
! 1!

AT BINDE EN SLØJFE

Hjælp til at fortælle om sit liv kan være en stor lindring

Af Karen Lumholt, journalist, underviser og seniorkonsulent med speciale i narrative processer

I 2009 døde min far på Hospice Djursland. Hver eneste dag, han var på stedet, var han dybt
taknemmelig – for omgivelserne og for det dygtige personale. Professionelle engle, kaldte han dem.
Jeg husker dem også som næsten overnaturligt nærværende og dejlige mennesker. Hospice, sagde vi
til hinanden, var et stort krydstogtskib, der flot, værdigt og majestætisk sejlede ham direkte ind i døden
- til tonerne af Mozart, som han foretrak at lytte til den allersidste tid.

De sidste måneder, han levede, hjalp jeg ham med at få fortalt om sit liv. Det var en gave – både for
ham og for mig, at få gjort dette. Jeg var glad for at han bad mig om at hjælpe. Og han var glad. For
hver eneste gang han fortalte, forsvandt hans stor del af hans smerter og hans ubehag. Mere om dette
nedenfor.

Min interessere for erindringsfortælling går langt tilbage. Som journalist har jeg altid været optaget af
hvad det gør ved mennesker at fortælle sin historie.

Før jeg bevæger mig ind i skønheden ved at hjælpe et andet menneske med at fortælle om sit liv, vil
jeg komme lidt ind på en anden begivenhed, der for et par år siden overbeviste mig om at det kan være
en stor gave for et menneske at få lov at fortælle – inden det er for sent.

AT BESKIKKE SIT BO

I 2007 døde min elskede veninde, Kirsten. Hun og jeg havde børn i samme alder og hun efterlod sig en
datter på 7 år. Hendes sidste korte tid bestod af en intens stræben efter at få orden i sit liv – at beskikke
sit bo. Især var hun optaget af at få orden i fortællingen om sit liv, så hun kunne viderebringe den til
datteren Liv. På den palliative afdeling, hvor hun lå, stod papkasser med billeder og dagbøger. Og her
sad hun med sin søster – afkræftet - og forsøgte at gå igennem det vigtigste.

Kirsten selv var god til at skrive - men fordi hun var så syg og fik morfin, som sløvede hende, var det
søsteren, der måtte. Det var en tung proces for dem begge. Kirsten kom ustandseligt til at græde, når
hun skulle fortælle om noget, der direkte eller indirekte handlede om de børn, hun snart skulle forlade.
Det at det var søsteren hun skulle fortælle til, gjorde sorgen næsten uoverkommelig, betroede Kirsten
mig en dag. Måske fordi aftalen var, at hvis faderen også faldt bort – og han var en del ældre end
Kirsten - skulle datteren være hos søsteren.

For Kirsten ville det have været lettere at fortælle sin historie til én, hun var glad for at tale med, men
som ikke selv var involveret i hendes historie.

MIN FARS EKSEMPEL

Da min far skulle dø, gik han i gang med at skrive på sin levnedsskildring, men mærkede hurtigt at
kræfterne ikke slog til. Han skrev de første afsnit af sin historie, men blev hurtigt for sløj og for
medicineret til at skrive. Han kunne ikke holde sig vågen, når han sad ved computeren. Når jeg sad
sammen med ham og stillede interesserede spørgsmål, som understøttede hans erindring, kunne han
bedre holde sig vågen. Det var også nemmere at huske det hele, når han havde nogen at fortælle til.

Det var tydeligt, at fortællingen lindrede hans smerter og hans ubehag ved at være i sin syge og
svækkede krop. Når han fortalte, kom han på en rejse – til tiden, hvor han endnu kunne løbe, cykle,
sanse, elske, rejse, arbejde… Det virkede smertelindrende på ham i tankerne at begive sig bagud og
ind i sin lange og frodige historie. Hans stemme ændrede sig og blev lysere, hans kropssprog blev
yngre, når han fortalte. Han kunne pludselig igen synge uden grøde i stemmen, når han mindedes en

! 2!

glad studentervise eller en højskolesang. Fortællingen flyttede ham ud af sin forpinte tilstand og ind i
sit tidligere, raske liv. Sin tidligere identitet.

