
1

EXITCIRKLENS
SAMTALEGRUPPER

EVALUERING AF EXITCIRKLENS INDSATS MED SAMTALEGRUPPER FOR PSYKISK VOLDSRAMTE

For Exitcirklen, december 2019

1. OM EXITCIRKLEN 5

2. SAMTALEGRUPPERNES BAGGRUND, FORMÅL OG INDHOLD 9

3. EVALUERINGENS INDHOLD OG METODER 22

4. OM DELTAGERNE 24

5. SAMTALEGRUPPERNES VÆRDISKABELSE 31

6. RESULTATER 38

7. OPMÆRKSOMHEDSPUNKTER 45

2

INTRODUKTION

3

I denne rapport præsenteres resultaterne af

evalueringen af Exitcirklens samtalegrupper.

Samtalegrupperne udgør i dag det mest centrale af tre

hovedspor i Exitcirklens arbejde. Målgruppen er kvinder

og mænd, der er – eller har været – udsat for psykisk

vold og negativ social kontrol. I dag har Exitcirklen 13

samtalegrupper fordelt på Danmarks største byer.

Samtalegrupperne er en indsats, der har til formål at

styrke voldsudsatte til at leve et liv uden psykisk vold og

negativ social kontrol. Exitcirklen arbejder ud fra et

holistisk menneskesyn og tager afsæt i værdierne:

nedbrydning af hierarkier, fællesskab og empowerment,

og i grupperne arbejdes der indgående med at udfordre

de vedligeholdende voldscirkler, som er med til at

fastholde mennesker i mønstre af psykisk vold og

negativ social kontrol.

I forbindelse med at Exitcirklen i 2017 opnåede midler til

at udvikle indsatsen med navnet LifeHackDK, blev der

oparbejdet en fælles systematik til at dokumentere

effekten af relevante indsatser under Exitcirklen –

herunder samtalegrupperne. Dokumentationen udgør

sammen med en række kvalitative interviews

datagrundlaget for evalueringens resultater.

Evalueringens formål er at synliggøre virkemidler i

Exitcirklens samtalegrupper, vurdere indsatsens

værdiskabelse og resultater samt komme med

opmærksomhedspunkter til Exitcirklens videre arbejde.

Efter et resumé, hvor evalueringens hovedpointer

opridses, beskrives samtalegruppernes baggrund,

formål og indhold, og herefter kommer der et kort

rids af evalueringens indhold og metoder.

Efterfølgende gives en introduktion til

samtalegruppernes deltagere, hvorefter indsatsens

værdiskabelse og effekter identificeres.

Afslutningsvis giver evalueringen

opmærksomhedspunkter til Exitcirklens videre

arbejde med samtalegrupperne.

LÆSEVEJLEDNING

RESUMÉ AF METODER OG RESULTATER

4

Evalueringen af Exitcirklens samtalegrupper dækker

over kvantitative data indsamlet i perioden 2017-2019,

mens evalueringens kvalitative data er indsamlet i 2019.

De kvantitative data kommer fra før- og eftermålinger

blandt deltagerne, mens de kvalitative data er indhentet

gennem kvalitative interviews med fagprofessionelle,

erfaringspersoner, deltagere og en ambassadør.

Erfaringspersonerne og ambassadøren er selv tidligere

deltagere i samtalegrupperne, der nu er frivillige i

Exitcirklen.

Overordnet set viser evalueringen, at samtalegrupperne

både har en stor betydning og gør en konkret forskel for

deltagerne, der alle er – eller har været – udsat for

psykisk vold og/eller negativ social kontrol.

Deltagerne oplever blandt andet, at de i samtale-

grupperne mødes uden medlidenhed men med

rummelighed, tryghed og ro. De oplever, at der med

samtalegrupperne er skabt et rum, hvor man tør åbne

sig op og være sårbar, og de tilskriver det betydning, at

hovedparten af fagprofessionelle og frivillige trækker på

egne erfaringer med psykisk vold.

De oplever samtalegrupperne som værdifulde og

virkningsfulde i forbindelse med deres muligheder for at

bryde med psykisk voldelige relationer samt at kunne

finde fodfæstet igen efter brud. Det hænger i høj grad

sammen med, at de i samtalegrupperne opnår ny viden

og redskaber og bliver en del af et stærkt fællesskab,

hvor de får mulighed for at spejle sig i andre med

lignende erfaringer.

Deltagerne vurderer enstemmigt, at de er blevet mere

robuste og står stærkere som følge af deltagelsen i

samtalegrupperne. De oplever bl.a. øget selvtillid samt

at de er blevet bedre til at passe på sig selv og sætte

grænser. Hertil viser evalueringen også, at de i særlig

grad oplever virkninger af deltagelsen på følgende

områder:

▪ Samtalegrupperne medfører at deltagerne føler sig

mindre ensomme og isolerede

▪ Samtalegrupperne bidrager til at nedbringe følelser

af dårlig samvittighed og skyld over at være udsat

for psykisk vold

▪ Samtalegrupperne bidrager til at deltagerne får en

øget tro på sig selv og har færre negative tanker

om sig selv

▪ Samtalegrupperne er medvirkende til at deltagerne i

mindre grad oplever følelser af håbløshed,

magtesløshed og hjælpeløshed

▪ Deltagerne oplever, at de som følge af deltagelsen i

samtalegrupperne oplever bedre humør og øget

energi

▪ Samtalegrupperne bidrager til at flere deltagere

oplever livskvalitet og føler at livet er værd at

leve.

5

OM EXITCIRKLEN

OM EXITCIRKLEN

6

MISSION OG VISION

Exitcirklen blev stiftet i 2014 og var en af de første

NGO’er i Danmark til at sætte specifikt fokus på psykisk

vold. Exitcirklen har som mission at styrke voldsudsatte

til at leve et liv uden psykisk vold og negativ social

kontrol, og har derudover en vision om at udvide

Exitcirklen til at blive et landsdækkende tilbud for alle

psykisk voldsramte.

SAMTALEGRUPPER I HELE LANDET

I 2019 har Exitcirklen fejret 5-års jubilæum. I løbet af de

fem år er Exitcirklen kommet tættere på sin vision om at

gøre samtalegrupperne til et landsdækkende tilbud.

Hvad der startede med en enkelt gruppe i København er

nu blevet til 13 grupper fordelt på de største byer i DK:

▪ København (6) – heraf en for døve og hørehæmmede

▪ Køge (1)

▪ Odense (2)

▪ Aarhus (2)

▪ Aalborg (1)

▪ Esbjerg (1)

ORGANISERING

Exitcirklen er stiftet af religionssociolog og

psykoterapeut Sherin Khankan, der også er daglig leder,

ligesom hun faciliterer Exitcirklens samtalegrupper og

varetager individuelle forløb.

Exitcirklen har lønnede stillinger svarende til omkring tre

fuldtidsansatte, hvilket dækker over ledelse samt

kommunikation og administration. Herudover er i alt 50

frivillige tilknyttet Exitcirklens arbejde med

samtalegrupperne. Frivillige varetager opgaver som

fagprofessionelle, erfaringspersoner og ambassadører.

Tilknyttet Exitcirklen er en ekstern frivillig bestyrelse.

Bestyrelsen består af syv medlemmer, der alle har

personlige og/eller professionelle erfaringer med

psykisk vold, og som på forskellig vis udgør kendte

ansigter i den danske offentlighed. Bestyrelsens

primære rolle er at bistå arbejdet med udvikling og

professionalisering af Exitcirklens arbejde samt at

bidrage med netværk og sparring.

MEDLEMSKAB

Deltagere i Exitcirklens samtalegrupper betaler et

symbolsk årligt kontingent på 300 kr., der primært

dækker forplejning og materialer. Som medlemmer af

Exitcirklen har deltagerne adgang til forløb i

samtalegrupper, individuelle forløb, parterapi, juridisk

rådgivning samt seminarer og foredrag om psykisk vold.

Herudover tilbydes gratis advokatbistand til kvinder, der

vil anmelde den vold, de har været udsat for.

SHERIN KHANKAN HAR MODTAGET FØLGENDE

PRISER FOR EXITCIRKLENS ARBEJDE:

• HesbjergFondens Fredspris (2019)

• Global Hope Award UNESCO, New York (2018)

• Kafkatprisen, Retspolitisk Forening (2018)

• Mathildeprisen, Dansk Kvindesamfund (2018)

7

EXITCIRKLENS TRE HOVEDINDSATSER
S

A
M

TA
L
E

G
R

U
P

P
E

R • Samtalegrupper for unge
piger og kvinder samt
unge drenge og mænd,
som er - eller har været -
udsat for psykisk vold og
negativ social kontrol

• Tilbud om individuelle
forløb for unge piger og
kvinder samt unge
drenge og mænd, der af
forskellige årsager ikke
kan eller ønsker at
deltage i gruppeforløb

• Mulighed for individuelle
samtaleforløb, parterapi
samt juridisk og
sexologisk rådgivning til
deltagere i grupper

A
K

A
D

E
M

I • Obligatorisk uddannelse
af alle Exitcirklens
frivillige

• Opkvalificeringskurser til
Exitcirklens frivillige om fx
seksuel vold og
traumepsykologi

• Oplysning og
undervisning til
fagprofessionelle
omkring psykisk vold

• Konferencer, temadage,
seminarer, kurser og
foredrag om psykisk vold

• ExitTalks på skoler,
gymnasier og
universiteter – formidling
af viden og fortællinger
om psykisk vold

• Deltagelse i den offentlige
debat om psykisk vold og
negativ social kontrol

N
A

V
IG

A
T

IO
N

• Navigation er en tidlig og
forebyggende indsats,
der har til formål at styrke
unge, der er udsat for
negativ social kontrol.

• Med Navigation tager
Exitcirklen ud på
muslimske friskoler og
holder samtalegrupper
for unge samt gå-hjem-
seminarer for hhv.
forældre, lærere, ledelse
og bestyrelse.

• Navigation er afløser for
Exitcirklens tidligere
indsats rettet mod unge
udsat for negativ social
kontrol, LifeHackDK. En
evaluering af LifeHackDK
- der i dag kører som en
selvstændig indsats - kan
læses i rapporten:

”LifeHackDK – Evaluering
af indsats for unge udsat
for negativ social kontrol
og æresrelaterede
konflikter” (2019)

Exitcirklen har tre overordnede indsatsområder: 1) Samtalegrupper, 2) Akademi og 3) Navigation.

