
		
			[image: framsida.jpg]
		

	
		
			
				[image:]
			

		

		
		

		
			ebesforlag.se

			1:a upplagan, 1:a tryckningen

			Skammen är inte din

			Anicia Sundström Eriksson © 2018

			Omslagsbild © Anicia Sundström Eriksson

			Omslag layout © Eva-Karin Berglund

			Tryckt av Inprint, Lettland

			ISBN: 978-91-88187-44-4

		

		
			
				[image:]
			

		

		
			SKAMMEN ÄR INTE DIN

		

		
			Anicia Sundström Eriksson

		

		
			
				[image:]
			

		

	
		
			Förord av författaren

			Denna bok handlar om psykisk ohälsa och bygger helt och hållet på mina egna erfarenheter, tankar och känslor. Jag har befunnit mig allra längst ned på botten, sjunkit lägre än ljuset kunnat nå – men jag lever än i dag. Genom min berättelse vill jag visa att det kan bli bättre. Även om det inte går att se eller föreställa sig, så kan det bli ljusare. Jag vill också med denna bok arbeta för att ta bort den stigmatisering som råder samt hjälpa andra att ta bort skulden hos sig själva. Skammen är inte din och inte skulden heller.

			De allra svåraste sakerna i mitt liv har satt djupa spår och lett till ett långt lidande av psykisk ohälsa. Min pappas alkoholism under barndomen och att han, när han väl blev nykter, fick ett cancerbesked och sedan dog när jag var femton år. Att jag som trasig artonåring blev våldtagen och gick sönder – och höll det osynligt och hemlighet i tre år innan jag insåg allvaret i händelsen och vågade berätta. Skammen och skulden har varit trogna följeslagare genom mitt liv – och aldrig förstod jag att de inte hör hemma hos mig. I mig. I denna bok får du via dikt och prosa följa min väg mot helande. En krokig och ibland olidlig väg – men det är en väg framåt.

			Dikterna i denna bok har datum och årtal som visar när och hur mina tankar kring olika händelser har vandrat. Det är alltså inte händelsernas faktiska datum.

			.

			.

			Anicia Sundström Eriksson

			18 april 2018

		

	
		
			Inledning

			Stigmatiseringen kring psykisk ohälsa är väldigt utbredd i samhället. Det krävs mycket kunskap, engagemang, vilja och öppenhet för att kunna förändra den föråldrade och fördomsfulla syn vi har.

			Frågan är hur det kommer sig att det finns så mycket okunskap, fördomar och skam kring detta? Vad är det som är så för­bjudet och skrämmande kring just psykiska sjukdomar? Kan det vara så att människor i grund och botten helt enkelt är rädda för det som är okänt, för det som inte kan kontrolleras?

			Jag tror också att det finns en slags falsk trygghet i att skylla på svaghet. Att många människor tänker att psykiska problem bara drabbar svaga människor med överkänsligt psyke. Väldigt ofta sker uttalanden som till exempel; psykiskt sjuka tänker för negativt, de borde försöka vara glada istället.

			Det finns otroligt mycket okunskap och skuldbeläggande i dessa uttalanden, men jag tror också att det finns en rädsla bakom dem. En rädsla i att inte veta om man kommer drabbas av psykisk ohälsa eller inte, en rädsla i att inte känna någon kontroll.

			Därför blir det nästan som en trygghet i att kunna peka finger på, och hålla fast vid, fördomar som de nämnda ovan, för då kan människor känna att sådan är ju inte jag, jag tänker positivt och är stark, därför kommer jag aldrig att drabbas av psykisk ohälsa.

			Att dessa tankar, fördomar och uttalanden existerar är mycket skadligt eftersom det lägger skuld och skam på den som är sjuk. Dock tror jag att det är viktigt att vi undersöker vad som ligger bakom alla dessa fördomar, vad som ligger bakom stigmat – bara då kan vi göra någonting åt detta och utbilda människor till en större förståelse för de drabbade, och därmed till en större öppenhet i diskussioner kring ämnet. Jag tror att en stor anledning till att människor som drabbas av psykisk ohälsa ofta lider i tystnad beror på att det finns en sådan laddning kring att prata om psykiska besvär, att det finns en rädsla för att bli förminskad och förlöjligad. Jag kan ta mig själv som exempel.

			Jag kan inte minnas en tid då jag inte mått dåligt, och jag kan inte heller minnas en tid då jag inte blivit matad med stigmatisering kring dåligt mående och psykisk ohälsa – den genomsyrar samhället, tränger in i våra sinnen och bosätter sig där. Stigmat kväver oss och säger åt oss att vara tysta, att inte tro att vi är värda den hjälp vi behöver – den får oss att tycka att vi själva är anledningen till vårt eget mående, att psykiska sjukdomar är någonting vi styr och kontrollerar enbart genom våra egna tankar.

			Detta flyttade även in hos mig, i min hjärna. Detta tankesätt att jag får skylla mig själv om jag mår dåligt, för om jag mår dåligt så är det någonting jag har gjort fel, något som i sig lett till detta mående. På så sätt var jag även övertygad om att det inte kunde vara bättre än så här, att detta mående är det jag måste leva med – att jag inte kan kräva eller förvänta mig att det ska vara bättre än så här, att jag inte förtjänar någonting annat än mina demoner.