Siden har jeg interviewet mange mennesker, der af den ene eller anden grund ønsker at fortælle om
deres liv. Mange af dem har været ældre og har aldrig før haft chancen for at fortælle. Nogle har
skullet fortælle om deres bedrifter til en lidt større kreds, men dette er ikke afgørende. Uanset om
publikum har været større eller ganske lille, har det været en berigende oplevelse. at hjælpe et
menneske med at få fortalt sin historie. En glæde, der nok kan minde om den en jordemoder oplever,
når hun hjælper et barn til verden.

HVAD SKER DER FOR DEN, DER FORTÆLLER?

Som journalist har jeg, som nævnt, altid været optaget af hvad det gør ved mennesker at fortælle om
sig selv. Jeg registrerer fx de ydre forandringer:

Personen smiler og ser tydeligvis en masse for sig på sin indre billedskærm. Personen bliver hastigere
i bevægelserne og taler hurtigere og i et lettere og lysere toneleje. Når personen taler om noget svært
eller bevægende, er adgangen til gråd meget umiddelbar. Det er som om hun genoplever de sekvenser,
hun beretter om. Forbindelsen er meget nærværende.

Især personer, som er ekstroverte – som umiddelbart har mere behov for at udtrykke sig end andre –
oplever tydeligvis en enorm tilfredsstillelse og forløsning idet de fortæller. (Ekstroverte mennesker har
det i højere grad sådan, at oplevelsen af en begivenhed forstærkes kraftigt, når de genfortæller den).
Også for den introverte kan det være en stor oplevelse at fortælle, men af en anden grund. Den
introverte giver som regel ikke selv udtryk for at ville fortælle, men skal inviteres og opmuntres til at
fortælle. Det er ikke den måde, han foretrækker at bearbejde oplevelser på. Men når først han kommer
i gang, er det en stor tilfredsstillelse også for ham, netop fordi han ofte aldrig før har haft anledning til
at sætte ord på de helt almindelige oplevelser fra sit liv – livet med ægtefællen, med børnene, jobbet…
Jeg hører ofte introverte sige: ”Det her har jeg aldrig før fortalt nogen!”. ”Hvordan kan det være?”.
”Fordi der aldrig er nogen der har spurgt”.

Nogle fortæller af sig selv og elsker det. Nogen mennesker skal spørges, før de siger noget. Men også
de vil faktisk rigtig gerne spørges, hvis der er ro, respekt og rum til at svare.

AT VÆVE ET TÆPPE AF MENING

Australieren Michael White, der er foregangsmand inden for narrativ teori og praksis, siger det sådan,
at vi mennesker helt naturligt udtrykker os via plots. Et plot er fx ”Min mor var rystet den dag, og gik
ud foran en bil i bare befippelse”. Ingen ved om det også hang sådan sammen. Sandsynligheden for at
ulykken skete helt tilfældigt er stor. Men vi har et behov for at finde sandsynlige forklaringer og vi gør
det helt automatisk. Hver gang vi fortæller et brudstykke af vores historie, forsøger vi at danne en
forklaring, en mening. ”Min far var en håndværker i byen, som alle kendte, så jeg havde brug for at
lægge afstand - jeg skulle i hvert fald ikke være smed som ham”. Historien kunne lige så godt have
været ”Min far var smed, derfor var det nemt for mig at forestille mig at jeg også skulle være det, og
nemt at få en læreplads - så jeg blev smed”.

Vi danner hele tiden mønstre af mening ud af mængden af ret tilfældige begivenheder, som vores liv
består af. Og hver gang vi fortæller eller genfortæller stumper af vores liv, har vi muligheden for at
ændre lidt, at danne en ny mening – et nyt plot. Det er som om vi får en chance til for at genfortolke en
smule af vores liv hver gang vi fortæller.

MAN HUSKER DET MAN VIL HUSKE

”Man husker det man vil huske”, siger man. Ja, eller: Man husker det, man har fortalt. Efterhånden
som vi kommer op i årene er det meget ofte ikke længere selve oplevelsen, vi husker, men det vi har

! 3!

gengivet, fortalt om den. Også derfor er det vigtigt at fortælle. Det vi fortæller, husker vi. Det bliver
oplevelsen. Derfor er det heller ikke ligegyldigt hvad det er, vi fortæller. ”Det man siger er man selv”
– eller bliver man.

