
7

Historien om
 det usynlige barn
af Mimi Jakobsen, generalsekretær for Red Barnet

Alle bærer vi rundt på de historier, myter, rygter og

fortællinger, der klæber til et menneske, og samtidig

former dets identitet. Astrid Baun beskriver, hvordan de

historier, der var knyttet til hendes barndom, formede

hendes identitet og gjorde det muligt for hendes far at

udnytte hende seksuelt, blandt andet mens moderen

var indlagt med psykiske problemer. Forfatteren erfa-

rede tidligt, at hun skulle være voksen for de voksne.

At egne følelser og behov skulle skubbes i baggrunden.

Følelser som angst, sorg og vrede måtte hun skubbe væk

– fortrænge – for der var ingen voksne til at acceptere

følelserne og hjælpe hende med dem. Desuden fyldte de

voksnes svære følelser og behov så meget, at der ikke

blev plads til hendes egne. Hun blev et usynligt barn,

der opfyldte de voksnes følelsesmæssige behov.

Først i en moden alder bliver de fortrængte oplevelser

genoplivet gennem et hårdt terapeutisk arbejde. Hendes

uforklarlige reaktioner og trivselsproblemer kan plud-

selig forklares: »Det vi ikke gør noget ved, gør noget

ved os.«

 Astrid Baun er opvokset i en præstegård, og kristen-

dommen er meget central i hendes tilværelse. Bogen

er derfor samtidig en meget personlig beretning om

hendes forhold til Gud, og om hvordan hendes lidelses-

fyldte liv på baggrund af Bibelens tekster kan fortolkes

og give mening for hende.

Bogen er en spændende og lærerig opdagelsesrejse ind

i en verden, hvor incesten har kunnet trives under den

pæne families facade.

9

Forfatterens forord

Dette skal først og fremmest indeholde en tak.

	 En varm tak til Erik – min kære mand og trofaste

medstrider gennem mange år.

	 Dernæst en tak til ham og til min nærmeste familie,

fordi de har støttet mig i at skrive og udgive denne bog.

De har sammen med mig udtrykt ønske om, at den kan

blive til hjælp for andre, som har været udsat for sek-

suelle overgreb, og deres nærmeste.

	 Tak til de mennesker, som på en særlig måde er gået

med mig et stykke ad min livsvej: Terapeuter, sjælesør-

ger, læge samt den psykolog, som satte mig i gang med

at skrive denne bog. Og ikke mindst mine nære og kære

veninder, som holdt ved og holdt ud sammen med mig.

	 Tak til mine fem medlæsere, som hver med deres

vinkel på mig og på emnet har læst og levet med i skri-

veprocessen samt givet mig konstruktiv kritik.

Det er vigtigt for mig at gøre opmærksom på, at mine

forældre, som vil blive omtalt i bogen, er døde for nogle

år siden.

	 De kursiverede tekster i bogen er digte og meditatio-

ner, som jeg har skrevet undervejs i min proces.

11

Indledning

Min mor havde et glasprisme i sit vindue. Gennem dets

sider sendtes forskellige farver ind i stuen med vari-

erende styrke, afhængig af om solen skinnede på den,

eller mørke skyer drev forbi.

Sandheden om et menneskes liv er som et prisme, idet

oplevelsen af og sandheden om dette liv har flere sider.

	 Sandheden om mit liv udgøres ikke kun af det, jeg

har oplevet og erindrer. Men dette er en vigtig og legi-

tim del af sandheden om mit liv. Hvis jeg kunne spørge

mine forældre om, hvordan de husker min barndom og

ungdom, ja også mit liv som voksen, ville de hver for sig

have deres version. Ligeledes vil mine søskende og alle

andre, som har kendt og kender mig, have hver deres

bud. Spørg min mand om, hvilket menneske jeg er, og

han vil have sine erfaringer og tanker. Spørg vore fire

børn om, hvordan jeg har været som mor, og de vil give

fire forskellige svar. Spørg Gud. Han er den eneste, som

kender hele historien.

