

“Før var jeg død – nu er jeg blevet levende igen”

AF TANJA WEISS, INFORMATIONSMEDARBEJDER

Sådan siger en patient efter, at han har været i tværfaglig behandling i Oasis. Han føler, at han er kommet tilbage til livet – selvom han næsten havde mistet håbet efter et trafikuheld.

Ahmed Akrami på 53 år blev henvist til behandling i Oasis, efter at han var blevet retraumatiseret i et trafikuheld. Han er oprindeligt fra Iran, hvor han studerede til dyrlæge, men måtte flygte, fordi han var politisk aktiv som student. Han var med i flere modstandsgrupper i 1980'erne, blev fængslet og tortureret i syv år og måtte til sidst 'tage sit liv på skuldrene og løbe for livet,' som han siger om sin lange vej til frihed i Danmark.

Han har siden klaret sig godt som taxachauffør i Danmark, selvom han ikke fik anerkendt sin næsten færdige uddannelse. Da en bil ramte hans taxa bagfra i et forsøg på en hasarderet overhaling i 2007, tog hans liv imidlertid en hård opbremsning. Han husker stadig smilet om kvindens mund, da hun troede, at hun slap forbi ham uden skader. Men ulykken efterlod mange usynlige skader hos ham. Selvom han formåede, på trods af smerter, at tage en uddannelse til pædagog, fungerede hans krop og hoved ikke mere som tidligere:

“Jeg var svimmel, havde hovedpine og følte en uro i kroppen, som jeg aldrig før har oplevet,” fortæl-

ler Ahmed Akrami, om hvordan han havde det i dagene efter ulykken og om den tilstand, der bare blev ved og ved. Han havde aldrig før hørt om piskesmæld eller hvad der sker, når hovedet bliver kastet frem og tilbage i en trafikulykke. Men uroen i hans krop var til at tage og føle på:

“Jeg måtte hele tiden skifte stilling. Op til 14 gange på en halv time,” konstaterer den naturvidenskabeligt uddannede mand, som er vant til at tælle alt.

Kan lige så godt arbejde med smerterne

Igennem et års ugentlige samtaler og behandling hos fysioterapeut, socialrådgiver og psykolog i Oasis og i tæt samarbejde med jobkonsulenten fra jobcentret er det lykkedes Ahmed Akrami at komme i arbejdsprøvning som støttepædagog i en børnehaveklasse. Hver dag tager han børnene med ud at luge i skolens køkkenhave. Han forklarer dem om urternes helende evner og deres latinske navne, som han kender fra sin far, der var gartner.

“Jeg har smerter, når jeg sidder derhjemme og laver ingenting. Jeg har også smerter, når jeg arbejder – derfor kan jeg lige så godt lave noget,” siger Ahmed Akrami, og hans socialrådgiver i Oasis, Marianne Jensen, tilføjer:

“Han har svært ved at begrænse sig og bliver fuldstændig udkørt

efter få timers arbejde. Derfor er det bedst for hans helbred, at han indstilles til fleksjob.”

Hun er nu i gang med i samarbejde med jobkonsulenten at hjælpe ham til at finde det passende antal timer og indhold, så han kan indstilles til fleksjob som pædagog.

Høreværn og bevægelse

Ahmed Akrami har også fået bevilget høreværn, så han kan skåne sin støjoverfølsomhed.

Larm, høj musik og utålmodige børn er en dårlig cocktail for Ahmed Akrami, som også døjer med koncentrationsbesvær og problemer med at lytte til signaler fra sin krop. Så efter tre timers arbejde må han tage hjem og lægge sig, lave mindfulness-øvelser og sove. Om natten hævner det sig som mareridt og afbrudt søvn. Det værste er, hvis han skal sidde helt stille og se en film sammen med børnene i skolen. Når han ikke kan skifte stilling og bevæge sig, resulterer det i mange flere smerter.