Som lytter kan man hjælpe en person, ved at interesseret at spørge til måske glemte detaljer, så
erindringen folder sig ud og ikke stivner i en kliché, en karikatur eller forvrængning. Den spørgende
kan også hjælpe fortælleren ud af en negativ antagelse om sig selv, som har sat sig fast og skader
personen. Den kan nok ikke helt fjernes, hvis vi har at gøre med meget modne mennesker, men den
kan løsnes vældig meget i løbet af fortælleprocessen. Hvordan vil jeg uddybe nedenfor.

Er man kommet dertil i livet, hvor man snart skal dø, er der ikke tid til at gå på opdagelse og finde nye
komplekse sandheder og sider af de begivenheder, der har fundet sted. Det er for sent at være forsker
og opdagelsesrejsende. Men det er ikke for sent at danne meningsfulde helheder og mønstre. Behovet
for at finde helhed og mening, at finde den røde tråd, er måske mere påtrængende end nogen sinde: At
få styr på kronologien, rækkefølgen, årsagssammenhænge. At efterlade en samlet fortælling, som
løfter de små og tilfældige livshændelser op i en større, meningsfuld sammenhæng. At væve et tæppe
af de mange små livstråde, de mange små fortællinger, og skabe et samlet billede.

DET ER ALDRIG FOR SENT AT FÅ EN GOD BARNDOM

Hvor vigtigt er det om det, der fortælles er sandt? For mig er det ikke afgørende om fortællingen er
sandhed i objektiv forstand. Men fortælleren selv må være sand imod sig selv og sine omgivelser. Det
er fortælleren, hvis hun er tryg. Al beretning er subjektiv - det skal den også være. Jo tydeligere det er,
hvem subjektet er, des mere fair. Der er altid et point of view. Al beretning, også historieskrivning, er
forsøg på at tolke hændelser, som uden denne tolkning ville være alt for komplekse og detaljerige at
gengive. Så vi slipper ikke for tolkningen.

Den måde fortælleren tolker hændelser på, er farvet af, hvad det er for en overordnet historie om sig
selv, hun mere eller mindre bevidst er i færd med at fortælle. Nogen har en tendens til at fortælle om
deres liv som en tragedie – fortælle historien om alt det, der ikke gik som det skulle: ”Jeg var en dårlig
mor. Jeg var et svageligt barn. Jeg har ikke været nogen succes på arbejdsmarkedet…”. Det gør de
måske for at bede om tilgivelse. Eller for at angive en årsag til hvorfor meget af det, de har drømt om,
ikke er lykkedes.

Men det er muligt at ændre sin fortælling. Som man siger: ”Det er aldrig for sent at få en god
barndom!”. Vi er mange, der fortæller om vores barndom i kritiske vendinger mens vi er yngre.
Senere, når vi selv får børn og skal have alle enderne til at mødes, bliver vi mere forsonlige. Vi ændrer
fortælling om vores barndom og vores forældre; ofte sker dette når det går op for os, hvor svært det er
altid at være de gode forældre.

På samme måde kan historien om meget andet end forældrene ændre sig undervejs. Historien om hvad
der var hårdt i livet bliver fx sat i et nyt perspektiv af kriser eller sygdom, som får tidligere
småproblemer til at blegne. ”Vi havde det godt dengang – før jeg blev syg”.

DE SVAGE HISTORIER LYTTES FREM

Australieren Michael White har i sit arbejde med familiegrupper brugt udtrykket STÆRKE og
SVAGE historier.

De stærke historier forstår han som alle de grundlæggende antagelser – små og store – som vi har
bygget op gennem tiden og som dominerer vores syn på os selv. Fx var jeg, da jeg var ung, domineret
af den historie om mig selv, at jeg var en stridbar person. Jeg var sådan en, der delte vandene, mente
jeg selv. Den historie forklarede mange oplevelser, som jeg havde været ude for, syntes jeg selv,
situationer hvor jeg havde haft den bedste hensigt, men var blevet opfattet som truende. Da jeg mødte
min mand, har han fortalt mig, var det slet ikke dette billede han havde. Han så en imødekommende

! 4!

og empatisk person. Det billede kolliderede med mit selvbillede, men efterhånden som omgivelserne i
stigende grad så mig som han gjorde, forsvandt mit hårde ydre. Jeg ændrede min historie. Jeg var jo
ikke så stridbar. Jeg havde bare haft brug for at være hård i en periode.

