparten af havens beplantning overskueligt indrammet af bede i forbindelse med terrænmurene, omkring pavillonen og i et langt bugtet bed, der snor sig ned gennem haven. De hævede bede ved terrænmurene samt trædesten og små platforme i forbindelse med det bugtede bed sikrer, at planternes mange sanselige kvaliteter er tilgængelige og umiddelbare at gå til. I bedets bugtninger ligger henholdsvis plænen til udfoldelse, genkendelige faciliteter til både aktiv og stille leg samt samlingsstedet, der bl.a. kan fungere som bålplads. I udformningen af samlingsstedet er der tænkt på, at det skal være rart og inkluderende at opholde sig i samtidig med, at muligheden for udsyn til havens andre dele bevares. I havens nordvestlige hjørne findes et lille sejloverdækket opholdssted med udsigt til store dele af haven, kaldet krogen. Udformningen af dette haverum er baseret på teorien om, at mennesker har præference for at opholde sig et beskyttet sted samtidig med, at der er mulighed for overvågning af omgivelserne (Appleton, 1975). Tilbagetrukket fra havens fællesområder i det nordøstlige hjørne ligger pavillonen indpakket i stedsegrønne planter. Det er især i krogen og pavillonen, at man kan finde en tryk afskærmning fra havens omgivelser.

I udformningen af Danners have er der taget hensyn til sikkerhed, tilgængelighed og tryghed. Derudover giver havens forskellige typer af rum mulighed for at tage kontrol over ens aktivitet, og hvem man udfører den sammen med. Socialt samvær skal fremmes af fælles aktiviteter i samlingsstedet eller ved havehuset, hvor der er mulighed for forskellige typer af havearbejde og håndværk. Behovet for mere individuelle aktiviteter kan tilgodeses af havens mere afsides opholdssteder såsom krogen og pavillonen. Legehavens balance-, klatre-, hoppe- og gyngemuligheder skal understøtte fysisk aktivitet. Plænen giver ligeledes plads til forskellige typer af fysiske øvelser.

Rundt om haven ligger Dannerbygningen og naboejendommen, hvorfra der er udsigt til haven. Det har været udfordrende at skabe en have, der opleves som en helhed og noget for sig. Det, der dog kan distrahere,

fascinere og give oplevelsen af at befinde sig "et andet sted" end det sted, der udmatter en, er detaljerne i haven såsom knitrende ild i bålstedet, en sommerfugl eller smagen af et friskplukket bær. Her spiller medarbejderne en vigtig rolle i at vise vejen for beboerne, der kan være præget af utryghed, anspændthed og initiativløshed. Havens tilgængelighed understøttes yderligere ved informering om havens faciliteter og regler, bl.a. i form af en annoteret haveplan, der udleveres til beboerne ved indflytning. Haven er ikke designet specifikt med henblik på at gennemføre længerevarende særligt tilrettelagte behandlingsforløb. Ud over haven inddrager vi naturmiljøer som nærliggende parker, skove etc.

DANNERS HAVE

- 1 Havehuset
- 2 Samlingsstedet
- 3 Legehaven
- 4 Krogen
- 5 Plænen
- 6 Vest-terrasse
- 7 Øst-terrasse
- 8 Pavillonen

Den naturbaserede terapi kan bruges til at stabilisere nervesystemet og afhjælpe alvorlige stressreaktioner, øge kropsbevidstheden og styrke mor-barn relationen hos kvinder og børn, der har været udsat for vold i nære relationer.

Denne bog er skrevet for at inspirere fagfolk – særligt dem, der arbejder på et krisecenter – til at bruge naturen som et ekstra redskab i deres terapeutiske arbejde, og til at vise både voldsudsatte børn og voksne, at naturen er et åndehul, der altid er tilgængeligt, hvis man har brug for at finde ind i sig selv eller sit barn.

Med baggrund i praksis fra Danners krisecenter, naturture og teoretisk viden om traumer og naturbaseret terapi anviser bogen konkrete redskaber til naturbaseret terapi. Den beskriver også det teoretiske fundament for at forstå den voldsudsattes traumereaktioner og naturens helende virkning.