Herudover tilbyder Exitcirklen individuelle forløb, parterapi samt juridisk og sexologisk rådgivning.

9

SAMTALEGRUPPERNES
BAGGRUND, FORMÅL OG INDHOLD

KORT OM INDSATSEN - SAMTALEGRUPPERNE

10

BAGGRUND

Psykisk vold har indtil for nylig været et overset

fænomen, og der findes endnu begrænset viden om

omfanget af psykisk vold i Danmark. Det skyldes bl.a., at

denne voldsform er subtil og vanskelig at identificere.

Forskning og undersøgelser på området fokuserer

primært på psykisk vold mellem partnere. Her viser en

nylig gennemført kortlægning fra VIVE fx, at 2,5 pct. af

den danske befolkning mellem 16-64 år årligt er udsat

for psykisk vold fra deres partner, og at kvinder oplever

psykisk partnervold tre gange så hyppigt som mænd

(VIVE 2018). Psykisk vold knytter imidlertid ikke altid an

til parforholdet. Blandt andet viser undersøgelser

foretaget af VIVE og Børnerådet, at omkring hvert 12.

barn i Danmark er udsat for psykisk vold fra sine

forældre (VIVE 2016, Børnerådet 2016). Og hertil

kommer, at et ukendt antal børn overværer vold i

hjemmet, hvilket kan have alvorlige konsekvenser for

børns trivsel.

Psykisk vold grænser op til – og overlapper ofte med –

negativ social kontrol. Dette hænger sammen med, at

den psykiske vold ofte indebærer forskellige

kontrolstrategier, hvormed udøveren underordner eller

regulerer den udsattes adfærd. Negativ social kontrol

dækker over styring, kontrol eller sanktioner, der i

væsentlig grad hæmmer eller begrænser den enkeltes

livsudfoldelse, adfærd, valg og rettigheder.

OVERORDNET FORMÅL

Exitcirklens samtalegrupper har til formål at give psykisk

voldsramte styrke og mod til at bryde med den psykiske

vold samt redskaber til at tackle og bearbejde

følgevirkningerne af den vold, de har været udsat for.

MÅLGRUPPE

Målgruppen for samtalegrupperne er alle unge og

voksne, der har været udsat for psykisk vold.

OM SAMTALEGRUPPERNE

Samtalegrupperne dækker over 13-ugers (København)

og 12-ugers (Jylland og Odense) forløb, hvor deltagerne

mødes 2,25 timer ugentligt. I forløbet modtager

deltagerne kognitive redskaber sideløbende med, at de

deler erfaringer og livshistorier med hinanden.

Grupperne faciliteres af fagprofessionelle og

erfaringspersoner, der selv har oplevet psykisk vold.

FINANSIERING

Exitcirklen har frem til nu primært været et frivilligdrevet

initiativ. Dog har Exitcirklen fra tid til anden opnået

støtte og donationer fra forskellig side, og ved

evalueringens afslutning har Exitcirklen netop modtaget

en stor donation fra OAK Foundation Denmark på godt

5 mio. kr., der gør det muligt at lønne centrale

medarbejdere og skalere indsatsen i de kommende år.

PROCEDURE

11

HENVENDELSE

Af sikkerhedsmæssige årsager er adressen for

Exitcirklens samtalegrupper ikke offentlig tilgængelig,

hvorfor potentielle deltagere skal henvende sig via

telefon, Facebook eller email.

I forbindelse med den indledende henvendelse

gennemføres en telefonsamtale, der bl.a. har til formål

at screene, om personen, der har henvendt sig, falder

indenfor målgruppen samt indledningsvis at afstemme

forventninger til, hvad Exitcirklens tilbud indeholder.

Hvis relevant henvises herfra videre til en egentlig

visitationssamtale.

VISITATION

Visitationssamtalen gennemføres af en fagprofessionel

og varer ca. 45 minutter. Formålet er at afklare

problemets karakter samt at afdække behov og mål

med kontakten hos den personen, der har henvendt sig.

I vurderingen af om samtalegrupper er det rette tilbud,

afklares en række forhold, som fx om personen er

sikkerhedstruet eller har akutte problemer, der skal

tages hånd om i et andet regi, før forløb i

samtalegrupper kan tilbydes. Ligeledes foretages en

vurdering af, om vedkommende er et sted i sin proces,

hvor samtalegrupper skønnes at gavne processen

snarere end at skabe risiko for retraumatisering.

Deltagere, der af forskellige årsager ikke kan tilbydes

samtalegrupper, tilbydes individuelle forløb eller

henvises videre til relevante tilbud som fx krisecenter,

terapi, mv.

FORLØB I SAMTALEGRUPPE

I udgangspunktet deltager psykisk voldsramte i et

samtalegruppeforløb, der strækker sig over 12-13 uger.

Alle deltagere gives imidlertid mulighed for deltagelse i

yderligere forløb, hvilket mange af Exitcirklens brugere

benytter sig af i praksis. Der kan deltages i maksimalt 4

forløb i alt.

EVALUERING

Ved opstart i en samtalegruppe udfylder alle deltagere

et visitationsskema, der tjener som baseline for deres

trivsel, og ved afslutning af forløb finder en evaluering

sted. Det sker både mundtligt i grupperne, og gennem

deltagernes udfyldelse af et evalueringsskema. På

denne baggrund vurderes hver enkelt deltagers

situation og behov med henblik på afklaring af

fortsættelse eller ophør i samtalegruppe.

EFTERGRUPPE

Som et helt nyt initiativ har Exitcirklen startet en ‘efter-

gruppe’. Her kan deltagere, som finder tryghed i fortsat

at bevare tilknytningen til Exitcirklen og hinanden,

komme efter behov. ‘Efter-gruppen’ finder sted en gang

ugentligt.

HVAD ER EN SAMTALEGRUPPE?

12

DELTAGERE

En samtalegruppe er sammensat af 10 deltagere, som

kan være både unge drenge/mænd samt unge

piger/kvinder. I praksis er grupperne oftest kønsopdelte,

ligesom grupperne er opdelt i ‘ung’ og ‘voksen’ for at

imødekomme, at deltagernes erfaringer med psykisk

vold kan have forskellig karakter alt efter, hvor de

befinder sig i livet, om de har børn, osv.

STRUKTUR OG INDHOLD

Møderne i samtalegrupperne ligger på en fast ugedag

og har en fast og genkendelig struktur, der søger at

imødekomme, at mange deltagere ved opstart befinder

sig i en tilstand af kaos.

Mødernes dagsorden fremgår af et whiteboard og

gennemgås indledningsvis med deltagerne. Herefter

finder en ‘siden sidst’ runde sted, hvor deltagerne

fortæller, hvordan de har det, og hvad der aktuelt fylder

i deres liv. Tyngden ligger i den næste del af mødet, hvor

indholdet veksler mellem psykoedukation om psykisk

vold, introduktion til kognitive redskaber samt deling af

deltagernes livshistorier. Møderne afsluttes med en

runde, hvor deltagerne fortæller, hvad de tager med sig

fra dagens møde, og afslutningsvis gives deltagerne en

hjemmeopgave, der har til formål at sikre, at de

undervejs i forløbet får reflekteret over deres situation

og arbejdet med de introducerede redskaber i praksis.

FACILITERING

Alle møder faciliteres af fagprofessionelle – primært

psykologer og psykoterapeuter – samt

erfaringspersoner, som selv har oplevet psykisk vold. På

et typisk møde i samtalegrupperne deltager to

fagprofessionelle og en erfaringsperson.

METODISK AFSÆT

Samtalegrupperne er baseret på kognitiv og narrativ

metode. Det kognitive afsæt ses særligt i valget af de

redskaber, deltagerne introduceres til. Det narrative

afsæt ses fx i måden, hvorpå møderne indledes og

afsluttes samt gennem brugen af livshistorier.

PRINCIPPER FOR SAMTALE

I samtalegrupperne arbejdes der ud fra nogle faste

principper for samtale, der handler om at undgå at

dømme, vurdere eller give gode råd.

I stedet for at dømme, vurdere og komme med gode råd

til hinanden, kan deltagerne reagere på hinandens

fortællinger ved enten blot at lytte eller ved at lytte og

byde ind med refleksioner baseret på egne erfaringer.

Facilitators opgave er ligeledes at lytte og herudover at

stille spørgsmål, der kan fremme refleksion og

forandring hos deltagerne.

13

INDHOLD I SAMTALEGRUPPEFORLØB

Figuren visualiserer de tolv trin i forløbet, som alle introducerer forskellige redskaber, deltagerne lærer at mestre og

bruge i deres dagligdag. Herudover modtager deltagerne undervisning i traumehåndtering og oplæg om seksuel vold.

TRIN 1

TRIN 5 TRIN 6 TRIN 7 TRIN 8

TRIN 9 TRIN 10 TRIN 11 TRIN 12

TRIN 2 TRIN 3 TRIN 4

Den kognitive diamantLivshistorie og landkortViden om psykisk vold og

andre voldsformer

Det kognitive

erkendelsestræ

Sikkerhedsadfærd Adfærdseksperimenter ACT model og

værdihjulet

Gammelt og nyt system

Assertionstræning De tre motivations og

følelsessystemer

Det medfølende brev –

læren om selvomsorg
Livet efter psykisk vold

14

CENTRALE ROLLER I SAMTALEGRUPPERNE

FAGPROFESSIONELLE

Fagprofessionelle dækker i Exitcirklen bl.a. over

psykologer, psykoterapeuter, socialrådgivere,

advokater, jurister, en sexolog og en revisor. De

primære roller for fagprofessionelle består i:

▪ Facilitering af samtalegrupper

▪ Undervisning af frivillige og andre fagprofessionelle

▪ Varetagelse af individuelle forløb

▪ Juridisk og sexologisk rådgivning til deltagere efter

behov

▪ Bidrag med viden på feltet – fx har Exitcirklens

fagprofessionelle bidraget med input og viden til

arbejdet med udviklingen af den nye socialfaglige

definition af psykisk vold

Exitcirklens fagprofessionelle er med få undtagelser

frivillige. Det er ikke et krav, at de fagprofessionelle

har egne erfaringer med psykisk vold, selvom dette

kan være tilfældet for nogle.