Mit syn på min mor var i mange år, at hun var en travl kvinde, som kørte os børn hårdt og som tænkte
mest på sig selv. Efterhånden som jeg blev ældre så jeg den ”svage” historie: Hun var alenemor, men
vi kom ofte på museer, til koncerter og til spændende feriesteder. Hun indrettede sit liv efter at vi
kunne gå på en særlig friskole. Hun var en skrap og bister kvinde – men det var hun, fordi hun stred så
hårdt for os børn.

Den svage historie kom frem i lyset. Da jeg begyndte at øjne den, ville jeg have hende til at tale den
større og tydeligere. Derfor spurgte jeg hende: ”Hvordan overkom du det egentlig…? ”, ”Hvad tænkte
du på sådan en aften efter en lang dag…?”, ”Hvor fik du kræfterne fra…?”.

Efterhånden blev den svage historie til den stærke. Det blev den af at blive spurgt til, lyttet til, fortalt
og genfortalt. Vi børn ændrede vort syn på hende. Men hun ændrede også sit eget syn.

DE NEGATIVE HISTORIER SOM AFSÆT

Et samfund kan på samme måde som et menneske have historier, som alt for sjældent bliver fortalt.
Historier, som kan tale samfundet eller grupper i samfundet op - i stedet for at tale dem ned. Det
gælder eksempelvis historier om flygtningefamilier, som rent faktisk gør det rigtig godt i Danmark,
hvor alle børnene har fået en uddannelse og klarer sig godt. Og det kan være historien om den lille
havneby på Lolland, som rent faktisk blevet et paradis for en bestemt gruppe af ressourcestærke ældre,
som styrer imod en høj livskvalitet. Historierne skal findes, for at kunne fortælles. Det er så let at tale
et samfund – eller et menneske – ned.

Men det er vigtigt samtidig aldrig at negligere de negative historier. Ignorerer du den negative historie,
som er blevet så stærk, mister du kontakten til personen. Når personen siger: ”Jeg blev jo aldrig rigtig
til noget”, er det vigtigt at anerkende dette selvbillede, men samtidig stille spørgsmål, der åbner for
sprækker i det negative billede: ”Du blev aldrig til noget? Hvad var det egentlig du beskæftigede dig
med … Hvordan gjorde du…?” Osv. Tag altid det personen siger for gode varer – men vis med din
interesse, at der er mere at hente end det, personen måske troede.

På den måde kan de negative, stærke historier, være et godt udgangspunkt når du med udgangspunkt i
en flig eller en bisætning, der peger frem mod en anden og mere konstruktiv historie, taler de svage
historier frem.

VI ER OMSORGSFULDE AF NATUR

Den grundlæggende interesse mellem mennesker – den grundlæggende empati og medfødte omsorg
for det andet menneske – er fundamentet for samfundet. Det mente Martin Luther King, Desmond
Tutu og Vaclav Havel, som hver især var inspireret af personalismen, som beskriver vores indbyrdes
afhængighed og relationerne mellem mennesker som det grundlæggende i samfundet.

Ifølge personalismen er interessen for det andet menneske det, som definerer os som art. Vi kan ikke
lade være med at kere os om hinanden. Ganske få mennesker - kun ualmindeligt afstumpede personer
- ville for eksempel lade et menneske, som var blevet påkørt af en bil, ligge. Ni ud af ti ville hjælpe. Et
meget grundigt studie har vist, at spørger en person om vej, gør ni ud af ti hvad de kan for at hjælpe.

Vi er omsorgsfulde og empatiske af natur.

Hvis vi bor i et lille bysamfund, følger vi med i hvordan det går med de forskellige familier. Bor vi i et
større samfund, er det måske mest familie, venner og kolleger, vi følger tæt. Uanset hvad, ligger

! 5!

interessen for vores medmenneske som noget helt grundlæggende hos os. Har vi ingen at kere os om,
bliver vi oftere syge.

