
[image: Image]


REDIGERET AF
ANDERS DRÆBY SØRENSEN OG HANS JØRGEN THOMSEN

Det svære liv

Om lidelsen i den moderne kultur

[image: Image]


Indledning

ANDERS DRÆBY SØRENSEN

Lige som Sigmund Freud i sin tid forfattede en afhandling om ubehaget ved kulturen i almindelighed, er det hensigten med denne antologi at kaste lys over det forhold, at der forekommer et vist ubehag ved livet i den specifikt moderne kultur. Hvad er med andre ord sammenhængen mellem den vestlige kulturs aktuelle tilstand og de former for lidelse, som vi så ofte hører om i vores medier?

Ved at stille dette spørgsmål vender antologien sig imod forestillingen om, at lidelse kan beskrives som et universelt træk ved menneskets tilværelse. Godt nok har alle samfund indeholdt lidelse i en eller anden form, men lidelsens tilstedeværelse i menneskets liv er ikke uafhængig af den historiske og geografiske kontekst, som mennesket lever i. Det betyder også, at lidelsen ikke kan forstås som et biologisk, psykologisk eller eksistentielt fænomen, der udelukkende kan forklares ud fra nogle indre forhold eller dynamikker i det enkelte individ. Som et alternativ til sådanne tidstypiske forklaringsmodeller deler antologiens bidrag en opfattelse af, at kulturelle faktorer spiller en afgørende rolle for den menneskelige lidelses udbredelse, fremtrædelsesformer og betydning – samt at der er aspekter i den moderne kultur, som i særlig grad er egnede til at skabe lidelsesformer. På vidt forskellig vis fokuserer bidragene således på lidelsens sammenhæng med de grundlæggende antagelser, værdier, normer, holdninger, adfærdsformer og tankemønstre, der udgør det kulturelle meningsnet i de moderne vestlige samfund. Bidragene er altså fælles om at anlægge et kulturelt perspektiv på lidelsens problematik, men samtidig belyser de fænomenet ud fra forskellige fagtraditioner som idéhistorie, litteraturhistorie, filosofi, psykologi, sociologi og pædagogik.

I den introducerende artikel “Lidelsen i et kulturelt perspektiv” forsøger specialpædagogisk praktiker og humanistisk sundhedsanalytiker Anders Dræby Sørensen at udrede nogle af de tråde, der knytter det moderne menneskes lidelser sammen med tidens kulturelle tilstand. Herunder gøres det gældende, at vi må kaste lys over to overordnede dimensioner, hvis vi vil forstå det svære liv som en kulturel problematik. Den første dimension dækker over den status, som fænomenet lidelse kan siges at have i et samfund, der på én gang forherliger lykke og foragter lidelse – samtidig med at det har opbygget et enormt apparat til at synliggøre de svære elementer i livet og konfrontere dem med ekspertbistand af den ene eller den anden art. Den anden dimension henviser til, at visse sider af vores kultur kan give anledning til et ubehag, der påvirker udviklingen af menneskelig lidelse. I den forbindelse udpeger Sørensen frihed, forandring og sikkerhed som tre eksemplariske værdier i samtiden, der kan have en ubehagelig bagside. Begge disse dimensioner i sammenhængen mellem kultur og lidelse går med forskellig vægt igen i de resterende bidrag: kulturens indflydelse på lidelsens status og opståen.

I artiklen “Vestens puls” tager social- og personlighedspsykologen Henrik Høegh-Olesen hånd om et andet dominerende træk ved vores kultur, nemlig forandrings- eller tidsbevidstheden. Gennem forskellige tidsbilleder vises livet i det moderne Vesten at være præget af et rastløst pulsslag – af accelererende stimulation, forandring og grænseløshed. Det forhold manifesterer sig ved, at flere og flere mennesker udstiller, udfordrer, pirrer og chokerer deres bevidsthed og legeme gennem f.eks. voldsæstetik, ekstremsport, realityshows i tv, syntetiske narkotika eller genoptagelse af primitive kulturers skikke med kropsmutilering og -udsmykning. For Høegh-Olesen er efterspørgslen af disse grænseoverskridende og adrenalinpumpende fascinationsformer udtryk for, at vesterlændingenes forbrugs- og livsmønstre har radikaliseret sig i de seneste årtiers senmoderne kultur. Samtidig gør Høegh-Olesen dog også opmærksom på, at stimulationsniveauet har en grænse. Som forskellige individer har vi ikke samme behov for struktur og stimulation, nyheds- og flertydighedstolerance, risikovillighed og chancetagning. Alle er vi dog grundlæggende set underlagt den vestlige kulturs massive forandringshastighed og dynamik, og der ses en stigende tendens til at den personlige grænse for forandring, stimuli og tempo overskrides blandt nogle individer med lidelse til følge.