ERFARINGSPERSONER

Erfaringspersoner er frivillige, der har egne erfaringer

med psykisk vold. På alle møder i samtalegrupperne

deltager en eller flere erfaringspersoner, som har mod

på – og er klar til – at dele deres egne historier.

Erfaringspersonerne spiller en vigtig rolle i grupperne,

da de er med til at nedbryde hierarkier og skabe

sammenhængskraft i gruppen. Deres rolle er todelt,

da de på den ene side assisterer den fagprofessionelle

facilitator, og på den anden side er med til at indgyde

håb og skabe tryghed blandt deltagerne ved at gå

forrest med at dele deres egen historie.

Erfaringspersoner kan både være frivillige, der udefra

har henvendt sig til Exitcirklen, og det kan være

tidligere deltagere i grupperne, der er kommet på den

anden side af volden og er nået dertil, at de har lyst og

overskud til at hjælpe andre.

”Exitcirklen har været livsreddende for mig. Det har været så vigtigt og betydet
så meget for mig, at jeg har valgt, at jeg gerne vil støtte andre i en lignende

proces. Jeg vil gerne både give dem håb, men også støtte dem i at bruge
redskaberne, i at spejle sig i andre og alle de andre ting, vi gør herinde”

(erfaringsperson)

15

FAGLIGHED OG SUPERVISION FOR FRIVILLIGE

UDDANNELSE AF FRIVILLIGE

I Exitcirklen vægtes faglighed højt. Alle frivillige skal

gennemgå fem obligatoriske kurser, som er med til at

sikre, at Exitcirklens frivillige har andet og mere med

sig i bagagen end gode intentioner og eventuelle egne

erfaringer.

Exitcirklens seks frivilligkurser dækker samlet set over

35 timers undervisning, hvor de frivillige klædes på

med viden om psykisk vold, traumehåndtering,

seksualiseret psykisk vold og opnår indsigt i – samt

lærer at mestre – de klassiske kognitive redskaber, der

er en del af indholdet i samtalegrupperne.

Flere af Exitcirklens frivillige – primært

fagprofessionelle – har desuden deltaget i kurser om

æresrelaterede konflikter og negativ social kontrol

udbudt af Styrelsen for International Rekruttering og

Integration (SIRI).

SUPERVISION AF FRIVILLIGE

Exitcirklens frivillige gives på fast månedlig basis

mulighed for supervision varetaget af en ekstern

autoriseret psykolog.

Tilbuddet om supervision handler både om at styrke

den enkelte frivillige i sit arbejde samt om at øge

fagligheden og forebygge udbrændthed. Desuden

giver supervisionen mulighed for at vende svære

problematikker og dilemmaer i arbejdet med psykisk

voldsramte.

Blandt frivillige erfaringspersoner i samtalegrupperne

fremhæves det endvidere, at supervisionen er en stor

hjælp i starten, hvor de skal finde frem til, hvordan de i

deres nye rolle kan bruge deres egne erfaringer

konstruktivt i opgaven med at hjælpe nye deltagere

videre.

GRUNDANTAGELSER OG VÆRDIER I INDSATSEN

17

I samfundet hersker en række myter omkring psykisk

voldsramte, der bl.a. handler om, at psykisk vold

rammer bestemte mennesker, og at psykisk voldsramte

‘bare’ kan forlade den psykisk voldelige relation, hvis

eller når de ønsker det.

I Exitcirklen arbejdes der ud fra fire grundantagelser, der

går imod de klassiske myter. Grundantagelserne lyder:

▪ Psykisk vold er et universelt fænomen, der kan

ramme alle slags mennesker

▪ Psykisk vold er lige så alvorligt som fysisk vold

▪ Man kan være offer og stærk på samme tid

▪ Der kan være mange gode grunde til, at det er

vanskeligt at forlade en psykisk voldelig relation

I Exitcirklens arbejde og i samtalegrupperne lægges der

således stor vægt på anerkendelse, respekt og plads til

forskellighed, hvilket samtidig betyder, at ingen stiller sig

til dommere over fx om nogle oplevelser med psykisk

vold kvalificerer mere til deltagelse end andre.

Værdimæssigt arbejdes der ud fra et helhedsorienteret

menneskesyn, hvilket indebærer et blik for, at den

psykiske vold kan inficere alle aspekter af den

voldsramtes tilværelse og påvirke ind i forskellige sfærer

som familieliv, sociale liv, arbejdsliv, mm.

Det konkrete arbejde med samtalegrupperne hviler på

en række værdier, som udgør vedvarende fokuspunkter

for arbejdet med samtalegrupperne i praksis og den

måde grupperne løbende videreudvikles. Disse værdier

er: Brud med hierarkier, fællesskab og empowerment.

BRUD MED HIERARKIER

FÆLLESSKAB

EMPOWERMENT

BRUD MED HIERARKIER

18

Et væsentligt kendetegn ved deltagerne i Exitcirklens

samtalegrupper er, at de kommer fra en psykisk voldelig

relation, hvor deres situation har båret præg af, at deres

position har været underordnet til udøveren af volden.

Ligeledes har de fleste deltagere erfaringer med at søge

hjælp fra anden side, hvor de har oplevet at møde

hierarkiske strukturer i form af fx asymmetriske

magtforhold, distancering og/eller klientgørelse. Som

eksempler herpå nævner deltagerne fx erfaringer fra

mødet med politiet, Familieretshuset, kommunen og

professionelle behandlere.

”Når du er til psykolog, så ved du godt, at du sidder

foran en fagperson, som skal være professionel i det.

Man har med det samme denne her afstand: Det er mig

der er i stykker og det er dig, der ikke er i stykker og

skal hjælpe mig. Den fornemmelse har man ikke i

Exitcirklen. Man føler sig ligeværdig” (deltager)

En central værdi i Exitcirklens arbejde og én af

grundidéerne med at opstarte samtalegrupperne har

været at etablere et forum, som bryder med klassiske

hierarkiske strukturer, og hvor deltagerne kan få lov til

at opleve et ligeværdigt fællesskab med andre, hvad end

der er tale om deltagere, erfaringspersoner eller

fagprofessionelle.

Ønsket om at bryde med hierarkier er indarbejdet i

Exitcirklens praksis omkring samtalegrupperne på

forskellig vis. Dels gennem principperne for samtale,

som er med til at sikre, at alles erfaringer er lige meget

værd, og at der ikke er nogen, der giver udtryk for at

sidde med alle de rigtige svar. Dels gennem de fysiske

rammer, der appellerer til deltagernes følelser af

tryghed og hjemlighed.

”Samtalegrupperne kunne lige så godt have været i en

eller andens dagligstue. Rummet lægger ikke op til, at:

‘Nu rykker du dig fra A til B’. Det er et trygt og

genkendeligt samtalerum, for vi har alle sammen

siddet hjemme hos nogen med tæpper på gulvet og lys

på bordet” (erfaringsperson)

Erfaringspersoners deltagelse i samtalegrupperne er i

praksis også et tiltag, der fremmer værdien om at bryde

med hierarkier. Da erfaringspersonerne alle har oplevet

psykisk vold, repræsenterer de på den ene side

deltagerne. På den anden side repræsenterer de

samtidig de fagprofessionelle, da deres opgave er at

assistere facilitator, ligesom de ofte kommer med

uddannelsesbaggrunde, der ligger i tråd med de

fagprofessionelles. På denne måde indtager erfarings-

personerne en unik position i grupperne, der bidrager til

at nedbryde klassiske hierarkier.

”Det at nedbryde hierarkier er også en måde at

mindske skammen på. Erfaringspersonerne bliver dem,

der nedbryder hierarkier mellem fagprofessionelle og

deltagere, sådan at det bliver et mere ligeværdigt

fællesskab i grupperne” (daglig leder og facilitator)

FÆLLESSKAB

19

En anden fremtrædende værdi i Exitcirklens arbejde

med samtalegrupperne er fællesskabet.

Fællesskabet og den samhørighed, der erfaringsmæssigt

opstår mellem deltagerne i grupperne, omtales som

centrale redskaber i sig selv. Dette blandt andet med

reference til traumeforskning, der viser, at menneskers

relationer til både sig selv og andre er afgørende for at

kunne komme sig over traumatiske hændelser.

”Det ved man også inden for traumeforskningen, at det

der virkelig healer de der dybe ting, vi har oplevet, det

er kontakten med andre mennesker. Det er

relationerne” (fagprofessionel)

Samtalegrupperne fremstår som et positivt modsvar til

den utryghed og ustabilitet i relationer, den psykiske

vold har medført for deltagerne. Og herudover dæmmer

de op for den ensomhed, der anses for at være en af de

mest alvorlige følgevirkninger af psykisk vold.

Ensomheden blandt psykisk voldsramte kan have

mange forskellige forklaringsårsager. Dels kan

ensomhed være en direkte konsekvens af den psykiske

vold, hvor udøveren kontrollerer og begrænser den

udsattes adgang til samvær med andre, eller det kan

være, at den voldsramte isolerer sig selv fra samvær

med andre grundet frygt for de konsekvenser, det måtte

medføre.

Ensomhed og isolation kan imidlertid også hænge

sammen med stærke følelser af skyld og skam over den

situation, man som psykisk voldsramt befinder sig i, eller

det kan fx slet og ret skyldes, at psykisk vold er

omgærdet af tabu, hvilket gør det svært for mange at

involvere andre i deres situation.

”Samtalegrupperne tog udgangspunkt i at løse

hovedproblematikken, som handler om ensomhed (…)

Man kurerer det jo ikke, men bare det, at du kommer

ind i en gruppe, så har du allerede løst en del af

problematikken” (daglig leder og fagprofessionel)

Ved at tilbyde samtalegrupper viser Exitcirklen en vej ind

i et fællesskab for psykisk voldsramte. I dette fællesskab

kan det blive synligt for deltagerne, at de ikke er alene

om deres oplevelser og tanker, og de får samtidig stillet

et rum til rådighed, hvor det er muligt at fortælle om de

ting, de har oplevet, uden at redigere i deres historie.