Det er svært at forestille sig hvis man kunne vågne op en morgen og pludselig ikke interessere sig for
andre end sig selv. Så ville man ikke længere være et menneske.

NYSGERRIGHED ELLER INTERESSE

Det er klart, at skal man hjælpe et menneske med at fortælle sine erindringer, skal interessen være
ægte. Men der er en delikat balance. Interessen må altid være koblet med omsorg. Den skal ikke være
for MIN nyfigenheds skylD. Den skal være til den andens bedste.

Jeg oplever ofte at folk er bange for at spørge et andet menneske om begivenheder i dette menneskes
liv, af skræk for at overskride personens grænser. Enkelte mennesker, som stiller mange spørgsmål,
kan føles grænseoverskridende. Men jeg er ret sikker på at følelsen opstår, når man bliver usikker på,
om personen spørger af ægte interesse for mig – eller for at få noget at vide, som personen selv kan
bruge efter forgodtbefindende.

De allerfleste har dog det modsatte problem – de bliver spurgt for lidt. De vil gerne fortælle, hvis der
spørges med empati, medleven og ægte interesse. Om hvordan de klarede livet som enlig mor.
Hvordan det var at sidde i Sognerådet dengang for 50 år siden. Hvordan det var at være sygeplejerske i
Rumænien lige efter murens fald. Hvordan man kunne lave nye dæk til cykler af gamle bildæk. Osv.
osv. ”Det er der aldrig før nogen, der har spurgt mig om”, siger folk og smiler - og fortæller.

Det er lidt af en balance. På den ene side skal interessen være lige så spontan og ægte som vores
nysgerrighed - på den anden side må omsorgen, omtanken og respekten hele tiden holde os fra
nysgerrighed for vor egen skyld.

TILLID SOM FORUDSÆTNING

De fleste ved spontant om den anden person viser dem omsorg og respekt. Man kan mærke det på den
andens kropssprog. Mennesker der kan lide hinanden, spejler ofte hinanden - og føjer sig blidt efter
hinanden, som mennesker i en langsom dans. Samtale er som den dejligste kunst, når den foregår i
tillid.

Omvendt hvis tilliden er væk. Hvis man kan mærke at den anden person ikke vil mig, ikke rigtig har
lyst til at være sammen med mig og bruge tid på mig, er det svært at fortælle. Følelsen af at der er tid
nok og ro nok – at vi ikke har travlt med at komme videre - er vigtig, når du skal motivere fortælleren
til at tage sin plads.

At skabe tillid er tæt sammenhørende med den anerkendende tilgang - at vi går efter personens styrker
og ressourcer. Kernen er at lægge mærke til - at se - den anden, forfra. Vi tager udgangspunkt i at
vores medmenneske har en positiv hensigt, så en optagethed af fejl og mangler ikke skal stille sig i
vejen. Respekt betyder at se den anden igen. Forfra. Anerkendelse og respekt er to sider af samme sag.

ANERKENDENDE SPØRGSMÅL

Men anerkendelse er ikke det samme som at rose. Ros er hvidt sukker: En belønning - men virkningen
fortager sig hurtigt. Anerkendelse derimod er at blive set og dermed tilhøre fællesskabet. ”Det jeg gør
har en betydning og bliver tillagt værdi”. Det er et fundamentalt behov hos mennesket at være en del
af en flok og at gøre nytte. Den dybe trang til at tilhøre et fællesskab, er årsagen til at anerkendelse er
så vigtig.

Hvis historielytteren roser i høje toner, kan det virke forstyrrende på beretningen. Men anerkendende
spørgsmål holder fortælleren på sporet og inviterer til uddybelse: ”Gjorde du virkelig det?”, ”Hold da

! 6!

op!”. ”Hvordan overkom du det?”. Spørg ind til det der fungerede. Til det personen overkom - måske
på trods af modgang. ”Hvordan klarede du det i dagligdagen?”, ”Hvad var det for en styrke i dig, der
gjorde at du kunne klare dette?”.

Anerkendende spørgsmål hjælper også til at forbinde historien til noget større - større end det,
fortælleren måske lige selv havde tænkt på. ”Så du tog altså en uddannelse, som den første i din
familie?”, ”Så du var altså en af de handlende i byen, der virkelig betød noget for området?”.