“Han blev meget forskrækket, dengang han var i et vikariat i en børnehave, hvor han stod alene med ansvaret for alle børnene, der løb for alle vinde. Især fordi han havde eftermiddagstider, hvor han har sværest ved at koncentrere sig,” forklarer Marianne Jensen. Hun har derfor i samarbejde med psykolog Puk Egedal støttet ham i at kon-


"Jeg har smerter hele tiden, derfor kan jeg lige så godt arbejde, men jeg har fået mere ro i kroppen og hovedet," siger Ahmed Akrami om sin tilstand, efter han har været udsat for et trafikuheld og har været et år i tværfaglig behandling i Oasis.

centrere sig og få ro og overblik omkring sine tanker, følelser og ægteskab. Hun har også hjulpet ham med at rydde op i det økonomiske kaos, han endte i, efter at gå fra at være fuldtidsforsørgende taxachauffør til at være deltidssygemeldt. Derfor kunne han kun få deltidssygedagpenge, da han slet ikke kunne arbejde mere, lige inden han blev henvist til Oasis.

Rolig nu!

I perioder har Ahmed Akrami følt sig så presset af både egne og andres krav og forventninger, at han skrev lange mails til Marianne Jensen. Det gjorde, at hun straks indkaldte ham til samtale, fordi hun vidste, at han havde akut brug for støtte.

"Hun skrev altid: Rolig nu! Når jeg tænker på Marianne eller føler mig stresset, tænker jeg: Rolig nu!" fortæller Ahmed og uddyber:

"Mødet med min tidligere kommune har altid stresset mig og gjorde mig både døv og stum. Jeg kunne slet ikke samle tankerne og jeg var så stresset. Efter et møde i kommunen kunne jeg finde på at sige til mine børn: 'Nu tager vi af sted til Iran!' Selvom det slet ikke er muligt for mig," smiler Ahmed ad sig selv.

En af Marianne Jensens største opgaver var derfor også at indlede

et tæt samarbejde med den nye sagsbehandler og jobkonsulent i den nye kommune. På møderne kunne hun ud fra sit gode kendskab til Ahmeds begrænsninger og ressourcer vejlede kommunen til at finde en passende arbejdsprøvning i den børnehaveklasse, hvor han nu er i gang med at luge ukrudt sammen med børnene. Det har givet Ahmed fornyet tro på, at han stadig kan arbejde og at kommunen vil hjælpe ham.

Forklaring gav ro

“Da jeg startede i behandling, hoppede jeg rundt som en abe”, fortæller Ahmed om sig selv og den følelse af indre og ydre uro, han døjede med. Psykologen skrev da også i visitationen:

‘Kontakten er præget af et tydeligt talepres og det er svært undervejs at få Ahmed til at ‘holde sig til emnet’, da han taler meget og flere gange mister tråden i samtalen. Han forklarer, at han ikke kan sidde og slappe af, men hele tiden må foretage sig noget, være i gang. Ahmed ønsker at komme i behandling i Oasis på grund af en tiltagende isolationstrang, selvom han presser sig ud i sociale sammenhænge. Han ønsker hjælp til at nå til afklaring omkring et problematisk ægteskab, til at fungere bedre som far og kunne være mere for børnene. Han beskriver sig som ensom uden mulighed for at betro sig om sine tanker og problemer og kan føle tankemylder, og han føler sig generelt ude af stand til at træffe beslutninger.’

“Psykologens forklaring om sammenhængen mellem tidligere oplevelser, nervesystemet og mine reaktioner med vrede og uro, altså at forstå hjernens og kroppens reaktioner, gjorde at jeg bedre kunne slappe af,” fortæller Ahmed Akrami

om sin terapeutiske behandling i Oasis.

Smilede af smerte

Ahmed Akrami har to yngre søstre. Hans mor var hjemmegående, og faren var gartner på et hotel, men rejste til Golfen, da Ahmed var to år. Her arbejdede faren som gartner på et stort slot i Dubai de følgende 14 år, og kom kun sjældent hjem og besøgte familien. Ahmed synes selv, at han har haft en tryk opvækst, og familien klarede sig godt økonomisk. Ahmed var også glad for at gå i skole og kom senere på universitetet, hvor han læste til dyrlæge. På universitetet blev han optaget af socialismen, og efter revolutionen gik han ind i modstandsbevægelsen. Han blev fængslet i syv år. Under fængselsopholdet blev han udsat for tortur. Selvom han blev pisket, smilede han bare til fangevogterne, som ikke vidste, at han ikke længere kunne mærke smerterne. Han var de politiske fangers repræsentant. Efter løsladelsen ønskede han egentlig ikke at fortsætte dyrlægestudiet, men blev tvunget til det af regimet. Kort før kandidateksamen flygtede han ud af landet på et falsk pas. Under flugten blev han igen fanget og sad fængslet i syv dage i Tyrkiet.