			Jag hade min första ångestattack när jag var i treårsåldern. Redan då, som ett litet barn, lade jag all skuld på mig själv för att mamma och pappa gick isär och för att omständigheterna var som de var. Jag, som ett litet barn, sade till min pappa att jag skulle gifta mig med honom när jag blir stor. En relativt vanlig sak att säga till sin förälder eller vårdnadshavare – men jag sade detta i ren och skär skräck för att han skulle lämna mig för någon annan. Det grundade sig i en enorm rädsla för att inte vara värdefull eller bra nog för att duga åt min egen pappa. En rädsla som sitter kvar än i dag, i alla relationer jag någonsin har och har haft. En rädsla som till slut var befogad den dag min pappa dog.

			Min självkänsla har alltid varit på botten och jag kan inte minnas då jag mått genuint bra, då jag känt mig frisk. Men jag har lärt mig en sak, och det är att jag har drabbats av livet och av psykisk ohälsa. Jag har lärt mig att det inte är någonting jag har skapat själv. Trots självskador och självdestruktivitet har jag inte skapat mitt psykiska mående. Det är mitt psykiska mående som har skapat negativa tankar, självskador, låg självkänsla, svartvitt tankemönster, extrem rädsla för separationer och impulsivt beteende – inte tvärtom. Detta är så viktigt att komma ihåg. Vi skapar inte psykiska sjukdomar själva. Vi förtjänar inte detta, trots att stigmat säger det, trots att stigmat manar oss att skylla på oss själv och vända allt inåt.

			.

			Det finns en väg ut från psykisk ohälsa. Det finns hjälp att få, som kan anpassas efter var och ens egna behov, det är möjligt att bli frisk! Med det sagt, är det ändå viktigt att se allvaret i och förstå hur psykisk ohälsa hindrar människor i vardagen. Bara när vi inser och förstår allvaret, kan vi verkligen hjälpa och prata öppet om detta. Stigmatiseringen måste minska för att människor överhuvudtaget ska våga söka hjälp, för att människor överhuvudtaget ska förstå att de kan få hjälp, att de behöver hjälp. Men stigmat manar oss att skylla på oss själva, och trots det faktum att negativa tankemönster inte främjar en god psykisk hälsa, så är det inte detta som skapar en psykisk sjukdom.

			Ett negativt tankemönster kommer ofta som ett brev på posten när psyket inte mår bra, och det är inget konstigt med det. Men det går att vända, att bryta ett tankemönster. Det är ett hårt jobb och det krävs ofta hjälp i form av till exempel terapi, medicinering eller vad som än passar för individen själv. Det går att få ett bra liv, och det börjar med att minska stigmat kring psykisk ohälsa. Det är där det börjar! Då kan vi äntligen börja prata öppet och ärligt utan att bli skambelagda, då kan vi äntligen förstå och acceptera djupet och komplexiteten hos våra psyken, våra sinnen. När vi förstår att vi inte har skapat våra sjukdomar själva, och att vi inte ska skuldbeläggas för detta – det är då allt kan vändas till det bättre. Då kan vi söka hjälp utan att vara nedtyngda av skuld och skam. Då kan vi acceptera att även hjärnan kan bli sjuk, precis som alla andra organ och kroppsdelar. Hjärnan kan bli riktigt sjuk, och det ska ingen behöva skuldbeläggas för på grund av den föråldrade och fördomsfulla syn många människor har på hjärnans sjukdomar.

			.

			När jag tänker på döden får jag ett pirr i magen.

			Ett pirr som jag aldrig upplevt inför livet.

			Ett pirr som ger mig ro, som ger min kropp en stund av sinnesfrid.

			När jag tänker på döden så förstår jag ju

			att vissa människor kanske inte är skapta för att leva,

			för att njuta av livet, eller stunder av det.

			Vissa människor är inte skapta för livet och all dess innebörd.

			Jag var inte skapt för att leva, jag finns men jag finns inte.

			Jag lever men jag lever egentligen inte, för innerst inne är jag redan död.

			Min kropp är kvar och jag går på kommando,

			per automatik, på ett inlärt beteende.

			Ett inlärt beteende att leva ett liv som inte är mitt.

			Livet är ingenting för mig, jag har testat, försökt och levt,

			men det rinner ur fingrarna på mig och jag försöker alltid att fånga det

			men förgäves.

			Döden står ju där och väntar, döden står där med sin lugnande famn,

			med tröst om att det inte behöver vara så här ihåligt och smärtsamt.

			Det är bara att ta steget.

			Men det gör ändå ont att tänka på att lämna livet,

			för jag vet ju att jag inte finns kvar längre

			och det känns som att jag redan lämnat mina kära.

			Och det gör ont för jag saknar dem ända in i benmärgen.

			Trots att de står där framför mig, så saknar jag dem.

			En ihålig saknad som kramar om varenda nerv i min nästan

			döda kropp.

			Jag har dåligt samvete för allt – det lär bli min död.

			.

			Denna text skrev jag när jag befann mig allra längst ned i ett enda stort svart hål. Ord som jag spydde ur mig i ren uppgivenhet men som hade sin grund i en enda sak – döden. Hela livet reducerades på några år, sakta men säkert ned till en enda tanke: Jag vill dö. Eller rättare sagt, jag måste dö. En tanke som blev till en känsla så stark att den präglade hela mitt väsen, allt som jag var och allt som jag blev.

		

	OEBPS/image/framsida.jpg
& \5_:\‘;. '}iﬁ? Om psykisk ohélsa och
R gvagen mot helande

OEBPS/image/framsida1.jpg
viigen mot helandle

Anicia

OEBPS/image/genomskinligLogga_vector.png
Ebes

OEBPS/image/Liten_SE_Svanen_print_horisontal_POS_Black.png
@) Svanenmarkt trycksak, 3041 0971