Ja, det var jeg måske.

RESPEKT FOR DET SOM DEN ANDEN SER SOM GODT

At spørge anerkendende er ikke at gå bagover i næsegrus beundring. Karikaturen er forældrene, der
ligegyldigt hvad barnet har tegnet, siger: ”Neeej hvor flot!”.

Anerkendelse er at respektere det, som den anden har syntes var værdifuldt – og at spørge ind til netop
dette, for at den anden kan folde netop dette ud.

Jeg skulle engang skrive en livshistorie for en popsangerinde, som havde været aktiv i
Fremskridtspartiet og senere i Dansk Folkeparti. Det lå i luften, at det kunne blive svært at være
sympatisk indstillet over for hendes liv og historie, for jeg er selv politisk interesseret og aktiv et helt
andet sted. Men det viste sig slet ikke at være svært. Hendes samfundsengagement var jo på hendes
præmisser lige så ægte som mit. Hun var et indigneret og socialt engageret menneske. Hun syntes lige
som jeg at folk skulle være bedre til at tage ansvar for deres eget liv og ikke bare forvente, at andre
kunne redde kastanjerne ud af ilden for dem.

Hun var også vred over at den brede befolknings sprog og erfaring ikke bliver værdsat i samfundets
højere luftlag. Den vrede kunne jeg sagtens leve mig ind i. Hele hendes liv havde hun sunget sange om
de mennesker, som hun syntes der blev talt ned til. Jeg kom naturligvis til at holde rigtig meget af
hende. Der var et mønster af medfølelse med andre mennesker i alt, hun fortalte om sit liv. Hvis ikke
jeg som udgangspunkt havde anerkendt hendes indstilling og værdier, havde jeg aldrig set dette
mønster, som jo i sidste ende gav mening både for hende og for mig.

Anerkendelse betyder to ting – at den jeg taler med, føler sig tryg og værdsat. Og at jeg, der lytter, har
et sind, der er åbent for meningsfulde og konstruktive betydninger.

STRUKTUREN I HISTORIEN

Det er ikke nok at anerkende, der skal mere til for at få en erindringsfortælling godt i hus. Der skal
struktur til. Nogle er gode fortællere – de har naturlige anlæg for at strukturere en historie. De fleste
har lidt af en historiefortæller i sig. Andre skal hjælpes lidt på vej. Det er som om det ligger i vores
DNA at fortælle efter denne skabelon:

1) Overskriften: Det var dengang da…. (da jeg flyttede til Randers – da jeg fik mine børn – da jeg
mødte min mand - da jeg blev enke…)

2) Så skete der det…..(og det – og det…), dvs. kronologiske forløb, årsager, forklaringer, resultater.

3) Afrundende og sammenfattende: Så det var altså…. (en hård tid - en meget lykkelig tid - en tid,
hvor jeg lærte noget om…..)

Dette er så at sige en organisk eller naturlig måde at fortælle på. Sådan har mennesker fortalt i
årtusinder.

På samme måde er vores lytten og spørgen organisk, når den fungerer bedst. Hvis fortsættelsen på en
historie mangler, spørger vi: ”Og hvad skete der så med din datter - kom hun så hjem fra sit au pair

! 7!

ophold eller blev hun dernede?”. Vores spørgsmål bringer fortælleren videre og viser fortælleren, at vi
er med.

Hvis afrundingen mangler, spørger vi til en opsummering: ”Så det var en vigtig periode?”, ” Så det var
en periode hvor du lærte meget nyt?”. Vi kan nærmest ikke lade være.

En opsummering er altid en tolkning. Så hvis det er dig, der opsummerer på fortællerens vegne, må det
ske i form af spørgsmål, for din tolkning vil jo være en indblanding i fortællerens historie: ”Var det
sådan?”. Det er vigtigt at indhente en form for accept af den intervention, din opsummering udgør.

AT BLIVE FÆRDIG – ELLER BARE TAGE HUL

Alvorligt syge mennesker skal ikke have for store planer. Min erfaring er, at hver enkelt lille fortælling
har en værdi i sig selv. Lad være at have en forventning om at den syge når at fortælle hele sin historie
fra A-z. Et godt greb er at invitere den syge til at fortælle episoder, der har betydet meget.