Sandheden om mit liv er som et prisme, idet nogle si-

der, nogle elementer fra mit liv, har skinnet mere klart

12

end andre. Det har i erindringen syntes, som om min

barndom og ungdom næsten udelukkende var belyst af

solens skin, og den fremstillede disse år i skønne farver.

Om end jeg havde en udefinerlig skepsis over for dette,

at min erindring kun var positiv. På et sent tidspunkt

i mit voksenliv viste sandheden om mit liv sig også

at have mørke sider. Genskinnet fra store, sorte skyer

fyldte sindets opfattelse af sandheden. Mit verdensbil-

lede gik itu.

Det var i sommerferien for snart 13 år siden. Vores fa-

milie havde lejet en hytte i Norge. Det, jeg husker bedst

fra den ferieuge, er myggene og den uforløste stemning,

der var mellem min mand og mig. Vi havde svært ved

at finde en kærlig tone over for hinanden, og jeg var

naturligvis overbevist om, at han var skurken. Der var

ingen ende på alle de grunde, han gav mig til min vrede.

	 Desværre ændrede det sig ikke til det bedre, da vi

kom hjem. Vi var begge kede af det og prøvede at tale om

det, men vi kom ingen vegne. Den eneste mulige løsning,

vi kunne få øje på, var den, som vi så beredvilligt havde

anbefalet andre ægtepar med problemer: at søge hjælp

hos en parterapeut. Det var svært at nå dertil.

	 Til gengæld var vi efterfølgende ikke i tvivl om, at

vi havde gjort det rigtige. Vi fik sat ord på nogle af de

svære følelser. Terapeuten så imidlertid snart et behov

for, at vi fik individuelle samtaler.

13

	 Hvad var det, der gjorde mig så vred, og som fik mig

til at tillægge min mand så mange negative egenskaber?

Det blev temaet for de samtaler, jeg derefter førte med

terapeuten. Hun bad mig beskrive mit barndomshjem

og mit forhold til mine forældre.

Jeg havde altid husket min barndom som god. Ganske

særligt stod far som den gode far, der gav sig tid til os

piger, og som sammen med mor gav os mange gode

oplevelser. Vi tog på ture i naturen omkring os, blandt

andet ved solopgang, hvor far og jeg kappedes om at

være den første til at se en hare eller en fasan. Mor vid-

ste næsten altid, hvad blomsterne hed, og derved lærte

jeg mange af dem at kende. Mor var musikmenneske

og lærte mig at spille blokfløjte og lidt klaver. Der var

i det hele taget megen musik og sang i mit hjem, også

morgen- og aftensang. Troen på Gud erfarede jeg hos

mine forældre mest gennem aftenbønnen, selvom mors

anfægtede sind indimellem kom til udtryk ved denne.

Det var noget selvfølgeligt, at familien sad på kirkebæn-

ken ved min fars gudstjenester. Hans prædikener bar

først og fremmest præg af mildhed og en enfoldig tro

på en kærlig Gud.

Vi flyttede fra mit første barndomshjem på landet, da

jeg var 11 år. Jeg husker ikke, at det var svært for mig,

jeg faldt hurtigt til. Men for mor var det svært.

14

	 Det var kendetegnende for mit andet barndomshjem,

at pladespilleren blev brugt flittigt. Men det var, som

om musikken ikke blot skulle bringe glæde. Den skulle

overdøve noget. Overdøve stilhed og pinlig tavshed.

