
Benedikte Rasmussen

Fra en utbrent til en annen


[image: ]

[image: Cappelen Damm]


Benedikte Rasmussen

Fra en utbrent til en annen


[image: Cappelen Damm]


Mai 2011

Klokken er 07.15. Lettet konstaterer jeg at jeg er i rute. Det er ingen grunn til at jeg ikke skulle være det. Jeg har vært våken siden klokken 05.00, og har gledet og gruet meg til dagens oppgaver, som tidligere var en naturlig del av livet mitt. Jeg beveger meg med lette skritt nedover Karl Johan, balanserer på høyhælte sko med et begynnende gnagsår. De siste årene har jeg brukt for mye joggesko.

På avstand ser jeg logoen til TV2. En god følelse av gjenkjennelse strømmer gjennom meg. Jeg går inn i resepsjonen og forklarer vakten at jeg skal være gjest i God Morgen Norge. Bak et rolig ytre kjenner jeg et sug i magen av nervøsitet. Nå er det ingen vei tilbake. Uroen forsvinner gradvis i sminkestolen. Jeg lar meg fascinere av en kunstner i arbeid. Jeg hadde glemt hva de egentlige magikerne i underholdningsbransjen kan utrette klokken 07.30 om morgenen. Sminkøren legger siste hånd på verket og ønsker meg lykke til. Med nytt ansikt, nytt mot og ny selvtillit går jeg inn i studio. Jeg kjenner luktene, lydene, stemningen og omgivelsene, og merker hvordan roen senker seg. Denne scenen kjenner jeg. Her er jeg trygg.

Temaet er «Tidligere værdame ble totalt utbrent». Jeg flirer lett og minner meg selv på at jeg tross alt varslet seerne dette da jeg meldte min siste værmelding fem år tidligere. Idag er det riktignok kun min mor som husker at jeg avsluttet min siste sending desember 2005 med å si: «Hvem vet, kanskje vi sees igjen.» Selv om jeg allerede den gangen var i ferd med å bli totalt utbrent og sto foran år med sykdom som følge av at jeg ikke tok symptomene for dette på alvor, kunne jeg overhodet ikke forestille meg at jeg skulle komme tilbake på tv-skjermen på den måten.

Det har virkelig overrasket meg hvor tabubelagt det er å snakke høyt om utbrenthet og depresjon. Vi mennesker er nå en gang skapt slik at ved å stresse for mye over for lang tid, vil vi få reaksjoner som forverrer seg hvis ikke de blir tatt hensyn til. Så enkelt og så komplisert er utbrenthet. Det er enkelt fordi vi vet nok til å forstå hvorfor tilstanden oppstår. Samtidig er det komplisert fordi vi har lett for å føle at vi har gjort noe galt når vi blir syke av måten vi har levd på. Det er dessverre så altfor lett å føle skam og skyld for at livet har tatt, eller er i ferd med å ta, en slik vending.

Det er viktig å snakke åpent om disse temaene med familie og gode venner. Da jeg endelig skjønte og torde å innrømme for meg selv at ting var i ferd med å rakne, ble jeg livredd. Jeg ble taus som en østers og ville ikke at noen skulle få vite at jeg var i ferd med å bli en av DEM. En av DEM som ikke taklet presset. En av DEM som falt utenfor arbeidslivet, som ikke klarte å rekke over alt. Idag skjønner jeg hvorfor jeg ble så redd, og hvorfor jeg reagerte så sterkt. Jeg har imidlertid ingen problemer med å huske den skremmende, lammende følelsen av at noen skulle tro at jeg ikke klarte å håndtere livet mitt og jobben min på en god måte. Jeg opplevde det som vondt, nedlatende, flaut, ydmykende, skremmende og uintelligent. Denne frykten for å vise og innrømme sin egen sårhet er muligens en av årsakene til at temaet fortsatt er så tabubelagt.

For det er spesielt én stor utfordring ved å snakke om de såreste sidene ved seg selv. Du kan aldri være helt sikker på hvordan den du forteller det til, kommer til å reagere. Jeg har hørt mange skrekkhistorier om mennesker som til slutt våger å fortelle at de har det vondt til noen, for så å få reaksjoner de aldri kunne forestille seg. En av disse historiene handler om en mann som omsider våget å fortelle til en venn at han hadde problemer. Vennen reagerte med å fortelle ham hvor egosentrisk han var som ikke så hva alle hans psykiske problemer gjorde med familien og vennene hans. En annen handler om en kvinne som til slutt fortalte mannen sin hvor mye hun egentlig slet. Mannen påpekte øyeblikkelig hvor økonomisk uansvarlig hun ville være hvis hun valgte å slutte å jobbe på det tidspunktet.