”Vil du fortælle om hvad du var gladest for ved dit arbejde?”

”Har du lyst til at fortælle om dine børn, om nogle af de episoder, som har sat sig stærkest i din
erindreing, når du tænker på dem?”

”Vil du fortælle om det sted du har boet længst? Du nævnte for mig, at du havde haft sådan nogle gode
naboer?”

”Vil du fortælle om noget af det, du og din ægtefælle har klaret og overkommet sammen? Du nævnte
at du syntes I altid havde været gode til at klare modgang sammen….”

Sørg for at holde korte seancer. Det skal være en frihed og en fornøjelse at fortælle. Og sørg for at
gribe situationen, når lysten til at fortælle opstår.

AT HJÆLPE MED AT FASTHOLDE HISTORIEN

Nogle fortæller deres historie bare for at få sjælefred – andre for at formidle den til de nærmeste eller
lidt fjernere pårørende. I det sidste tilfælde, er der en masse aftaler og praktik, som er værd at
overveje.

Rent praktisk vil jeg anbefale, at man bruger diktafon – de fleste smartphones i dag har en indbygget
diktafon. Det har de fleste nye computere også. Man kan også bruge video, men da mange alvorligt
syge har mistet både huld og hår og hud og ansigtsudtryk er forandret, er stemmen nok bedre at have
alene. Stemmen forandrer sig ikke så meget som krop og ansigt.

Det er et stort arbejde at transskribere optagelserne fra diktafonen. Jeg vil anbefale at de pårørende
opfordres til at skaffe sig hjælp til dette. Måske er der et barnebarn i familien, der kan få lidt
lommepenge for at gøre det. Det vil også være en oplevelse for det unge menneske.

Der findes billige forlag, hvor man kan udgive sine egne bøger. Hvis man har billedmateriale dertil,
skal det blot sendes, så scanner de billederne ind og sætter det hele op. Man angiver så i sin tekst, hvor
billederne skal sættes ind. Et forlag som Skriveforlaget.dk laver 100 eksemplarer af en erindringsbog
for 12.000 kr.

Det er vigtigt at holde pause. En fortæller der er syg, kan måske tale i 20 minutter af gangen. Hold en
pause, og fortsæt så når den syge er klar til det. Fx 3 gange 20 minutter på en dag. I et værelse, hvor
der er fred og ro og ingen afbrydelser.

! 8!

Der findes andre løsninger, for eksempel print din egen bog-løsninger, som dog kræver at man har lidt
IT-snilde selv. Der findes også særlige tekstbehandlingsprogrammer, der laver flot bogdesign, så det
kun er printet, der skal finansieres.

Ejerskabet til produktet – hvad enten lydfilen bevares som den er, videooptagelser eller tekst – er
naturligvis nærmeste pårørendes.

SAMARBEJDET MED DE PÅRØRENDE

Samarbejdet med den eller de nærmeste pårørende er naturligvis vigtigt, når erindringsfortælling
påbegyndes. Der er flere led i dette: Nærmeste pårørende spørges om det er en ide at understøtte den
syges fortælling. Nærmeste pårørende spørges, om han/hun vil være den, der gør det – eller om det er
dig, der skal gøre det. Nærmeste pårørende spørges, om han/hun vil tale med den pårørende om denne
mulighed. Nærmeste pårørende spørges, om der efter hans/hendes mening er andre, der skal inddrages,
spørges eller vil hjælpe? Det skal være helt klart, at produktet naturligvis tilhører den nærmeste
pårørende.

I den første tid efter den syges død, vil det sikkert langt fra være aktuelt at forholde sig til produktet,
men derefter kan den pårørende selv tage kontakten og gå videre med produktet.

TIL SIDST

Mange flere burde have et tilbud om at binde sit livs sløjfe. At beskikke sit bo. At riste en rune, eller
to.

Selv ville jeg føle stor taknemmelighed, hvis jeg, når jeg skal herfra, fik muligheden for at fortælle om
mit liv. Som det ville se ud i tilbageblik. Når jeg når så vidt.

Jeg ønsker at så mange som muligt får denne chance og at du vil finde glæde ved at være den, der gør
det muligt.