”Der er en magi forbundet med et fællesskab. Det

rykker rigtig meget. Altså det at kunne sidde i en

gruppe og dele sin historie uredigeret, det er et første

skridt på vej ud af en vedligeholdende psykisk

voldscirkel” (daglig leder og fagprofessionel)

Adgangen til de uredigerede historier om hinanden kan

erfaringsmæssigt skabe en stærk samhørighed og

omsorg, som er med til at præge fællesskabet i

samtalegrupperne.

EMPOWERMENT

20

Den sidste af de tre centrale værdier i Exitcirklens

arbejde med samtalegrupperne er empowerment. Kort

fortalt er empowerment en tilgang, der handler om at

sætte det enkelte menneske i stand til at handle og

herigennem at modvirke afmagt og afhængighed.

Empowerment dækker over et stykke indre arbejde,

hvor øget viden, indsigt og selvforståelse går hånd i

hånd med opnåelsen af styrken til at handle.

I samtalegrupperegi handler empowerment om at

tilvejebringe viden og skabe refleksion samt at klæde

deltagerne på med redskaber, de kan bruge i deres

proces med at frigøre sig af den psykiske vold.

Deltagerne får altså ikke opskriften på, hvad de skal

gøre, men rustes til at finde frem til egne løsninger. På

den måde kan det siges, at deltagerne i

samtalegrupperne modtager hjælp til selvhjælp.

I Exitcirklen er der ikke krav om, at samtalegruppernes

deltagere skal have brudt med den psykisk voldelige

relation før opstart, og der arbejdes med respekt for, at

det kan tage sin tid at finde styrken til at komme dertil. I

praksis er en del af deltagerne allerede fri af relationen,

når de opsøger Exitcirklen, men tilsvarende mange

vurderer, at forløbet i samtalegrupperne har været

medvirkende til, at de har brudt med en psykisk voldelig

relation.

Ligesom erfaringspersonerne spiller en rolle i at

nedbryde hierarkier i samtalegrupperne, vurderes de

også at spille en vigtig rolle i at indgyde håb blandt

deltagere samt i at motivere og ruste gruppernes

deltagere til at træffe nogle vigtige beslutninger for sig

selv. På denne måde kan erfaringspersoner bidrage til

deltagernes empowerment.

”I dag er jeg frivillig her i Exitcirklen. Jeg havde det

sådan, at det havde givet mig SÅ meget, så jeg ville

også være med til at give noget tilbage. Jeg ved selv,

hvordan de kvinder har det, som sidder der, og det at

jeg kan sidde i dag og sige til dem, at der er en udvej,

og det kan godt være, det ser sort ud lige nu, men at

din styrke skal nok komme og alting skal nok komme,

og det er en proces, og det tager tid… Altså jeg har

bare lyst til at give så meget” (erfaringsperson)

Muligheden for at deltagere med tiden kan blive frivillige

i Exitcirklen – hvad end det er som erfaringspersoner

eller ambassadører – er imidlertid også tænkt ind i et

empowermentperspektiv. At bevæge sig fra at være

deltager til siden at være en, der understøtter nye

deltagere i deres proces, eller bidrager til oplysning af

den brede befolkning om psykisk vold, kan medføre en

yderligere styrkelse af de tidligere deltagere.

”At bidrage med noget gør også rigtig meget ved mig i

dag. Det kan jeg da helt klart mærke, med de grupper,

vi har haft. Selvom jeg er ny [som erfaringsperson], kan

jeg mærke, at du får jo også en ekstra power. Hvor er

det fedt! Hvor er det dejligt, at jeg ligesom kan få

hende til at se, at der ikke er noget galt med hende, og

hun skal nok klare det, ikk? Det betyder rigtig, rigtig

meget” (deltager)

22

EVALUERINGENS INDHOLD OG
METODER

EVALUERINGENS METODER OG DATAGRUNDLAG

23

FORMÅL

Evalueringens formål har været at synliggøre virkemidler

i Exitcirklens samtalegrupper, vurdere indsatsens

værdiskabelse og resultater samt komme med

opmærksomhedspunkter til Exitcirklens videre arbejde

med grupperne.

METODER

Evalueringen er af summativ karakter og dækker

perioden 2017-2019.

Evalueringen har benyttet mixed methods og baserer

sig på følgende data:

▪ Observationer i samtalegrupper for unge og voksne

▪ Kvalitative interviews med deltagere og indsatsens

centrale aktører

▪ Visitations- og evalueringsskemaer fra deltagere ved

opstart og ophør i grupperne

▪ Exitcirklens interne evalueringer og rapporter

▪ Dokumenter i form af undervisningsmateriale til

samtalegrupper, håndbøger til frivillige,

forløbsplaner, mm.

Evalueringens skriftlige evalueringer er fra perioden

2017-2019, mens evalueringens indsamling af kvalitative

data er gennemført i 2019.

DATAGRUNDLAG

▪ 6 observationer i samtalegrupper for unge og voksne

er gennemført i København.

▪ 12 kvalitative interviews er gennemført med

fagprofessionelle (4), erfaringspersoner (4), deltagere

(3) og ambassadør (1).

▪ I alt 139 unikke deltagere har deltaget i den skriftlige

evaluering af samtalegrupper i København, Aarhus,

Aalborg, Esbjerg og Odense i perioden 2017-2019 –

heraf har omkring halvdelen deltaget i et enkelt

forløb, mens den anden halvdelen har deltaget i flere

forløb.

▪ Omkring to tredjedele af de 139 deltagere har

besvaret både et visitationsskema (baseline) og et

evalueringsskema (afslutning) – graferne i

resultatafsnittet er således baseret på før- og

eftermålinger blandt ca. 86 deltagere.

24

OM DELTAGERNE

PSYKISK VOLD OG NEGATIV SOCIAL KONTROL

25

SOCIALFAGLIG DEFINITION AF PSYKISK VOLD

I 2018 udarbejdede Lev Uden Vold – med inddragelse af

fagpersoner på feltet - en socialfaglig definition af

psykisk vold. Exitcirklen tilslutter sig denne definition og

bidrog til Lev Uden Volds arbejde med definitionen ved

at komme med input til dens form og indhold.

”Psykisk vold i nære relationer er gentagne handlinger,

som nedgør, ydmyger, krænker, manipulerer, truer eller

isolerer. Handlingerne kan ske i affekt eller være

planlagte og have til formål at kontrollere eller

begrænse den voldsudsattes livsudfoldelse”

KILDE: LEV UDEN VOLD (2018)

NEGATIV SOCIAL KONTROL

Negativ social kontrol handler om handlinger, styring,

kontrol eller sanktioner, der i væsentlig grad hæmmer

eller begrænser den enkeltes livsudfoldelse, adfærd,

valg og rettigheder. Det kan fx være kontrol eller

restriktioner i forhold til livsstil, fritidsaktiviteter, sociale

relationer, valg af kæreste og ægtefælle eller retten til at

bestemme over egen krop.

KILDE: NATIONAL HANDLEPLAN FOR FOREBYGGELSE AF

ÆRESRELATEREDE KONFLIKTER OG NEGATIV SOCIAL

KONTROL (2016)

SAMTALEGRUPPERNES DELTAGERE

26

MANGFOLDIGHED OG DIVERSITET I GRUPPERNE

Sammensætningen af deltagere i samtalegrupperne

afspejler i høj grad det forhold, at psykisk vold er et

universelt fænomen, som kan ramme alle.

Samtalegrupperne består således af:

▪ Deltagere med forskellige køn

▪ Deltagere i forskellige aldre

▪ Deltagere med forskellig etnicitet

▪ Deltagere med forskellig uddannelse og

beskæftigelse

▪ Deltagere som er udsat for psykisk vold af forskellige

kategorier af udøvere

▪ Deltagere der står midt i den psykiske vold, og

deltagere der er kommet på den anden side

(eventuelt efter ophold på krisecenter)

▪ Deltagere der har forskellige erfaringer med psykisk

vold, og hvor nogle oplever den psykiske vold i

kombination med andre voldsformer, som fx fysisk

vold og seksuel vold.

Fælles for alle samtalegruppernes deltagere er

imidlertid, at de er – eller har været - udsat for

traumatiske oplevelser i form af psykisk vold i nære

relationer, hvad enten det er i parforholdet, ægteskabet

eller i familien.

USIKKERHED VED OPSTART

Mange deltagere har skullet tage tilløb til opstart i en

samtalegruppe. Det skyldes først og fremmest, at de

oplever en stor forvirring omkring deres situation.

Ved kontakten til Exitcirklen reagerer deltagerne typisk

på en knude i maven eller oplevelser af at være på

‘konstant overarbejde’ eller at ‘gå på æggeskaller’. Men

de er ofte i tvivl, om deres oplevelser kan betegnes som

psykisk vold, og da volden for mange er blevet en

normaliseret del af deres hverdag, føler de sig også tit

usikre på, om deres oplevelser har en alvorsgrad, der

legitimerer at opsøge hjælpen.

En faktor, der også kan spille ind på usikkerheden ved

opstart, handler om manglende erfaring med gruppe-

konceptet og deraf følgende tvivl om de vil komme til at

trives med dette.

”Tanken om at jeg skulle sidde og snakke med

fremmede mennesker om, hvad der lå mig helt på

sinde, det var så grænseoverskridende, og det var så

frygtindgydende. Men da man så kom ind ad døren…

Det var SÅ befriende” (deltagere)

Af yderligere forklaringsfaktorer bag usikkerheden

nævner både deltagere og fagprofessionelle, at mange

deltagere frygter at blive mødt med manglende

forståelse for psykisk vold og alvoren i deres situation,

hvilket de har mødt i andre sammenhænge, hvor de har

opsøgt hjælp.

27

KENDSKAB TIL EXITCIRKLENS SAMTALEGRUPPER

Deltagerne opnår kendskab til Exitcirklens

samtalegrupper på forskellig vis. Nogle få bliver gjort

opmærksomme på samtalegrupperne gennem

fagpersoner, som fx psykologer eller medarbejdere på

krisecentre, men langt de fleste hører om Exitcirklens

tiltag for psykisk voldsramte gennem medier og

sociale medier – eller ved målrettet at søge efter viden

og hjælp på nettet.