Når man er frisk, er det selvfølgelig lett å se hvor irrasjonelle slike reaksjoner er. Hvis man allerede er blitt syk, er imidlertid det å bli møtt med slike eller lignende reaksjoner enormt ødeleggende for den som har behov for å bli lyttet til uten kritikk og bedømmelse, ikke minst fordi man er redd for ikke å bli trodd. Det eneste som betyr noe, er imidlertid at du tror på det du føler selv. Ingen andre trenger å bekrefte hvorvidt du har det vondt eller ei. Bærer du på følelser som er vanskelige å takle på egen hånd, så søk hjelp fra fagpersonell. Bruk stemmen din på dem som er villige til å lytte med ro, likeverd og vennlighet. Ikke prøv å forstå mennesker som ikke takler situasjonen. Øk heller din egen kunnskap om utbrenthet. Jo mer du vet, jo større selvtillit får du.

Mitt hovedbudskap når det gjelder utbrenthet, er: TA ANSVAR SELV. Gå ikke i den fellen som jeg og tusenvis av andre har gått i. Ikke stol på eller forvent at noen skal ta ansvar for å lære deg om problemet ditt, eller hvordan du kan unngå det. Ikke tro at andre beskytter deg fra å oppleve dette, eller at bedriften du jobber i skal redde deg når stresset tar overhånd. Hvis du jobber i en bedrift der kulturen er slik at utbrenthet ikke blir tatt på alvor, så ta selv ansvaret for å lære om det, slik at du klarer å se det hvis du begynner å utvikle symptomer. Søk hjelp med det samme hvis du allerede har blitt syk og ikke har kommet inn i et behandlingssystem. Gi deg selv den omsorgen du trenger for å bli frisk igjen. Det finnes alltid en vei ut av dette, men det er veldig vanskelig å beholde troen på det når du er syk. Hvor lang tid det tar å bli frisk igjen, kan nemlig være overveldende å ta inn over seg. Hvis utbrentheten blir fanget opp og  behandlet tidlig, tar det naturlig nok kortere tid å bli frisk. Gjør du som meg, tar det lang tid.

For det har gått mange år fra symptomene mine begynte, og frem til i dag. Halvannet år før jeg fikk diagnosen høsten 2006, begynte utbrentheten for alvor å utvikle seg. Deretter gikk jeg gjennom en tung depresjon og påfølgende isolasjon. Det tok 2,5 år før jeg ble friskmeldt sommeren 2009. Etter at jeg ble erklært frisk, har jeg vært nødt til å takle mange utfordringer for å komme meg tilbake i jobb og til å delta i sosialt liv.

Det kan imidlertid virkelige tære på tålmodigheten, og ikke minst være vanskelig å ta inn over seg at man har havnet i en slik situasjon. Jeg kuttet til slutt ut å tenke tid, måneder og år. Det hadde ingenting for seg å prøve å presse frem resultater for å korte ned på den tiden det tok å bli frisk igjen. Da ville jeg bare nok en gang ha prøvd å lure meg selv.

Noe av det jeg savnet mest i løpet av disse årene, var å kunne snakke med en person som selv hadde vært utbrent, og som hadde blitt frisk igjen. For veldig ofte var jeg redd for at det jeg følte og tenkte, ikke var normalt, og at jeg var i ferd med å bli sykere istedenfor frisk. Det var også veldig vanskelig å beholde troen på en bedre fremtid. Idenne boken ønsker jeg derfor å være den stemmen som jeg selv savnet. Itillegg til å snakke om utbrenthet, går jeg i dybden av mitt eget følelses- og reaksjonsmønster i de ulike fasene. Forhåpentligvis kan det hjelpe noen av dere som er overbevist om at dere er helt alene om å ha det slik i dag.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM


rose180.jpg


insertSpan.js
// Small Javascript that will insert a span-element into every header 
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
  var clsElementList=document.getElementsByTagName('p');
  setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
  for(i=0;i<=pClassList.length;i++){
    if(pClassList[i]){
      var para_html=pClassList[i].innerHTML;
      para_html='<span>'+para_html+'</span>';
      pClassList[i].innerHTML=para_html;
    }
  }
}

function init(){setSpanIGP();}

window.onload=init;


