
Pszichoterápia

A pszichoterápiás módszereken alapuló gyakorlat szakmai folyóirata
szerkesztoseg@pszichoterapia.hu, www.pszichoterapia.hu

Kedves Kollegina!

Kedves Kolléga!

Megjelent a Pszichoterápia 25/3 száma. Alább megtalálja a szám szerkesztői bevezetőjét, a

tartalomjegyzéket és a tanulmányok absztraktjait.

Figyelem! A folyóirat honlapjának általános elérhetősége megváltozott: www.mentalport.hu

Pszichoterápia folyóirat előfizetés, előfizetés megújítás: http://www.mentalport.hu/a-

folyoirat/elofizetes/

A Pszichoterápia előfizetői a folyóirat konferenciáin kedvezménnyel vehetnek részt.

Szívélyes üdvözlettel

Szőnyi Gábor

A szerkesztők előszava

Észre sem vettük, olyan csendben jutottunk el a PSZICHOTERÁPIA szakfolyóirat 25.

évfolyamához. Nem volt se ünneplés, se (fel)köszöntés, se visszaemlékezés. Ez így van jól és

rendben. Közös munkánk örömei, kalandjai teszik szerkesztőségi üléseinket a hétköznapok

ünnepeivé, a lap megjelenése pedig büszkévé. Ezzel a jó érzéssel bocsátja útjára

szerkesztőségünk az évfolyam harmadik számát, és küldi el az olvasóknak, a szakmának.

Van, ami évek óta változatlan. Például a szlogenünk: „A szakmát tiszteljük, nem a

tekintélyt”. De nemcsak tiszteljük, hanem szeretjük is a szakmánkat. A pszichoterápiás

szakma gyönyörű a sokféleségével, hazai összetettségével, a sokféle módszerrel, amely mind

más és más ideállal dolgozik, képez és fejleszti szemléletét. De e sokféleség mellett egyre

több a felismert azonosság, a közös alap. A módszerek éppen különbözőségükben alkotnak

egységességet: a lélek megismerését és folyamatainak a boldogság közelítésének, a

gyötrelmek mérséklésének szolgálatába állítását igyekeznek szolgálni.

A szakfolyóirat törekszik áttekintést nyújtani a terápiák és tanácsadás módszereinek világáról,

de ennek kényes nehézsége ezek sokfélesége. Erőfeszítést teszünk a kiegyensúlyozottság

érdekében, aminek rendszerint elégedetlenség a vége a szerkesztőségi csapaton belül, mert

céljainkat csak közelíteni tudjuk, így eredményeink rendszerint részlegesek e téren. Nemcsak

méretben, aktivitásban, fajsúlyában, hanem vitatkozási és hozzászólási kedvben is rendkívül

eltérőek a szakmai műhelyek. Újabban örömteli gonddal szembesülünk: egyre szűkebbnek

bizonyul a lap terjedelme a beérkezett írások megjelentetésére. Mind a tanulmányok, amelyek

kettős és anonim lektorálást követően jelennek meg, mind a Műhely és Szakmai közélet rész

mailto:pszichoterapia@axelero.hu
http://www.pszichoterapia.hu/
http://www.mentalport.hu/
http://www.mentalport.hu/a-folyoirat/elofizetes/
http://www.mentalport.hu/a-folyoirat/elofizetes/

területén jelentősen megnövekedett az elmúlt évben a beérkezett írások mennyisége. Egyre

nagyobb nehézséget jelent a megjelenések megfelelő ütemezése.

Ezt a sokféleséget, sokszínűséget tükrözi a mostani szám is. A Tanulmányok részben a „Testet

öltött létmód” a trauma túlélésére (Salz Gabriella és Szili Katalin) és az „Önszupervízió”

elmélete és kutatása (Törög Gábor, Marlok Zsuzsa, Martos Tamás) a pszichoterápiás

módszereken alapuló beavatkozások új, napjainkban időszerű kérdéseit veti fel. Kiss Márta a

„Pszichiátriai felhasználók…” saját betegségükkel és felépülésükkel kapcsolatos viszonyukat

vizsgálja, megjelenítve ezzel a szubjektív élményeket, és azok eltérését a pszichiátriai

diagnosztikus megfigyelésektől.