Mange deltagere opnår imidlertid også kendskab til

Exitcirklens samtalegrupper via mund-til-mund. Det

kan fx være, når tidligere deltagere anbefaler

grupperne til andre, eller når nogen, der har hørt om

Exitcirklens arbejde, fortæller om det til personer, de

vurderer kunne have gavn af tilbuddet.

Exitcirklen har således formået løbende at udvide

tilbuddet om samtalegrupper alene på baggrund af

hjemmeside, profiler på sociale medier og ved hjælp

af Exitcirklens deltagere, frivillige, bestyrelse og

ambassadører, der alle taler varmt om tilbuddet.

Exitcirklens universelle tilgang til vold, sammenholdt

med en stor diversitet i frivilliggruppen og det faktum

at kendskabet til grupperne primært spredes via

mund-til-mund, afspejles også blandt deltagerne.

Samtalegrupperne er sammensat af deltagere med

blandet etnicitet, hvilket indikerer at Exitcirklen har

opnået både kendskab og credibility blandt majoritets-

og minoritetsdanskere.

At Exitcirklens direktør og kendte ansigt udadtil er

Sherin Khankan, må med stor sandsynlighed også

tilskrives en betydning for, at Exitcirklen er lykkedes

med at skabe et tilbud, der appellerer på tværs af

etnicitet. Dette både med henvisning til Sherins egen

etnicitet og hendes øvrige arbejde for rummelighed og

bekæmpelse af patriarkalske strukturer i samfundet.

”MAN ANKOMMER, NÅR MAN ANKOMMER”

29

I Exitcirklens samtalegrupper arbejdes der ud fra et

motto, som rummer en anerkendelse af, at det kan tage

lang tid at erkende, at man har været udsat for psykisk

vold og at blive klar til at forlade og/eller at komme sig

ovenpå en psykisk voldelig relation. Der er altid tale om

en individuel proces uden drejebog eller facit.

”Vi har jo et motto, der hedder: ‘Man ankommer, når

man ankommer’, og det vil sige, at deltagerne kan

være ret forskellige steder. Men kendetegnet for alle er

jo, at de er meget mærkede af, at de har været

igennem psykisk vold” (erfaringsperson)

I samtalegrupperne har deltagerne autonomi. Der er

plads til, at de kan udvikle sig i deres eget tempo, og til

at de byder ind med erfaringer og refleksioner i det

tempo, de føler sig klar. Det er noget, deltagerne sætter

stor pris på, da de befinder sig i forskellige steder i deres

proces, og mange har brug for at lytte til andres

historier, før de finder modet til at dele deres egen.

”Der er okay plads til, at du behøver ikke sige noget

hver gang. Der er andre, der er lidt mere fremme end

dig i deres processer, og de kommer med noget, og så

begynder man så stille og roligt at kunne mærke sig

selv” (deltager)

Mange deltagere oplever, at der ikke er tale om en

lineær udviklings- eller erkendelsesproces, når de er

startet i samtalegrupperne. Der kan være mange svære

følelser forbundet med det selvarbejde, der følger med

deltagelsen. Der kan således komme op- og nedture

undervejs. For nogle er det en kamp bare at møde op og

lytte, og erkendelsen af at have været udsat for psykisk

vold kan opleves så voldsom, at det er svært at tage

viden og redskaber ind allerede under det første forløb.

Afhængigt af hvor deltagerne befinder sig i deres proces,

kan de derfor have brug for at deltage i flere forløb.

”Efter det første forløb, var jeg sådan: “Hvad skal jeg så

gøre? Der er jo ikke noget, der er løst”. Jeg gik helt i

panik (…) Det var først da jeg fortsatte i andet forløb,

at jeg fik roen med: “Det her kan ikke bare blive løst

fra den ene til den anden dag. Det er okay, det tager

sin tid, og jeg ligesom kan se fremskridt på, at jeg får

det bedre, og at jeg får sat nogle grænser” (deltager)

I Exitcirklen kan psykisk voldsramte deltage i op til fire

forløb. Det benytter de færreste, men omkring

halvdelen deltager i mere end ét forløb, hvad end dette

er fortløbende eller med pauser mellem forløbene.

”At komme sig over langvarig, subtil og systematisk

vold er ikke et hurtig fix…” (deltager)

Efter hvert forløb evalueres deltagernes situation og

behov for at fortsætte. De fleste stopper, når de føler sig

robuste nok og klar til at komme videre. Men der kan

også være deltagere, der fx vælger at fortsætte i

individuel terapi eller som pludselig skal på krisecenter.

EFTERGRUPPE – ET NYSTARTET INITIATIV

30

En ‘eftergruppe’ er en ugentlig samtalegruppe, der er

åben for tidligere deltagere og har fokus på temaer

forbundet med livet efter psykisk vold.

Eftergruppen er et nystartet initiativ, der er opstartet på

foranledning af en tidligere deltager, der havde oplevet

et stærkt fællesskab i en samtalegruppe, der var nået til

vejs ende. På samme måde kan man forestille sig, at

eftergruppen kan imødekomme et behov hos andre

deltagere, som er robuste nok til at afslutte deres forløb

i samtalegrupperne, men som i forbindelse med

afslutningen oplever et tomrum og gerne vil holde fast i

det stærke fællesskab, de netop er blevet en del af.

Samtidig imødekommer eftergruppen et muligt behov

for at sikkerhedstruede fortsat kan mødes på en

anonym lokation.

”Der er mange, der siger, at de er klar til at gå videre,

men nogle gange så er det, der holder dem tilbage, at

de får en tryghed i det netværk. Selv når de er kommet

på den anden side og føler: ‘Okay, nu har jeg

bearbejdet rigtig meget, jeg kan godt stå alene nu”, så

er det vigtigt at have det der netværk, der stadigvæk

kender til det [den psykiske vold]. At kunne holde

forbindelsen til nogen, man er blevet tætte med”

(daglig leder og fagprofessionel)

Set fra et ressourcemæssigt perspektiv kan man

forestille sig, at eftergruppen er et hensigtsmæssigt

tiltag for Exitcirklen, da det fx kan være med til at

afholde deltagere fra at fortsætte i forløb alene for

fællesskabets skyld. På denne måde kan eftergruppen

altså være med til at sikre, at der hele tiden frigives nye

pladser i samtalegrupperne, så flest mulige psykisk

voldsramte kan få hjælp.

”Det var faktisk fordi, at deltagerne syntes, at der var

et hul, når de var færdige. At de havde haft så meget

gavn af at være en del af den gruppe og det fællesskab,

som de så savnede. Og som de ikke bare kunne slippe

brat” (erfaringsperson)

På nuværende tidspunkt er eftergruppen drevet af

tidligere deltagere, der tog initiativet og nu er frivillige i

Exitcirklen. I dag er fagprofessionelle koblet til gruppen,

og de fagprofessionelle har bidraget ved at udarbejde

en model, som eftergruppen kan vælge at følge, hvis der

ønskes en struktur på møderne. Modellen er bygget op

omkring en række temaer, som vurderes relevante at

tale om for de tidligere deltagere.

”Det er rigtig rart, at det egentlig startede med, at det

er brugerne selv, der var sådan: ‘Vi kunne godt tænke

os at se hinanden igen, fordi her er der skabt et rum,

hvor vi føler, vi kan snakke sammen’” (erfaringsperson)

31

DRENGE OG MÆND KAN OGSÅ VÆRE UDSAT FOR PSYKISK VOLD

Samtalegrupper og individuelle forløb i Exitcirklen er

også for drenge og mænd. Exitcirklen har således

både erfaringer med at afholde samtalegrupper kun

for mænd, ligesom der tilbydes blandede

gruppeforløb, hvor mænd og kvinder deltager

sammen. Forløb for mænd og blandede grupper

tilbydes dog indtil videre kun i København.

Selvom Exitcirklen med jævne mellemrum får

henvendelser fra mænd, er der i samtalegrupperne en

stor overrepræsentation af kvinder. Denne skæve

fordeling ligger i tråd med forskning, der viser, at flere

kvinder end mænd er udsat for psykisk vold.

I den kommende periode vil Exitcirklen arbejde for at

udvide kendskabet til tilbuddet om samtalegrupper

blandt mænd – og herunder udforske om der skal

justeres i forløbene, så de i højere grad imødekommer

mænd og matcher mændenes behov bedre. Det kan

både være større justeringer og mindre justeringer,

som fx at rette opmærksomheden mod, at der bruges

eksempler, som tager afsæt i både kvinder og mænds

oplevelser.

Billedet til højre er et eksempel på det materiale, som

Exitcirklen har fået udviklet til at udbrede kendskabet

til samtalegrupperne blandt mænd.

”Ofte taler vi jo til kvinder, og der skal vi fx lige vænne os til at
have eksempler med, hvor det er kvinden, der udøver. Så på

den måde er det jo også nyt” (daglig leder og fagprofessionel)

32

SAMTALEGRUPPERNES
VÆRDISKABELSE

DELTAGERNES VURDERING AF FORM, RAMMER OG INDHOLD

33

Deltagerne beskriver det som positivt, at tilbuddet om

samtalegrupper er gratis, at der ikke er venteliste

samt at Exitcirklen tilbyder individuelle forløb, hvis

det skulle vise sig, at man af forskellige årsager ikke

trives i en gruppe. Således imødekommer Exitcirklen

væsentlige barrierer for at opsøge hjælp og starte i en

gruppe.

”Det var rart, at der også var mulighed for individuelle

samtaler. Hun sagde: ‘Jeg synes, du skal gå i gruppe,

men vi giver det lige en chance. Og hvis du kan

mærke… så tager vi det individuelle”. Det var MEGET

betryggende, at der er de her forskellige muligheder”

(deltager)

Deltagerne forbinder samtalegrupperne med

rummelighed, tryghed og ro. Her fremhæver de den

varme, man mødes med, de fysiske rammer, som er

uformelle og hjemlige, og den gode stemning der

understøttes af te, levende lys, mm.