Sociologen Mette Jensen trækker i artiklen “Tidspresset i det moderne menneskes tilværelse” en forbindelse mellem nogle forskellige sider ved vores kultur. Således sammenstiller hun forandringsbevidstheden med en manglende oplevelse af sikkerhed i det moderne samfund. Nogle mennesker risikerer nemlig at blive hægtet af, såfremt de ikke magter at leve op til den moderne kulturs krav om tilpasningsdygtighed og fleksibilitet. Tidspresset kommer hermed til udtryk i en konflikt imellem at ville have tid og energi til at nå et ideal om at få opfyldt alle sine behov i fritidslivet og på arbejdet og til faktisk at kunne holde til accelerationen af tempoet og udfordringerne i de mange aktiviteter, som ethvert tidshul i hverdagen udfyldes med. Resultatet er et tab af overblik og en gennemgribende usikkerhed, der kan føre det enkelte menneske ind i en tilstand af rastløshed og utilfredshed. Lidelsen opstår af afmægtigheden, og ifølge Jensen vil det være et skridt i den rigtige retning, såfremt problemerne får mulighed for at blive debatteret og løst i et fællesskab snarere end at blive overladt til hin enkelte.

Elementerne forandring og sikkerhed er nogle af de træk ved den moderne kultur, der går igen i socialpsykolog Per Schultz Jørgensens artikel “Familieliv – i en stresset kultur”. Her er det individets tætte relationer i familien og parforholdet, der kastes et blik på i lyset af den moderne rastløshed og jagt efter lykken. Familien og parforholdet er ifølge Jørgensen spændt ud mellem fordringen om forandringsparathed og ønsket om sikringen gennem en dybereliggende meningsfuldhed. Denne udspændthed udgør en væsentlig baggrund for det ubehag i moderniteten, der kommer til udtryk som stress: et af de mest udbredte navne for det moderne menneskes lidelser, der særdeles ofte fremstilles som et produkt af præstationssamfundets krav til både voksne og børn. Alle kan nemlig blive stressede som en mental og kropslig reaktion på overbelastning i forhold til at kunne få tilværelsen til at hænge sammen.

I artiklen “Frihedsbevidsthed og nederlagserfaring” griber idé- og litteraturhistorikeren Sune Liisberg fat på en bestemt side ved vores kultur som ophav til ubehag: den vestlige verdens selvrealiseringsideal – eller nærmere bestemt dette ideals rødder i den almengørelse af frihedsbevidstheden, som blandt andet formuleres i den tyske idealisme. Netop med udgangspunkt i den tidlige modernitets filosofisåvel som romankunst gør Liisberg rede for frihedsbevidsthedens ansigter. For det endeliggjorte moderne menneske er det ikke skæbnen eller naturen, men dets frie viljekraft, der udgør grunden for dets handlinger. I det omfang det står en frit for at forfølge sine mål, står det imidlertid også en frit for at fejle, og i en vis grad kastes nederlaget derfor også tilbage på den enkelte som ansvarlig. Derfor består det moderne tragiske deri, at lidelsen i en vis forstand bliver den enkeltes eget værk i stedet for at kunne tilskrives skæbnen. Den ulykkelige er derfor den, der fejler og ofte ses at flygte ind i en skinvirkelighed eller digte en alternativ virkelighed frem, som om livet var en roman.