Jeg fik lært at bruge pladespilleren til at overdøve

smerte. Smerten over uforståelige oplevelser og over

det svære samspil mellem de voksne. Det er dog først

i de seneste års tilbageblik, jeg har set forklaringen på

den melankoli, der var forbundet med min plads ved

pladespilleren. Der var en lille krog bag møblet med

pladespilleren, lige bred nok til, at en stor pige kunne

klemme sig ind og forsvinde for omverdenen i Carl Niel-

sens »Tågen letter« eller Bachs Brandenburgkoncerter. I

tilbageblikket forstår jeg nu også, hvorfor jeg følte am-

bivalens ved – sammen med min fløjtespillende søster

– at spille på klarinetten til mine forældres sølvbryllup.

	 I det hjem, jeg byggede op sammen med min mand,

har jeg på samme måde haft et ambivalent forhold til

musik og sang. Især i de seneste år, inden vi søgte hjælp,

oplevede jeg dette uden at forstå, hvad det handlede om.

Jeg husker en drøm, jeg har drømt gentagne gange som

voksen: Sorte slanger snoede sig ind og ud under den

sorte, grånistrede divan. Den stod lige uden for døren

til mine forældres soveværelse. I drømmen var jeg en

lille pige, som hoppede fra det ene ben til det andet oven

15

på divanen af frygt for, at slangerne skulle nå mig. Jeg

var i stumpet undertrøje.

	 I mange år kunne jeg ikke forbinde denne drøm med

noget i mit liv, selvom den gentog sig og stod stærkt i

min erindring. Fortrængning er en barmhjertig for-

svarsmekanisme. I hvert fald så længe jeg som lille barn,

og senere som teenager, havde brug for den for at kunne

overleve en erfaring, der i ekstrem grad og på en ufor-

klarlig måde stod i en skærende kontrast til mit paradis.

Mor havde »dårlige nerver«. Jeg husker det ikke fra mit

første barndomshjem. Jeg tilbragte mange glade timer

i leg med præstegårdsforpagterens børn – i deres hjem,

i stalden og i vores store have. I dag ved jeg, at mor i

1950’erne og i tiden frem konsulterede en psykoana-

lytiker. Jeg var ikke så gammel, da hun blev indlagt

på nervesanatoriet i Dianalund. Far savnede hende, og

han søgte trøst hos sin lille pige på en måde, som en

voksen ikke bør søge trøst hos et barn. Heraf slangerne

i mit paradis. Først mange år senere blev det klart for

mig, hvad det handlede om. Da havde fortrængningen

længe – på sin egen akavede måde – gjort opmærksom

på, at der var noget galt.

Det er, hvad denne bog handler om. Ikke fordi jeg har

noget behov for at udstille mig selv eller andre. Men jeg

ved, at andre mennesker ligesom jeg har været udsat

16

for seksuelle overgreb, og de kan måske få nogen hjælp

ved at læse min beretning.

De misbrugte børn
De virker så fænomenalt normale,

de fleste kan le og græde,

men de gør det mærkeligt stille,

de er forbavsende tålmodige,

så utroligt hengivne.

De er så forfærdende anderledes,

de fleste må le og græde,

fordi de skulle være mærkeligt stille,

	 de skulle tåle forbavsende ting,

	 give sig hen til det utrolige.

De bliver behandlet

forfærdende normalt,

	 de fleste kan ikke virkelig

	 le og græde.

	 Hvorfor er der så forfærdende

	 stille omkring dem?

	 Hvorfor tåler man denne uretfærdighed,

	 hvorfor accepterer man den i så ufattelig grad?

		 Celina Cires1. Min oversættelse

1	 Joachim Kix (Hrsg.): »Ich hab'es niemand erzählt ...«, Editions

Trobisch, s. 42).

17

Hvor mange mennesker går stille – eller larmende – om

iblandt os, som har været udsat for seksuelt overgreb?

På baggrund af flere undersøgelser er der belæg for at

sige, at 14% af alle piger og 7% af alle drenge har været

seksuelt krænket i én eller anden udstrækning. Ca. 4% af

den danske befolkning har været udsat for grov incest,

heraf dobbelt så mange piger som drenge2.