"Altså der er masser af kærlighed og altid åbne arme

og en åben dør og en åben telefonlinje”

(erfaringsperson)

Oplevelsen af at samtalegruppernes frivillige er

tilgængelige både telefonisk og via sociale medier,

samt viden om at der i Exitcirklen altid er en åben dør

har også en stor betydning for deltagerne.

Den faste og forudsigelige struktur på møderne er

med til at dæmpe deltagernes nervøsitet, og de er glade

for den måde, der på møderne veksles mellem viden,

redskaber og øvelser. Deltagerne oplever samtidig altid

grupperne som inkluderende og gode til at tage imod

nye deltagere, hvilket har betydning for oplevelsen af

samtalegrupperne som et rum, hvor man tør åbne sig

op og være sårbar.

Deltagelsen af erfaringspersoner i samtalegrupperne er

også noget deltagerne sætter stor pris på. De oplever

det som vigtigt, at frivillige og fagprofessionelle trækker

på egne og autentiske erfaringer med psykisk vold.

”Jeg er rigtig glad for den psykolog, jeg også kommer

hos. Men det meste af hendes viden har hun fra bøger

og fra universitetet og fra erfaring med andre, hvor at i

Exitcirklen der bygger det også på en faglighed, men de

har også været igennem det. Så det er nemmere at tro

på, at man selv kan komme et sted hen, hvor den

psykiske vold ikke betyder så meget mere for alt, hvad

man gør” (deltager)

Tilgangen til deltagerne er også et forhold, der tillægges

værdi. Det har en positiv betydning, at man i

samtalegrupperne ikke bliver mødt med

medlidenhed, men bliver behandlet som ‘alle andre’.

Det betyder også, at der er forventninger til en, som fx

at prioritere møderne og at tage sine hjemmeopgaver

alvorligt. Det er ‘virkelig hårdt, men virkelig dejligt’.

34

MODEL OVER SAMTALEGRUPPERNES VÆRDISKABELSE

• Øget selvtillid

• Bedre til grænsesætning

• Øget styrke og handlekraft

• Øget tillid til selv og andre

• Øget optimisme og håb

• Større overskud

• Rummelighed og omsorg

• Frirum og ventil

• Åbenhed og ærlighed

• Forståelse og samhørighed

• Reduceret ensomhed

• Venskaber og bedre relationer

• Høre andres historier

• Perspektiv og nuancering

• Genkende sig selv i andre

• Øget selvindsigt

• Mindre skam og skyld

• Ny viden om psykisk vold

• Nye redskaber

• Aftabuisering

• Et sprog om psykisk vold

• Erkendelse

VIDEN OG
REDSKABER SPEJLING

ROBUSTHEDFÆLLESSKAB

VÆRDISKABELSE: VIDEN OG REDSKABER

35

Det primære indhold i samtalegrupperne er at give

deltagerne viden og redskaber, der kan hjælpe dem til at

bryde ud af den cirkel af psykisk vold, de befinder sig i,

og/eller til at bearbejde følgevirkningerne af den

psykiske vold, de tidligere har oplevet. Dette er en særlig

form, som klæder deltagerne på til at hjælpe sig selv og

finde egne løsninger og er derfor også en form, som

deltagerne skal lære at kende.

”I starten kunne jeg ikke forstå det der med, at man

ikke fik rådgivning (…). Det var sådan “Okay, hvad skal

jeg så, hvis hun ikke kan fortælle mig, hvad jeg skal

gøre?”. Altså det der med at arbejdet kommer jo fra dig

af” (deltager)

Når deltagerne kender formen, oplever de imidlertid et

stort udbytte af den viden og de redskaber, de får

kendskab til i gruppen. De oplever, at den teoretiske

viden åbner op for samtale, og de fremhæver i særlig

grad redskaber som den kognitive diamant, medfølende

breve, livshistorier og landkort, som redskaber, der har

været effektive i deres erkendelsesproces, og endvidere

har hjulpet dem til at forstå og håndtere deres følelser.

”Noget af det, der har hjulpet mig allermest, har nok

været landkortet, vi lavede over livshistorierne. Det

har givet mig et rigtig godt overblik over: Hvad har jeg

med mig? Hvad er mine sårbarhedsfaktorer? Hvad er

de udløsende faktorer? Hvad er min sikkerhedsadfærd,

og hvad er det, jeg kan gøre for at ændre denne her

cirkel eller voldsspiral” (deltager)

Deltagerne fortæller, at virkninger de har oplevet, som

følge af modtagelsen af viden og redskaber, fx har

været, at de er blevet bedre i stand til at skelne mellem

følelser, i mindre grad dømmer sig selv, er blevet bedre

til at stå op for sig selv og sætte grænser, osv.

”Jeg synes klart, at redskaberne er en vigtig del af det.

Så lærer man også at håndtere, hvad man føler i stedet

for blot at finde ud af, at man ikke er alene med det.

Uden redskaberne ville man nok ikke komme ud af

Exitcirklen med en følelse af, at: Nu kan jeg godt klare

verden” (deltager)

Viden og redskaber erhvervet i samtalegrupperne –

sammen med principperne for samtale – har været

yderst anvendelige for deltagerne i praksis. Ikke kun i

forholdet til sig selv og relationen til udøveren, men

også i andre relationer, som fx familie og venner.

”Jeg fortæller nu veninder, at jeg ikke ønsker at blive

dømt og modtage gode råd. Det kan være ubehageligt

at få andres vurderinger, fordi de taler ud fra deres

verden. Det har kunnet reetablere nogle relationer, og

jeg har også brugt det med min familie faktisk. Så det

har været et virkelig godt redskab” (deltager)

Deltagerne har oplevet, at psykisk vold er så tabubelagt,

at de tidligere har manglet ord til at forklare om det, de

har oplevet. Her peger de på, at den nye viden og

redskaberne har givet dem et sprog for det, der ellers

ikke kan tales om.

SPEJLING

36

Deltagerne i samtalegrupperne fortæller på skift deres

livshistorier til hinanden. Det giver deltagerne mulighed

for at sætte ord på deres oplevelser og fortælle deres

historie sammenhængende og uredigeret. Samtidig

giver det de øvrige deltagere en unik mulighed for at

spejle sig i hinandens historier og erfaringer.

”Deltagernes mod og tillid til at dele livshistorier og

erfaringer har været noget af det mest centrale for

mig. Det var det som gjorde, at jeg omsider selv kunne

se det mest skamfulde, grænseoverskridende og

tabubelagte i øjnene – sige det højt, ikke mindst sige

det højt for mig selv” (deltager)

At lytte til – og spejle sig i – hinandens livshistorier og

øvrige fortællinger skaber, ifølge deltagerne, basis for

nogle helt grundlæggende erkendelser, som fx at de er

udsat for psykisk vold, at de ikke er alene om deres

oplevelser, at det ikke er dem, der er noget galt med, og

at de ikke selv er skyld i at være psykisk voldsramte.

”Med psykisk vold følger jo isolationen og skammen. Så

det at dele sine historier og erfaringer med andre og

opdage, at du ikke er alene om det… At det ikke er din

skyld… I det hele taget at få sagt det… Man får jo ofte

mundkurv på af den, man er sammen med” (deltager)

Mange deltagere fortæller om den skyld og skam, de

som psykisk voldsramte oplever. De oplever ofte at

skulle forklare sig overfor andre, der ikke kan forstå,

hvorfor de ikke bare forlader den usunde relation. Når

deltagerne hører de andre deltageres genkendelige

historier, oplever de imidlertid en omsorg for hinanden,

som de med tiden også bliver i stand til at rette mod sig

selv. Vurderingen af, at de andre deltagere er uden skyld

i deres situation får også indflydelse på deltagernes

vurdering af egen situation og på den måde fungerer de

andre deltagere som et spejl.

” Lige med det her, er det enormt godt at være i

gruppe, fordi man får den her genkendelsesting med

hinanden, som man ikke får ved en psykolog”

(deltager)

At spejle sig i de andre deltagere kan også handle om at

finde perspektiv, nuancer og inspiration i de andre

deltageres fortællinger om, hvordan de har håndteret

deres situation og helingsproces. Her er særligt

erfaringspersonernes historier værdifulde, da de er

langt fremme i processen, men inspirationen kan også

komme fra andre deltagere, der er nået længere i deres

proces eller som har grebet situationen anderledes an,

end man selv ville have tænkt. Det kan også være, når

deltagerne får lyst til at afprøve nogle af de redskaber,

som har vist sig virksomme for andre deltagere.

”Den råstyrke jeg søger, den kommer jo fra de kvinder,

som står på den anden side og siger: ”Det kan godt

lade sig gøre. Det er hårdt og tager tid, men jeg kunne”.

Det er jo det, man helst vil spejle sig i” (deltager).

FÆLLESSKAB

37

Som observatør er det bemærkelsesværdigt, hvor

hurtigt der opstår fællesskab, fortrolighed og

samhørighed mellem deltagerne i samtalegrupperne.

”Det kognitive er ikke det primære for alle, men det

handler om at møde nogen, man kan spejle sig i og

opleve samhørighed sammen med. Det er det, jeg synes

er vores absolut stærkeste og vigtigste redskab”

(daglig leder og fagprofessionel)

Deltagerne beskriver alle det uvurderlige i at møde

andre, der har været udsat for psykisk vold. At være ‘i

samme båd’ skaber – sammen med løftet om tavshed

om hvad man hører i gruppen – en tryghed, som baner

vejen for, at deltagerne tør åbne sig op for hinanden og

fortælle ærligt om, hvordan de har det. På denne måde

bliver samtalegrupperne hurtigt til en ventil og et frirum

for deltagerne, hvor de ikke skal forklare og forsvare sig.

”Det har betydet meget at kunne spejle mig i de andres

historier. Det har betydet utrolig meget at møde

nogen, der forstår fuldstændig, hvordan jeg har det.

Samhørigheden og forståelsen har fået mig til at turde

være sårbar. Jeg har ikke skullet forsvare og forklare

mig” (deltager)

Når deltagerne skal beskrive fællesskabet i samtale-

grupperne, bruger de ord som rummelighed, tillid,

varme, empati, omsorg og næstekærlighed.