Érdekes és elgondolkodásra késztet a Műhely rész. Az Így dolgozunk… rovatban Árkovits

Amaryl DREAM módszer szerint folytatott „Kinga esete” ismertetéséhez jungi analízis

(Szautner Erika), DREAM (Krékits József) és Gestalt-terápia (Mondok Árpád)

megközelítéssel történtek a hozzászólások. Nemcsak érdekes, de izgalmas is követni, hogy a

felkért szakemberek mely szempontok szerint látják az eset vezetését azonosnak, és miben

különböznek szemléletükben. A hozzászólás megadott szempontok szerint történt. Például a

leírtakból kell kiindulni; nem kritikus esetelemzést várunk, hanem annak kifejtését, hogyan

látja a hozzászóló a terápiás (mikro)folyamatot, és megfontolásai alapján milyen beavatkozást

alakítana ki egy-egy ponton. Az esethozó mellett a hozzászólók is elismerést érdemelnek.

Feladatuk nehézségét jelzi, hogy a felkérést ketten is visszautasították.

A Műhely részben folytatódik a Műhelybeszélgetés rovat, amelyben a Magyar

Daseinanalitikai Egyesület vezetőségével beszélget Pál Krisztina, Szőnyi Gábor és Takácsy

Márta. A fordulatos beszélgetés bemutatja az egyesület sajátos hazai helyzetét és a filozófiai

alapból induló terápiás irányzatot, annak magyarországi rendhagyó és jelentős fejlődését.

Görbe tükör rovatunkban a legutóbbi konferenciánk Viadal programján az egyik csapatot

alkotó viadorok: Milák Piroska és Soós István írásban is közreadja érvrendszerét, amely „A

psychocheson paradigma” elveire épül.

A Műhely részben kapott helyet rövid értékelésünk, mely a PSZICHOTERÁPIA konferencián

közreadott kérdőívet dolgozza fel, keresve a választ arra, hogy kik vesznek részt, mit várnak

tőle és milyennek találják a Pszichoterápia folyóirat 12. konferenciáját. Az adatokat Pál

Krisztina és Szőnyi Gábor elemzi, értelmezi.

Nagy érdeklődést váltott ki most indított új pályázatunk, amelyben a nyertesek mély

benyomást keltő kulturális, művészeti élményeiket oszthatják meg tágabb szakmánkkal.

Számos érdekes, rendkívül jó pályamű érkezett be, ezért nehézséget okozott a választás. Jelen

számunkban két nyertes alkotás jelenik meg: Mogyorósy-Révész Zsuzsanna egy izgalmas

kiállítás élményét írta meg, Nagy Mária Magdaléna egy kiállításhoz kapcsolódó verse

olvasható.

A Szakmai közélet rész Viták, hozzászólások rovatában folytatódik a hittel kapcsolatos vita,

valamint a test szerepe a terápiában téma.

Az Etikai kérdések rovatban ismét izgalmas eset elemezése követhetjük.

Szakmai életünk szomorú híre, hogy elhunyt C. Molnár Emma. Ormay István írt

megemlékezést.

Konferencia beszámolók nyújtanak képet a pszichoterápiás szcéna szakmai és tudományos

aktivitásáról, és könyvismertetés ajánl figyelmünkbe külföldi és hazai könyveket.

A számot a szakkönyv- és folyóiratlista zárják, segítve a publikációk között tájékozódást.

Berger Noémi, Bokor László, Kiss Tibor Cece

PSZICHOTERÁPIA

A pszichoterápiás módszereken alapuló gyakorlat szakmai folyóirata
25. évfolyam, 3. szám, 2016. augusztus

Tartalom

A szerkesztő előszava
Berger Noémi, Bokor László, Kiss Tibor Cece

TANULMÁNYOK

Elméleti tanulmány
Salz Gabriella, Szili Katalin: Lebegés, mint módszer – „Testet öltött létmód” a trauma

túlélésére. Esetbemutatás elmélettel

Kutatási tanulmány
Török Gábor Pál, Marlok Zsuzsa, Martos Tamás: Lehetséges-e az önszupervízió? Az