Selvom et fænomen som stress er blevet et meget almindeligt forekommende fænomen i vores tid, er det først og fremmest depression, som ved begyndelsen af det 21. århundrede synes at fungere som en slags indbegreb af menneskelig lidelse. I artiklen “Melankoli og depression” drager idéhistorikeren Hans Jørgen Thomsen et skel mellem melankoli og depression: melankoli som en betegnelse for en almindelig sjælelig tilstand og depression som et klinisk begreb, der dækker over en sygelig tilstand. Ifølge Thomsen eksisterer der endvidere en særligt moderne form for melankoli: et stemningsfænomen, som via det menneskelige sammenbrud kan slå over i depression. Dette melankolske gemyt er for det første snævert knyttet til kærlighedslivet. I den sammenhæng udspringer sortsynet af splittethed imellem at ønske sig kærligheden og samtidig måtte indse, at denne ikke kan realiseres i virkelighedens verden. For det andet er den moderne melankoli og depression forbundet med den vished om dødens uundgåelighed, der gør døden til en skandale for vor tids menneske og medfører et forsøg på at flygte ind i fremtiden. Endelig gribes vi moderne mennesker, for det tredje, af mismodighed, fordi vi lader videnskaben sejre over Gud og gør verden til en samling af ting uden nogen dybere mening.

Sociologerne Rasmus Willig og Anders Petersen kaster i artiklen “Depression som funktionspatologi” et noget andet blik på depression. Nemlig som en social lidelse, der er skabt af det moderne samfunds sammensætning, alt imens depression også kommer til at signalere alt det, vi opfatter som problematisk. Begrebet depression betegner jo en forstyrrelse af lige netop de menneskelige funktioner, der giver social anerkendelse i vores kapitalistisk baserede verden. De depressive personer er således de mennesker, som ikke kan opfylde samfundets funktionskrav om at være fleksible, mobile og omstillingsparate og derfor ikke udgør nogen produktivkraft. Derfor ekskluderes disse personer fra samfundets anerkendelsessfære og bliver i det senmoderne videnssamfund at forstå som funktionsuduelige – altså handicappede. Eller som Willig og Petersen også beskriver det: det affald, et samfund nødvendigvis må producere i det omfang, forandringsparathed og effektivitet bliver de dominerende sociale anerkendelsesværdier.

I farmaceuterne Pia Knudsen og Claus Møldrups artikel “Lykkepiller, livsstils medicin og medicineret normalitet i depressionsbehandling” suppleres den idéhistoriske og sociologiske belysning af vor tids depression med et samfundsfarmakologisk perspektiv. Begrebet lykke piller anvendes ofte som populær betegnelse for en række antidepressive lægemidler, der har fået en meget stor opmærksomhed i offentligheden og indtages af en betragtelig andel af de vestlige befolkninger. Lykkepillerne anvendes i dag til behandling af sygelig depression, men opfattes af mange som midler til at forstærke normale menneskers anlæg eller til at blive lykkelig og ikke blot rask. Derfor gøres anvendelse af lykkepiller ofte til at umoralsk foretagende og anskues som et forsøg på at søge en letkøbt vej til lykken. Knudsen og Møldrup angriber imidlertid denne moralisme ved at cementere, at antidepressiv medicin stadigvæk først og fremmest er et middel til at behandle depression med, og at man risikerer at diskriminere de mennesker, der er syge og får hjælp den vej.

Psykologen Bente Hjorth Madsen knytter i artiklen “Lidelse og liv – depression og selvmordstanker” depressionsfænomenet sammen med vor tids mest radikale udtryk for lidelse: selvmordet. Madsens perspektiv på lidelsen er på mange måder overvejelser, der er dybt præget af et praktisk virke med forebyggelse af selvmord. I den forbindelse afviser Madsen selvmordet som nogen fornuftig løsning på de eksistentielle problemer, der i vores samtid må ses i lyset af visse menneskers meget store krav og forventninger til livet. Selvmordsrisikoen er dog også forbundet med en individuel følsomhed over for desperation og fortvivlelse. Nogle menneske har en lav og andre en høj evne til at overleve belastninger i livet. Denne evne afhænger ifølge Madsen af den enkeltes grad af selvværdsfølelse og aggressionsforvaltning, og ‘det antidepressive menneske’ og ‘det antisuicidale menneske’ angives som betegnelser for modstandsdygtige positioner for en personlighed at være i.