Deltagerne beskriver alle den ensomhed, der har været

forbundet med at være psykisk voldsramt. De beskriver

også, at de med samtalegrupperne har oplevet at træde

ind i et fællesskab, som har betydet, at de ikke længere

føler sig alene på samme måde som før. Deltagerne i

gruppen er opmærksomme på hinanden og drager

omsorg for hinanden ved at spørge ind til vigtige

begivenheder og milepæle, og det beskrives, hvordan de

savner hinanden under fravær og ferieperioder.

”Denne her fornemmelse af, at man føler sig ikke så

meget alene, giver noget mentalt råstyrke, som jeg

tror, man skal søge længe efter for at finde alene. Så

på trods af, at det er et medlemskab, man virkelig ikke

vil have, så er det dejlig varmt” (deltager)

For nogle bliver samtalegrupperne også en indgang til

varige venskaber, der rækker ud over forløbet i

samtalegrupperne, mens andre fortæller hvordan

fællesskabet i grupperne har været med til at mindske

den distance, de har opbygget til omverdenen. Fx

fortæller en deltager, at hun med afsæt i fællesskabet i

Exitcirklen er blevet bedre i stand til at tackle dét at have

en tung historie i relationen til andre mennesker.

” Før troede jeg, jeg var ødelagt for evigt. Nu ved jeg, at

det ikke passer. Det er stadig hårdt, men nu er jeg ikke

alene mere” (deltager)

ROBUSTHED

38

Der er bred enighed blandt deltagerne om, at forløbet i

samtalegrupperne har været med til at gøre dem mere

robuste – og nogle omtaler endda deres tid i Exitcirklen

som ‘livsreddende’.

”Det har været livsreddende for mig, og jeg føler også,

at det er det for mange andre” (erfaringsperson)

Ikke alle deltagere føler, at de når helt i mål i forløbet,

hvilket blandt andet hænger sammen med, hvor mange

forløb, de har deltaget i. Men alle føler, at de står

væsentligt stærkere på grund af forløbet, og at de har

fået redskaber med sig, som de kan bruge fremadrettet.

”Og det som Exitcirklen jo hedder er exit: At gå ud af

den cirkel, det er. Og det har jeg så endelig kunnet

gøre, føler jeg. Så for mig har den levet op til sit navn”

(erfaringsperson)

For nogle har forløbet betydet, at de har fundet modet

og kræfterne til at forlade en psykisk voldelige relation.

For andre har det betydet, at de har taget de første

vigtige skridt, og for andre igen har det betydet, at de

har genfundet fodfæste og nu føler sig mindre udsatte

og skrøbelige. De står stærkere.

Flere deltagere beskriver ved opstarten i

samtalegrupperne sig selv som værende ‘fastlåste’ og

‘klemte’ og som ‘stille mus’. En deltager følte, at hun

havde ‘mistet sin stemme’. Alle beretter de om, hvordan

de gennem forløbet er blevet bedre til at mærke sig selv,

passe på sig selv, træffe beslutninger på egne vegne og

stå fast herpå. De får selvtilliden og deres dømmekraft

tilbage, og får styrket deres handlekraft og oplevelsen af

at have selvbestemmelse over deres eget liv. Nogle

oplever også, at den øgede selvtillid forplanter sig som

en øget tillid til andre og til fremtiden, og flere oplever,

at jo mere de åbner sig op og viser deres sårbarhed, jo

mindre fylder deres oplevelser af skyld og skam.

”Jeg føler mig gladere og mindre træt. Og stærkere. Da

den voldelige relation sluttede, havde jeg en følelse af,

at jeg ikke kunne gøre noget. Nu kan jeg slet ikke

genkende den følelse mere” (deltager)

Deltagerne fortæller også om, at den øgede robusthed

kommer til udtryk ved, at de igen begynder at kunne

mærke glæde og får overskud til at gøre ting, de ellers

ikke har magtet. De beskriver, at deres tanker er blevet

mindre kaotiske, og at de oplever at hvile mere i sig selv.

”Exitcirklen har været med til at forme mig og også til

at være stærk til at kunne komme ud på den anden

side. Jeg har aldrig forstået, hvad det betød at komme

ud på den anden side. Nogle gange var der jo nogen,

som var kommet ud på den anden side, hvor jeg

tænkte: Jamen hvad vil det sige at komme ud på den

anden side? Men nu forstår jeg!” (erfaringsperson)

Selvom en del af deltagerne følger individuelle

terapeutiske forløb sideløbende i andet regi, føler ingen

sig i tvivl om samtalegruppernes bidrag til deres

fremgang. De oplever her, at samtalegrupper og terapi

supplerer hinanden og bidrager med forskellige ting.

39

RESULTATER

I det følgende præsenteres resultater vedrørende

progressionen for deltagerne i samtalegruppeforløb.

Resultaterne er baseret på enslydende før- og

eftermålinger. Deltagerne udfylder således ved opstart i

samtalegrupperne et evalueringsskema, og det samme

gør de ved ophør af forløb.

For at give et retvisende billede af deltagernes

progression er det kun de deltagere, som har deltaget i

både før- og eftermåling, der indgår i præsentationen af

resultaterne. Det drejer sig om ca. 86 deltagere. For de

øvrige deltagere gælder det, at en del har misset

besvarelsen af eftermålingen. Derfor er der på det

seneste indført en ny praksis, som har til formål at sikre,

at besvarelsen af eftermålingen huskes og prioriteres af

deltagerne.

I læsningen af resultaterne skal det bemærkes, at der er

en overvægt af deltagere, der har indgået i et enkelt

forløb. Det kan have betydning for resultaterne, da det

kan være udtryk for, at det er de mest robuste

deltagere, som har haft brug for en mindre indsats, der

har svaret. Men det kan også omvendt betyde, at det er

deltagere, som har brug for en længerevarende indsats,

men endnu kun har taget de første spæde skridt, der

har svaret. I begge tilfælde vil det betyde, at

resultaterne, som de fremstår i afsnittet om effekter,

risikerer at underrapportere de egentlige effekter.

I forlængelse af ovenstående kan det bemærkes, at

datagrundlaget ikke har været stort nok til at drage

PROGRESSION BLANDT DELTAGERE

40

konklusioner, der relaterer til antallet af forløb deltagere

har indgået i. Man kunne fx formode, at deltagere, der

deltager i flere forløb, vil have haft det mest sårbare

udgangspunkt og dermed opleve størst progression i

forløbet, men en sådan hypotese kan ikke efterprøves

med de data, der har været tilgængelige.

Et sidste metodisk forbehold er, at en del deltagere giver

udtryk for at benytte sig af individuel terapi udenfor

Exitcirklen og muligvis også benytter andre hjælpetilbud,

som kan bidrage til deres robusthed og oplevede

progression i perioden. Da der ikke foreligger data

herom, er det ikke muligt at undersøge, hvordan dette

spiller ind på deltagernes progression, ligesom det ikke

er muligt at isolere effekten af samtalegrupperne.

Med afsæt i ovenstående skal dette afsnit primært læses

som en indikator for effekten af forløbet. Overordnet

om resultaterne kan det dog siges, at de alle peger i

retning af en positiv effekt for deltagerne af at deltage i

samtalegrupperne. Dette særligt for områder som fx

humør og energi, oplevet ensomhed oplevelser af skyld

og skam, negative og nedvurderende tanker om sig selv,

livslyst mv.

” Efter forløbet i Exitcirklen har jeg ikke længere

mareridt, og jeg har fået nogle redskaber til at forstå

psykisk vold. Jeg har ikke længere min skyld og

skamfølelse. Vigtigst af alt, så har jeg lært, at jeg ikke

er alene, og jeg har lært at stole på min egen

dømmekraft igen” (deltager)

41

EFFEKT AF INDSATSEN I SAMTALEGRUPPER [I]

Deltagere i samtalegrupper har ved opstart og afslutning af deres samlede forløb vurderet, hvordan de har haft det de sidste 2 uger.

På områderne humør, energi, appetit, søvnbesvær, appetit og stress er der sket positiv udvikling under forløbet.

14
34

44

43

28
9

0%

20%

40%

60%

80%

100%

Før Efter

Har du følt dig trist til

mode/ked af det?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

29

51

43

28

15 8

0%

20%

40%

60%

80%

100%

Før Efter

Har du følt dig

irritabel/vred?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

12
29

32

38

45

22

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet nedsat

energi?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

17
36

29

26

43
28

0%

20%

40%

60%

80%

100%

Før Efter

Har du haft besvær med at

sove om natten?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

12
23

24

31

51
33

0%

20%

40%

60%

80%

100%

Før Efter

Har du følt dig stresset?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

41
63

32

19
18

9

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet nedsat

appetit?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

42

EFFEKT AF INDSATSEN I SAMTALEGRUPPER [II]
Deltagere i samtalegrupper har ved opstart og afslutning af deres samlede forløb vurderet, hvordan de har haft det de sidste 2 uger.

På områderne skole, overskud til rutineprægede aktiviteter, hukommelse, sikkerhed, vagtsomhed og mareridt er der sket en

positiv udvikling under forløbet.

47 56

19
16

20 14

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet ikke at

kunne passe dit arbejde

eller din skole?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

40
61

32

22
19 8

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet ikke at

kunne udføre

rutineprægede aktiviteter?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

22
33

25

38

42
18

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet

hukommelses- og/eller

koncentrationsbesvær?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

39

64

31

17
18

7

0%

20%

40%

60%

80%

100%

Før Efter

Har du følt dig

bange/sikkerhedstruet?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

28

52

27

21
34

16

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet øget

vagtsomhed/årvågenhed?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

57
67

12

14
21

9

0%

20%

40%

60%

80%

100%

Før Efter

Har du haft

tilbagevendende mareridt

om natten?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

43

EFFEKT AF INDSATSEN I SAMTALEGRUPPER [III]
Deltagere i samtalegrupper har ved opstart og afslutning af deres samlede forløb vurderet, hvordan de har haft det de sidste 2 uger.

På områderne tillid til sig selv og til fremtiden, tillid til egen dømmekraft, følelsesliv, oplevelse af selvbestemmelse og

livstilfredshed er der positiv udvikling under forløbet.