I den seneste status skriver psykolog Puk Egedal:

‘Vi har arbejdet med hans identitet, flagrende tanker og drømme, som han bruger, når livet bliver svært. Han er blevet separeret fra sin kone. Han blev stabil i løbet af efteråret, hvor vi påbegyndte traumearbejdet ved hjælp af teknikker fra EMDR*. Vi arbejdede især med hans oplevelse af trafikulykken, selverkendelser som “jeg er værdi-
* Eye Movement Desensitization and Reprocessing, en terapeutisk metode til behandling af PTSD, anerkendt af WHO.

løs”, hvilket han kunne kode tilbage til fængselsopholdet. Efter at han er begyndt på arbejdsprøvning, er han igen blevet meget flagrende og springende i sin fortælling. Vi taler nu atter om hans identitet, savnet af hjemlandet såvel som det realistiske i hans vilde planer, men han kan nu se, hvornår hans planer bliver urealistiske, og hvilken funktion de har psykisk for ham.’

Fysioterapeuten fixede min nakke

Da Ahmed Akrami begyndte sin tværfaglige behandling i Oasis, fik han kropsbehandling hos fysioterapeut Ellen Damsholdt. Hun har mange års erfaring med behandling af smerter i nakken efter piske-smæld, også kaldet Whiplash.

“Hun fixede min nakke! Jeg elsker at svømme, men havde været nødt til at stoppe, fordi jeg havde så ondt i nakken efter ulykken. To dage efter behandlingen kunne jeg crawle syv baner frem og tilbage i svømmehallen. Mit mål havde været bare én bane!,” fortæller Ahmed med glæden smurt ud over hele ansigtet.

Sideløbende har Ahmed gået til fysisk træning og mindfulness. Han har sammen med psykomotorisk terapeut Lea Bentsen arbejdet med bedre at kunne mærke sine grænser og behov, han har haft svært ved, siden han blev fængslet for mere end 20 år siden. Lea Bentsen skriver i sin status:

‘Vi har arbejdet med konkrete fysiske øvelser og træning af forstillet og fornemmet oplevelse af kroppens grænser, med oplevelse af indre rum og rum omkring kroppen, og med evnen til at kunne slippe spænding i muskulaturen. Ahmed Akrami har gjort tydelige fremskridt på disse områder.’

Som en familie

Ahmed Akrami oplever, at han har fået den rette hjælp i Oasis. Han fremhæver, at det især er den tværfaglige behandling, der har været virksom, fordi han kan mærke, at der samarbejdes om behandlingen og med jobcentret og kommunen.

“Oasis er som en familie, som at komme hjem. Bare at stå ved døren og trykke på knappen giver mig ro,” siger Ahmed Akrami, mens han læner sig op ad døren ind til opgangen i Nygade 4, midt på Strøget, omgivet af støjende og snakkende mennesker i Københavns centrum, hvor Oasis’ behandling foregår. Han tilføjer:

“Oasis var den bedste beroligende medicin, jeg kunne få!”


“Oasis er som en familie, som at komme hjem. Bare at stå ved døren og trykke på knappen giver mig ro,” siger Ahmed Akrami og fremhæver især den tværfaglige tilgang til behandlingen som virksom og “den bedste beroligende medicin, jeg kunne få!”.

Den faseopdelte behandlingsmodel

Ahmed Akrami har været behandlet efter Oasis’ behandlingskoncept: Den dynamisk tilpassede, faseopdelte behandlingsmodel. Modellen er oprindeligt beskrevet af Judith Herman i forhold til PTSD og senere af Bessel van der Kolk. Den består af tre faser:

1. En stabiliseringsfase - at finde et sikkert sted, hvor der er fokus på etablering af tillid og tryghed, social udredning og hjælp til nedbringelse af socialt betinget stress, samt hjælp til reduktion af psykiske og fysiske reaktioner på traumatisk stress.
2. En bearbejdningsfase - at sørge og mindes, hvor formålet er at bringe de traumatiske erindringer så meget på afstand, at patienten kan opnå fokus på det meningsfulde i sit aktuelle liv.
3. En genetableringsfase - at knytte bånd til hverdagen, hvor patienten skal genskabe forbindelser til familie, arbejde og fritidsliv, og dermed udvikle sig aktivt og selvstændigt.

Læs mere på www.oasis-rehab.dk/modeller og metoder