Et langt mere overordnet kulturelt perspektiv på fænomenet angst anlægges af psykologen Esben Hougaard i kapitlet “Angst og kultur”. Angst udgør en af de mest udbredte lidelsesformer i vores samtid. Kapitlet forsøger at besvare spørgsmålet om, hvordan kulturen påvirker angstens forekomst og fremtrædelsesformer. Angst er et psykobiologisk forsvarssystem, og angsten findes i alle samfund, men den er også påvirket af kulturelle faktorer. Angstens fremtrædelsesformer varierer på tværs af kulturer. Det er imidlertid vanskeligt at sige noget sikkert om, hvorvidt der er forskelle i angstens udbredelse, eller om angsten er tiltagende i de moderne, vestlige samfund, således at vi nu skulle leve i en ‘angstens tidsalder’. Angstens iøjnefaldende placering i det moderne samfund kan også bero på, at grænsen mellem det normale og det lidelsesfulde er blevet sænket i løbet af de sidste hundrede år.

Som et sidste udtryk for lidelse i vores samtid undersøges traumefænomenet af psykologen Peter Elsass i artiklen “Traumeindustrien”. Med udgangspunkt i et kulturpsykologisk perspektiv retter Elsass sit fokus mod de sværere traumer, som krig og terror producerer. I kølvandet på denne traumeindustri er der udviklet en stor psykosocial hjælpeindustri i de vestlige velfærdssamfund, som skal tage sig af traumebehandling, kriseintervention og psykisk sundhed. Nogle mennesker har opfattet denne udvikling som et skrækscenarium og kritiseret traumepositionen for at indebære en undertrykkelse af de sunde ressourcer i befolkningen.

Efter elleve artiklers fremstilling af lidelsens opståen og udtryk i den moderne kultur rundes antologien af med lægen Søren Ventegodt. I artiklen “En lægevidenskab baseret på bevidstheden” genoptager Ventegodt den førmoderne idé om, at lidelsen ikke behøver at være noget rent negativt, men kan rumme en vej til et dybere og mere helt liv. På en meget moderne måde skal denne vej dog gå gennem en lægefaglig behandling, der godt nok ikke foregår gennem patientens krop, men derimod gennem bevidstheden. Selvom Ventegodt befinder sig inden for en bestemt holistisk medicinsk horisont, tjener hans artikel til at åbne for et spørgsmål om, hvad vi moderne mennesker kan give lidelsen af positiv betydning.

En person, der på mange måder kredsede om dette spørgsmål, var denne antologis medredaktør, idéhistorikeren Hans Jørgen Thomsen. Baggrunden for denne kredsen var et liv, der i lange perioder viste sig at være et svært liv, og som inden vores færdiggørelse af denne antologi også nåede at give op. Thomsen døde i januar 2005, og denne antologi får lov til at stå som minde om et liv, der måske nok var svært, men samtidig fik stor værdi for mange mennesker.