14
24

38
38

37
27

0%

20%

40%

60%

80%

100%

Før Efter

At have tillid til egne

evner?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

13
32

27

32

48

24

0%

20%

40%

60%

80%

100%

Før Efter

At stole på din egen

dømmekraft?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

9
30

49

35

28 21

0%

20%

40%

60%

80%

100%

Før Efter

At have kontrol og

selvbestemmelse over dit

eget liv?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

21
9

25

24

40
54

0%

20%

40%

60%

80%

100%

Før Efter

At have nedsat

følelsesliv/svært ved at

mærke følelser?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

5
17

31

34

52
37

0%

20%

40%

60%

80%

100%

Før Efter

At leve det liv, du ønsker?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

14
32

29

29

43
25

0%

20%

40%

60%

80%

100%

Før Efter

At have tillid til fremtiden?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

44

EFFEKT AF INDSATSEN I SAMTALEGRUPPER [IV]
Deltagere i samtalegrupper har ved opstart og afslutning af deres samlede forløb vurderet, hvordan de har haft det de sidste 2 uger.

På områderne ensomhed, håbløshed/magtesløshed/hjælpeløshed, livslyst, livskvalitet og negative tanker om sig selv er der

positiv udvikling under forløbet.

16

37

29

32

49

25

0%

20%

40%

60%

80%

100%

Før Efter

Har du følt dig ensom?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

11

34

37

32

38

20

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet at have

negative og nedvurderende

tanker om dig selv?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

11

37
33

34

46

19

0%

20%

40%

60%

80%

100%

Før Efter

Har du haft dårlig

samvittighed eller

skyldfølelse?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

21
37

30

30

39
23

0%

20%

40%

60%

80%

100%

Før Efter

Har du oplevet følelsen af

håbløshed/magtesløshed/

hjælpeløshed?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

61
75

18
108 3

0%

20%

40%

60%

80%

100%

Før Efter

Har du følt, at livet ikke

var værd at leve?

Det meste af tiden/hele tiden

Omkring halvdelen af tiden

På intet tidspunkt/lidt af tiden

9

30

46

31

30 24

0%

20%

40%

60%

80%

100%

Før Efter

At have livskvalitet?

I mindre grad/slet ikke

I nogen grad

I meget høj grad/høj grad

”

45

OPSUMMERING AF EFFEKT OG VÆRDISKABELSE

Interviews med deltagere og tidligere deltagere viser,

sammen med resultaterne fra før- og eftermålinger, at

Exitcirklen med sine samtalegrupper er med til at

skabe en positiv forskel for mennesker, der har været

udsat for psykisk vold.

Interviews med fagprofessionelle og erfaringspersoner

viser dertil, at der er stor overensstemmelse mellem

de antagelser, der er om, hvad der virker i indsatsen,

og hvilken udvikling deltagerne gennemgår, når disse

sammenholdes med den værdiskabelse, der kan

observeres af indsatsen.

Indsatsen i Exitcirklens samtalegrupper gør samlet set

en stor forskel for psykisk voldsramte, og deltagerne

beskriver enigt, at indsatsen hjælper til at bryde med

psykisk voldelige relationer samt at finde fodfæste og

styrke til at komme videre i livet.

Samtalegruppen var en udstrakt hånd, som virkelig, virkelig faldt på et tørt sted.

Altså det var en lifesaver på det tidspunkt. Hvis jeg ikke havde haft det sted at

kunne komme ind og kunne bruge det som en ventil for bare at tage det værste

tryk, der gjorde, at jeg lige havde overskud nok til den næste dag… så ved jeg

faktisk ikke, hvor jeg havde været i dag. For jeg tænkte flere gange i den proces,

at jeg ikke havde lyst til at være her længere (deltager)

Områder, hvor Exitcirklens samtalegrupper skaber

særligt markante og positive resultater for

deltagerne, er bl.a.:

▪ Nedsat dårlig samvittighed og skyldfølelse

▪ Mindre ensomhed

▪ Mindre besvær med hukommelse og

koncentration

▪ Færre negative tanker om sig selv

▪ Mindre magtesløshed og hjælpeløshed

▪ Bedre humør og mere energi

▪ Øget livslyst

47

OPMÆRKSOMHEDSPUNKTER

OPMÆRKSOMHEDSPUNKTER TIL DET VIDERE ARBEJDE

48

I det følgende fremhæves opmærksomhedspunkter til

Exitcirklens videre arbejde med samtalegrupperne, som

er fremkommet i evalueringen.

TYDELIGHED OMKRING ROLLER

Da samtalegrupperne oftest har deltagere, der er fortsat

fra tidligere forløb, kan det virke overflødigt at skulle

introducere til de frivilliges forskellige roller i hvert

forløb. Enkelte deltagere giver imidlertid udtryk for, at

det som ny deltager kan være lidt forvirrende, hvad de

forskellige frivilligroller indebærer og hvordan de

adskiller sig fra hinanden. Særligt kan deltagerne være i

tvivl om erfaringspersonernes rolle, om end dette bliver

tydeligere undervejs i forløbet.

HØJT FAGLIGT NIVEAU

De fagprofessionelles faglige niveau fremhæves som

positivt, ligesom det vurderes at være en god ting, at

samtalegrupperne baserer sig på kognitiv teori og

metode. En deltager peger dog samtidig på, at det til

tider kan blive lidt for akademisk, hvilket kan være en

udfordring for nogle. Det er fx ikke alle, der har nemt

ved at forstå, hvad en sokratisk samtale er eller

indebærer. Her vil et opmærksomhedspunkt være på

hele tiden at sikre formidling på et niveau, som er

tilgængeligt for alle uanset uddannelsesbaggrund.

UDFORSKNING AF TEMATIKKER

Det fremhæves som positivt, at det løbende udforskes,

om der er nye tematikker, som synes relevante at

indarbejde i programmet for samtalegrupperne, da

dette fx har afstedkommet at traumehåndtering er

blevet en fast del af alle gruppeforløb. Der opfordres

imidlertid også til løbende opmærksomhed på

specifikke temaer, som deltagerne ønsker bragt op.

Temaerne kan forekomme mere eller mindre relevante

for de forskellige deltagere, hvorfor de måske vil kunne

bringes op som tematiske oplæg for alle deltagere på

tværs af samtalegrupper. Det kunne fx være oplæg om

håndtering af fælles børn i et psykisk voldeligt forhold

eller oplæg om forhold, hvor dynamikken er, at den

psykiske vold går begge veje. En deltager foreslår også,

at der måske kunne lægges en eller flere gange ind i

programmet med ‘frit tema’, for at sikre plads til samtale

om tematikker, der falder udenfor programmet.

Inspirationen hertil kommer fra de ekstra møder, der af

og til er blevet lagt ind mellem forløb, hvor deltageren

har oplevet det som givende, at temaet var mere frit.

FYSISKE ØVELSER

Da mange deltagere oplever en meget høj grad af

anspændthed peges der på vigtigheden af, at deltagerne

introduceres til fysiske øvelser, der kan hjælpe til at

berolige nervesystemet. Dette punkt har Exitcirklen i dag

medtænkt i undervisningen om traumehåndtering.

FYSISKE RAMMER

Exitcirklens fysiske rammer fremhæves som vigtige af

både fagprofessionelle, deltagere og erfaringspersoner.

De fysiske rammer bør tage højde for, at nogle deltagere

49

kan være sikkerhedstruede og kæmpe med følgevirkninger af

volden som fx angst og PTSD – og herunder lydfølsomhed.

Samtidig fremhæver deltagere, at det er rart, at Exitcirklen er

geografisk placeret et sted, hvor mange mennesker naturligt

færdes, således at det ‘ikke er mærkeligt, at man er der’. Siden

marts 2020 har Exitcirklen fået sit helt eget sted – ‘Exithuset’ – i

indre København, som lever op til målgruppens behov. Når

punktet alligevel er medtaget til opmærksomhed, er det med

henblik på at fastslå vigtigheden af de fysiske rammer i

Exitcirklen og til inspiration for lignende indsatser.

TILTRÆKNING AF FAGPROFESSIONELLE

I takt med skalering og udbredelse af samtalegrupper i hele

Danmark vil det være nødvendigt at have fokus på, hvordan der

kan tiltrækkes tilstrækkeligt mange fagprofessionelle til at

facilitere grupperne, så det faglige niveau i grupperne kan

fastholdes. Her peges der på, at det vil være en fordel at

undersøge nærmere, hvordan facilitering af samtalegrupper i

Exitcirklen kan komme til at indgå som en del af psykologers

autorisation, idet dette vil kunne gøre det mere attraktivt for

psykologer at lægge en frivillig indsats i samtalegrupperne.

FORMIDLING AF KONTAKT MELLEM DELTAGERE

En enkelt deltager peger på, at de fagprofessionelle, som følge

af visitationssamtaler og facilitering af forskellige grupper, har et

stort kendskab til nuværende og tidligere deltageres specifikke

historier. Denne deltager forestiller sig, at det ville være

værdifuldt, hvis Exitcirklen kunne spille en aktiv rolle i at

formidle kontakt mellem deltagere, hvis historier med psykisk

vold har mange fælles træk.

UDSNIT AF EXITCIRKLENS FOLDERE

50

UDSNIT AF EXITCIRKLENS FOLDERE

51

52

UDSNIT AF EXITCIRKLENS FOLDERE

53

INFORMATION OM PUBLIKATIONEN

Rapporten er udarbejdet af SocialRespons for Exitcirklen, december 2019.

SocialRespons er en analyse- og konsulentvirksomhed, som leverer projektudvikling, evaluering og rådgivning inden for

det sociale område. SocialRespons er specialiseret i inddragelse af målgrupper og medarbejdere samt anvendte

proces- og resultatevalueringer. Publikationen kan frit citeres med angivelse af kilden. Ved gengivelse af publikationen

modtages produktet gerne af SocialRespons.

www.socialrespons.dk

Oak Foundation Denmark har finansieret Exitcirklen – Veje ud af psykisk vold med 5.134.450 DKK i 3 år med det formål

at støtte Exitcirklens projekter.

© Forsidefoto: Oscar Keys.

© Alle tegninger i rapporten er tegnet af en tidligere deltager i Exitcirklens samtalegrupper og må ikke anvendes i andre

sammenhænge uden tilladelse.