önszupervízió módszerének és segítők körében végzett hatékonyságvizsgálatának bemutatása

Kutatási tanulmány
Kiss Márta: Pszichiátriai felhasználók betegség- és felépülési narratívuma

MŰHELY

Így dolgozunk mi
Árkovits Amaryl: Kinga esete

Krékits József: Hozzászólás a Kinga esethez

Mondok Árpád: Hozzászólás a Kinga esethez

Szautner Erika: Hozzászólás a Kinga esethez

Műhelybeszélgetés – a Magyar Daseinanalitikus Egyesület vezetőségével – Pál Krisztina,

Szőnyi Gábor, Takácsy Márta

Görbe tükör
Egy jó terapeuta pontosan kezdi és fejezi be az ülést – A psychocheson paradigma – Milák

Piroska, Soós István

Felmérés Kik vesznek részt, mit várnak tőle és milyennek találják a Pszichoterápia folyóirat

12. konferenciáját? – Pál Krisztina, Szőnyi Gábor

Pályázat
Láttam, hallottam, olvastam... – Kulturális élmények és pszichoterápia – Mogyorósy-Révész

Zsuzsanna ♦ Nagy Mária Magdaléna

SZAKMAI KÖZÉLET

Viták, hozzászólások
Vita: A hit szerepe: segítség vagy gát a terápiában, a tanácsadásban? – Mondok

Árpád ♦ Unger Klára ♦ Tiringer Aranka ♦ Pál Krisztina, Valkó Lili

Vita: A test – hol használjuk (hol nem) a terápiában? – Erdélyi Ildikó ♦ Incze Adrienne ♦

Perfalvi-Zobor Tünde

A terápiás gyakorlat etikai kérdései 17. – Bimbó Melinda ♦ Cserey Miklós ♦ Tóth Judit,

Mondok Árpád

In memoriam
C. Molnár Emma – Ormay István

Beszámolók
Konferenciák – Herneczki Márton ♦ Kálmán Júlia ♦ Kappéter István

Könyvismertetések – Bene Zsuzsanna ♦ Harkányi Adrienne ♦ Kiss Tibor Cece ♦ Kovács

Györgyi ♦ Tiringer István

Szakkönyv- és folyóiratlisták

Szakmai programok

Hirdetések

Tanulmányok

Elméleti tanulmány

Lebegés mint módszer – „Testet öltött létmód” a trauma túlélésére. Esetbemutatás

elmélettel

Salz Gabriella, Szili Katalin

Jelen tanulmány egy esetismertetés segítségével mutatja meg a trauma emlékezetre gyakorolt

hatását. A következő kérdéseket vizsgáljuk: a terápiás folyamatban hogyan bukkan fel és

szövődhet össze a testérzet, a kép, a verbalitás, illetve hogyan válhat verbalizálhatóvá a

testérzet a képpé formálódáson keresztül? Hogyan bukkannak fel emléknyomok az implicit

emlékezeti rendszerből a terápiás folyamatban, hogyan segítik a megértés folyamatát? A

kortárs pszichoanalitikus elméletekből, a memóriakutatásokból, az embodiment fogalmából és

traumaértelmezésekből kiindulva egy olyan esetet szeretnénk bemutatni, ahol a trauma a

testben és a létezés módjában is megnyilvánul. A trauma olyan disszociatív folyamatot indított

el, melynek következtében a traumatikus élményhez hasonló ingerkörnyezetben csak a testi

érzetek reflektálódtak, ugyanakkor ez az élmény az implicit emlékezet által alakította a

kötődési mintákat. A terápiás folyamat megértéséhez Bucci kortárs pszichoanalitikus elméleti

rendszerét használjuk, mely a szimbolikus és szubszimbolikus szintek átjárhatóságát mutatja

meg, így különösen alkalmas a nonverbális-terápiákon belüli különböző kifejezőeszközök

jelenlétét és együttes alkalmazását bemutatni. Tanulmányunkban a terápiát interszubjektív és

testi szempontokból is vizsgáljuk, a terapeuta hangolódásának testi oldalát is kiemelve.