1
Lidelsen i et kulturelt perspektiv
ANDERS DRÆBY SØRENSEN
Mit sind er som en hærget radiostation.
JØRGEN B. RUD (2001)
Syd for Århus holder en af mine venner til i et malerværksted, der rummer et lettere kaos af spraglede lærreder, velbrugte pensler og bulede bøtter med oliefarve samt en udpint sofa og et gammelt brummende køleskab. Når min ven fortæller om sine veje gennem tilværelsen og valget af malerkunsten som ledetråd, får man ikke beretningen om et liv, der er blevet levet i forfølgelsen af en drøm om at lykkes. Det er snarere fortællingen om en oplevelse af at måtte svømme igennem et uendeligt ocean af tomhed, hvor der hele tiden er risiko for at synke ned og drukne i en tilstand af tristhed og ensomhed. Den eneste måde at holde sig oven på er at gribe fat i maleriets stoflige medie og finde frem til en opløftende energi af ‘klangfarver’. Med et andet billede plejer min ven også at beskrive sit liv som et årelangt ophold i en huleformet, foret klokke, der kun undtagelsesvist perforeres, så det lykkes at mærke det glade sus fra horisonten.
Min ven er ikke alene om at opleve det svære og ubehagelige i tilværelsen som mere uomgængeligt end det lette og gode. På trods af flere århundreders videnskabelige, teknologiske og politiske fremskridt rapporteres der ved begyndelsen af det 21. århundrede om en stigning i andelen af mennesker i de vestlige befolkninger, som er i antidepressiv eller angstdæmpende behandling, eller som får professionel hjælp for stress, krise, udbrændthed, samlivsproblemer eller andre lidelsesformer. Mange vil mene, at disse tendenser i realiteten er udtryk for, at vores samfund er blevet bedre til at opdage menneskets lidelser og til at dække dets behov. Andre vil gøre gældende, at udviklingen blot er et symptom på, at grænserne for, hvornår eksistentielle tilstande kræver hjælp, er blevet sænket i takt med, at velfærdsstatens omsorgsinstitutioner er blevet større og behandlingsteknologierne mere effektive. Endelig vil nogle hævde, at de eksistentielle og psykologiske levevilkår rent faktisk er blevet forværrede i vores samfund, og at vi derfor er vidner til en reel vækst i forekomsten af visse lidelsesformer.
Uanset hvordan man forholder sig til disse tre synsvinkler, er det mest interessante nok i virkeligheden at stille et spørgsmål om, hvorfor så mange mennesker stadig oplever livet som svært og måske endda dybt ulykkeligt. Med andre ord kan man undre sig over, at der tilsyneladende stadig findes lidelse i den vestlige verden på trods af den kulturelle og sociale udvikling mod større personlig valgfrihed, økonomisk sikkerhed, materiel velstand og mere politisk demokrati. Men måske udspringer en sådan forundring ganske enkelt af en alt for simpel forståelse af disse kulturelle og sociale forandringer som noget, der entydigt må betragtes som fremskridt. Måske skal forandringerne i stedet forstås som videnskabeligt, teknologisk eller politisk skabte omvæltninger af vores livsformer, der i et vist omfang virker efter deres hensigt ved at give forbedringer for menneskeheden, men som samtidig også medfører nogle belastninger for det enkelte menneskes eksistens og følelsesliv. I det følgende skal vi forsøge at forfølge en sådan antagelse om, at kulturen i de senmoderne vestlige samfund indeholder et fundamentalt paradoks ved selv at forårsage en del af de lidelsesformer, som denne kultur opretholder en vision om at udfri menneskene fra.
Hvis vi skal gå i lag med en sådan antagelse, er det nødvendigt, at vi kigger nærmere på vores egen kulturs udvikling og måde at fungere på. Det er nemlig kun sådan, vi kan belyse kulturens sammenhæng med tilstedeværelsen af lidelse i vores samtid. Den største udfordring i den forbindelse er at betragte kultur og eksistens som gensidigt forbundne forhold; dvs. at åbne blikket for, hvordan kulturen ikke bare er et produkt af menneskets skabende virksomhed, men at de kulturelle udtryksformer og udviklingen af vores fælles værdier, normer, holdninger, adfærdsformer og tankemønstre omvendt også er med til at sætte menneskelivets rammer og bestemme dets muligheder. En konsekvens af dette perspektiv er, at kulturen påvirker tilværelsens vilkår på forskellige måder til forskellige tider og i forskellige samfund, hvorfor nogle menneskelige lidelsesformer også må være særligt knyttet til vores moderne samfund. Men hvordan kan man nu nærmere bestemt forstå en sådan opfattelse, ifølge hvilken der findes nogle indbyrdes sammenhænge imellem eksistens og kultur, som har betydning for lidelsens forekomst og fremtrædelsformer?