	

Ulykkeligt, men velkendt er det efterhånden, at kristne

hjem eller fællesskaber ikke kan holdes uden for den

anklage, som ligger i disse tal. Kristne er også men-

nesker med fejl og brist, med svære skæbner, kæm-

pende ægteskaber, uforløste drifter. Det ville være rart

at kunne sige, at troen på Gud bevarer os for så svære

livserfaringer. Sådan er livet ikke.

	 Jeg er selv én af »de stille« piger, som ovenstående

digt fortæller om. Tilpasset, ikke le, ikke græde. Andres

følelser og behov fyldte så meget under min opvækst,

at jeg måtte undertrykke mine egne følelser og behov.

Ikke fordi disse andre var onde eller dårlige mennesker,

men fordi de havde det ondt og dårligt. De formåede det

ikke, eller de forstod ikke, hvor vigtigt det er, at voksne

bruger voksne – og ikke børn – til at hjælpe sig med

problemerne.

2	 Benny Birk Mortensen og Liselotte Malmgart (red.): »Bær

hinandens byrder«, Institut for Diakoni og Sjælesorg, Kolonien

Filadelfia 1997, s. 151.

18

	 Ikke le, ikke græde. Eller nogle gange, i mit voksenliv,

netop le eller græde – akavet og larmende. Påkaldende

en opmærksomhed på noget, som jeg ikke vidste, hvad

var. En belastning for mine nærmeste. Til undren for

andre: Hvad er hun egentlig for et menneske? Til sorg

for mig selv: Hvem er jeg?

Der var så forfærdende stille omkring mig, omkring

mine incestoplevelser. Stille, fordi den, der eventuelt

vidste noget, måtte tie. Hvad måtte mennesker ikke

tænke! Naturligvis at det var løgn. Noget sådant fore-

går ikke i et pænt kristent hjem! – Stille, fordi jeg i den

grad undertrykte mine egne følelser. Jeg magtede ikke at

forene min incesterfaring med erfaringen af en elskende

far og den Gud, han repræsenterede. Jeg fortrængte den.

Indtil jeg var 46 år, huskede jeg ikke, hvad der var sket.

Mit ønske med denne bog er, at lidt færre børn og unge

vil blive ofre for seksuelle overgreb, fordi nogle modige

voksne vil læse bogen og handle på dens budskab.

	 Jeg har et andet lige så stærkt ønske: At den, der er

ramt, er offer, må kunne spejle sig i noget af det, jeg

skriver. Det at genkende sig selv kan være det første

skridt ud af ensomheden. En ensomhed, som er dobbelt

knugende, fordi den incestramte er offer for sin egen

selvforagt og ekspert i at sige til sig selv: »Jeg skal ikke

tro, jeg er noget, og selvom jeg er blevet misbrugt, er

det nok på én eller anden måde min egen skyld – eller

jeg var nok ikke bedre værd. Hvordan kan nogen tage

mig alvorligt? Hvordan kan jeg tage mig selv alvorligt?«

	 Det er hårdt at være medvandrer til en incestramt.

Det er derfor også mit ønske, at de følgende sider kan

være til hjælp og bedre forståelse for denne.

Den ramte kæmper en livslang kamp for selvaccepten.

Men Gud står på den svage og kæmpendes side.

	 Det fører mig til mit tredje og meget vigtige ønske:

At læseren må følges med mig og se, at Gud gik med mig

hele tiden, også når jeg ikke troede det. Kan jeg give

blot lidt af den erfaring videre, vil jeg være taknemlig.

Jeg har været vred. Meget vred. Jeg har hadet. – Og jeg

har tryglet Gud om at vise mig vej til tilgivelsen. Gud

er vis og tålmodig. Han gav sit barn den tid, det havde

brug for. Og så pegede Han på det ord, som favner både

»små« og »store« syndere:

	 »Min nåde er dig nok.«!3

3	 2 Kor 12,9.