Kulcsszavak: disszociáció – embodiment – implicit emlékek – nonverbális terápia – trauma

Kutatási tanulmány

Lehetséges-e az önszupervízió?

Az önszupervízió módszerének és segítők körében végzett hatékonyságvizsgálatának

bemutatása

Török Gábor Pál, Marlok Zsuzsa, Martos Tamás

Írásunkban azt a kérdést vizsgáljuk, hogy van-e létjogosultsága, illetve milyen hatással

működhet a szupervizor és szupervíziós csoport nélkül végzett önszupervízió. A szupervízió

alapvető irányainak és elméleti kérdéseinek rövid áttekintésével keressük az önszupervízió

helyét a szupervíziós iskolák rendszerében, elméletében és gyakorlatában. Kiindulópontunk

Reinhard T. Krüger, német pszichoterapeuta és pszichodramatista szerepcserén alapuló

önszupervíziós módszere, mely hatékonyságát egy, a pennebakeri expresszív íráson alapuló,

önszupervíziós technikaként alkalmazott kontrollmódszer segítségével kísérletben vizsgáltuk.

Írásunkban bemutatjuk mindkét önszupervíziós elvet, majd ismertetjük a segítők körében

végzett hatékonyságvizsgálatunk menetét és legfontosabb eredményeit. A kétféle technika

hatását a kutató team által kifejlesztett klienskapcsolati kérdőívvel mértük, melynek kialakítási

folyamatát szintén ismertetjük.

Az eredmények szerint mindkét technika elősegíti a segítőben az érzelmi megterhelődés és

elakadás érzésének csökkenését. A szerepcserén alapuló önszupervízió esetében azonban a

kliens mellé állás képessége szignifikánsan erősebben növekedett. Az eredmények megerősítik

az önszupervízió hatékony alkalmazásának lehetőségét.

Kulcsszavak

szupervízió — pszichodráma —szerepcsere — expresszív írás — hatékonyságvizsgálat

Kutatási tanulmány

Pszichiátriai felhasználók betegség- és felépülési narratívuma

Kiss Márta

Elméleti háttér: A mai magyar pszichiátriai ellátásban a biomedikális narratívum tekinthető

dominánsnak, amely a pszichiátriai betegséget más testi betegségekhez hasonlóan legtöbbször

genetikai és biokémiai folyamatok krónikus zavaraként határozza meg. Az utóbbi évtizedekben

azonban egyre nagyobb teret nyert magának az úgynevezett felépülési szemlélet, amely

számos tekintetben a biomedikális modellel szemben és annak ellentmondva értelmezi a

pszichiátriai zavar valóságát, új narratívumot hozva létre. Célkitűzés: Vizsgálatomban azt

kívánom feltárni, miként adnak értelmet betegségüknek és felépülésüknek olyan személyek,

akik megtapasztaltak pszichiátriai tüneteket, és azokból való felépülést. Arra a kérdésre is

keresem a választ, hogy az egyéni jelentésadásban mennyiben jelennek meg a pszichiátriai

betegséget és a felépülést értelmező, társadalmilag konstruált narratívumok. Módszertan: A

kutatói kérdés megválaszolásához az Ébredések Alapítvány 11 felépülőben lévő pszichiátriai

felhasználójával készítettem élettörténeti interjút, amelynek fókuszában a pszichés problémák

és az azokból való felépülés állt. A felvett interjúkon narratív elemzést

végeztem. Eredmények: Az eredményekből az derül ki, hogy interjúalanyaim többsége mind a

biomedikális, mind pedig a felépülési narratívum elemeit felhasználja betegsége és felépülése

értelmezésekor, és ezáltal a kettő mintegy egymást kiegészítve fedi le a tapasztalatok

spektrumát. Konklúzió: Azáltal, hogy a biomedikális narratívum mellett a felépülés szemlélet

alternatív betegség- és felépülésértelmezése is megjelenik az interjúkban, az interjúalanyok

nagyobb szabadságot kapnak abban, hogy egyéni valóságukat számukra megfelelő módon

értelmezhessék.

Kulcsszavak: egyéni élettörténet – narratív elemzés – felépülés szemlélet – biomedikális

narratívum – narratív realitáskonstrukció