I det følgende skal vi for det første forsøge at kaste lys over disse sammenhænge ved at rette fokus mod den status, som menneskelig lidelse har i vores moderne vestlige kultur. Dermed skal vi gøre det anskueligt, hvordan kulturen bestemmer den betydning og værdi, som mennesket til forskellige tider og på forskellige steder giver lidelsen forstået som oplevelsen af at være underlagt det uudholdelige. Samtidig får vi hermed et indblik i, hvordan kulturen har indflydelse på, hvilke aspekter af tilværelsen, vi overhovedet oplever og betegner som lidelsesfulde; og på hvordan vi generelt set forholder os til lidelsen gennem forskellige ritualer og praksisser: at mennesker i vores samfund erfarer fænomener som stressforstyrrelser, visse former for angsttilstande, narcissistiske personlighedsforstyrrelser og lignende, der forstås ved hjælp af komplekse diagnosesystemer og håndteres med psykoterapi, medicinske præparater eller andre former for behandlingsteknologi, har med andre ord noget at gøre med vores kulturelle normer og udtryksformer.
For det andet skal vi rette fokus mod den rolle, som kulturen spiller for udviklingen af de lidelsesformer, vi for tiden oplever som dominerende. Hermed går vi ud fra en forestilling om, at psykisk, social og eksistentiel lidelse ikke bare handler om den enkelte persons indre mentale konflikter eller om uorden i hjernens kemi og biologi hos denne person, men lige så meget – eller i stedet – må ses som knyttet til en meget tæt sammenhæng imellem fællesmenneskelig kultur og individuel eksistens. Ved at anlægge et sådant perspektiv på den menneskelige lidelse får vi en mulighed for at vurdere, i hvilket omfang øget frihed, individualisering, grænseløshed, høj forandringsfrihed, uendelige valgmuligheder og andre træk ved vores nuværende sociale samspil belaster hverdagen og er med til at gøre livet svært for mange mennesker med alvorlige psykiske symptomer og eksistentielt ildebefindende til følge.
Lidelsens status i en individualistisk lykkekultur
Betragter vi de forestillinger om tilværelsen, der cirkulerer i vores egen kultur, lægger vi hurtigt mærke til, hvordan det nærmest er blevet et dogme, at den individuelle lykke udgør livets højeste mål, og at alle og enhver har ret til et godt liv. Dette forhold bemærkes også, hvis vi kaster et blik på de massive mængder af litteratur, der insisterende tilbyder svar på spørgsmålet om, hvad det gode liv består i for lige netop dig eller mig. Det er også ved at blive os umuligt at åbne en avis eller passere en offentlig tilgængelig opslagstavle, uden at vi bliver konfronteret med et broget udbud af samtaleforløb, kurser og foredrag, der vil levere anvisninger på, hvordan vi løser vores helt egen personlige opgave med at opnå selvudvikling, selvforkælelse, livskvalitet, livsglæde, ønskeliv, en sundere fremtid, et godt helbred for krop og sjæl eller måske bare et bedre liv med andre mennesker, kosmos, vores ryg eller arbejdsplads. Skulle vi pådrage os kroniske smerteproblemer eller få konstateret uhelbredelig kræft, er der sågar velmenende instanser, som vil yde hjælp til, at vi kan få et lykkeligt liv på trods.
Til næsten alle tider har mennesket fremstillet lidelsen som et af livets mest grundlæggende vilkår. Alligevel befinder vi os i dag i en kultur, der rummer en stigende tendens til at gøre efterstræbelsen af et personligt ideal om det gode og lykkelige liv til et ultimativt krav til det enkelte individ. Det sker parallelt med, at det svære liv, der yder modstand og indeholder lidelse, fremstilles som mere og mere uacceptabelt. Vi føler ikke, at det er okay at gå rundt og have det dårligt eller bare lidt småskidt i hverdagen, når vi lever i et samfund, der værdsætter det frie og stærke individ, som får identitet i kraft af at være på, være eftertragtet og centrum for et pulserende og selvbekræftende liv. Tilværelsen skal helst være én lang lykkelig distraktion, og i det omfang man ikke kan surfe med på den bølge, tildeles man en klappende rolle som tilskuer til de andres eventyr eller efterlades i social isolation for at synke endnu mere ned i tomhed og ensomhed. Med den moderne endelighedserfaring er livet for alvor blevet flygtigt, og “Time waits for no one”, som The Rolling Stones sang.
Omkring begyndelsen af det 21. århundrede har den moderne kultur således en tendens til at fremstille lykken og ikke lidelsen som tilværelsens egentlige grundtilstand. En stor del af det aktuelle samfundsliv vil end ikke acceptere lidelsen og synes i yderste fald at benægte, at den reelt findes. For en isoleret betragtning kunne denne tendens tyde på, at vi i dag befinder os tæt på Aldous Huxleys Fagre nye verden. I romanen af samme navn fra 1932 skildrede Huxley et fremtidsscenarium, hvor rationaliseringens velsignelser har frembragt det tekniske tusindårsriges paradis. Af de videnskabelige, teknologiske og socialpolitiske fremskridt er der her opstået en idealstat, hvor ingen er vrede, forbitrede eller ulykkelige. I ethvert tilfælde undertrykkes enhver tvivl om, at livet kun rummer behageligheder, og at lykke og komfort er tilværelsens højeste mål. Garantien for, at virkeligheden altid betyder solskin, leveres af medikamentet Soma, der bringer velvære, er narkotisk og behageligt hallucinerende. Hensigtsmæssige doseringer til masserne af dette vidunderpræparat sikrer, at alle og enhver kommer igennem livet uden dårligt humør og ondt lune.
Bevægelser mod en terapikultur
Vores samfund indeholder ikke kun tendenser til en massiv ophøjelse af lykke, som er forbundet med en omfangsrig benægtelse af lidelse. Den moderne vestlige kultur rummer også modsatrettede tendenser til at anskue os som beboere af et kriseplaget risikosamfund, der blandt andet er karakteriseret ved, at lidelsen er til stede over alt. Mens vores kultur synes at have en lykkefikseret side, forekommer den altså også at have en lidelsesfikseret side. I dag er det således ved at blive en udbredt opfattelse, at næsten enhver form for adfærd er følelsesmæssig risikabel og kan føre til psykisk forstyrrelse og eksistentiel splittelse. Dermed udvides lidelsesbegrebet gradvist til at omfatte stadig flere tilskikkelser i vores liv. Som en konsekvens af denne forestillingsverden befinder vi os alle sammen hele tiden i en eller flere risikogrupper, og hver og en er vi altid allerede i akut fare for at blive (endnu mere) psykisk skadede. Efterhånden har psykiatrien og psykologien da også udarbejdet en diagnostisk kategori for næsten alle livets alvorlige problemer. Dette forhold peger samtidig på, at vi i dagens vestlige verden sandsynligvis har flere ord for fænomenet lidelse, end nogen anden kultur nogensinde har haft.
I vores kultur har der altså udviklet sig en forståelse af, at der er utroligt mange forhold i tilværelsen, som indebærer en risiko for at kunne føre til et væld af forskellige former for lidelse, og denne forståelse er blevet ledsaget af en forøgelse af mulighederne for at modtage professionel hjælp: Det er assistancekrævende at have været ude for frygtelige oplevelser, have angst i den ene eller den anden situation, have forældre, ikke have familie, blive mobbet i skolen eller på arbejdet, gå til eksamen, flytte hjemmefra, skifte bopæl, flytte sammen med en kæreste eller ven, blive gift, få børn, blive skilt, have arbejde, være arbejdsløs, være afhængig af andre mennesker, sex, spil, narkotika, alkohol, tobak, være for uafhængig af andre eller ikke have trang til excesser, have for lidt overskud eller for meget kontrol. Alle disse forhold medfører nemlig en forøget personlig risiko for at udvikle lidelsesformer, der udtrykker sig som angsttilstande i den ene eller anden sammenhæng, fobi, personlighedsforstyrrelse, traume, depression, melankoli, mani, maniodepressivitet, tvangsadfærd, hysteri, masochisme, neurasteni, paranoia, skizofreni, seksuel forstyrrelse, opmærksomhedsforstyrrelse, adfærdsvanskeligheder, indlæringsvanskeligheder, hyperaktivitet, afhængigheds- eller misbrugslidelse, anoreksi, bulimi, stress, post-traumatisk stresssyndrom, kronisk træthedssyndrom, psykosomatiske reaktioner eller noget helt andet, og læge- og især psykologprofessionen har de senere år udvidet deres arbejdsområde til at dække alle disse mangfoldige lidelsesformer.
OEBPS/images/image001.jpg


OEBPS/images/image002.jpg
AARHUS UNIVERSITETSFORLAG #2


