

Etiske retningslinjer for udøvelse af kunstterapi for medlemmer af Kunstterapeutforeningen.dk - KTF.

Kunstterapeutforeningen.dk har ved generalforsamlingen i 2018 oprettet et etisk udvalg, som medlemmer og klienter af medlemmer kan kontakte ved spørgsmål eller tvivl om etiske problemstillinger ved udøvelse af kunstterapi.

Medlemmerne af det etiske udvalg er:

Stine Holtan

Anne Hedeman Sørensen

Udvalget kan kontaktes via kunstterapeutforeningens mail:
kunstterapeutforeningen@gmail.com

Formålet med det etiske udvalg er at definere, sikre, fremme og udvikle den etik, der praktiseres inden for integrativ kunstterapeutisk praksis. Denne etik fokuserer på følgende områder: Respekt for klientens rettigheder og værdighed, ansvarlig praksis, personlig og faglig integritet og kompetencer i arbejdet med kunstterapi, herunder imaginationen og det ubevidste.

Det etiske udvalg henholder sig til de retningslinjer, der beskrives nedenfor, i en vurdering fra sag til sag. Udvalget kan kontaktes af kunstterapeuter såvel som af klienter. Der kan klages over et medlem til KTFs etiske udvalg til sikkerhed for klienters ret til at blive mødt og professionelt behandlet af KTF kunstterapeuter. Kunstterapeuter kan søge vejledning hos det etiske udvalgs medlemmer, hvis der opstår tvivl eller usikkerhed vedrørende etiske spørgsmål i udøvelsen af kunstterapi. Et medlem kan bortvises fra foreningen, hvis alvorlig misligholdelse af de etiske retningslinjer sker.

De heri foreslåede retningslinjer, vil fremover være til løbende diskussion i KTF. Retningslinjerne er baseret både på ydre og indre etik. Den ydre etik består af refleksioner over principper for god kunstterapifaglig praksis, ud fra hensynet til klienter, kolleger og samfundets værdier og normer, mens den indre etik bygger på terapeutens evne til at bevare kontakten med egen indre medmenneskelighed i samspil med klienten, samt en vurdering af, hvilke konkrete handlinger, der i deres konsekvens, bedst fremmer individuationsprocessen hos denne.

§ 1. Ethiske retningslinjer for KTF

1.1 De etiske retningslinjer gælder for alle medlemmer af KTF.

1.2 KTF medlemmet/r (herefter ”kunstterapeuten”) arbejder for at fremme klientens personlige, kreative og psykiske udvikling og sundhed. Hensynet til og respekten for klienten går forud for kunstterapeutens personlige behov og interesser.

1.3 Kunstterapeuten er bevidst om det personlige og samfundsmæssige ansvar, faget indebærer. Dette ansvar omfatter, at kunstterapeuten i sin rolle som terapeut, underviser, vejleder, formidler, forsker eller lignende, kan have afgørende indflydelse på andre menneskers liv.

1.4 Kunstterapeuten er opmærksom på, og undgår så vidt muligt, personlige, sociale, familiære, organisatoriske, finansielle eller politiske situationer, der kan føre til misbrug af faget, rollen og positionen.

1.5 Kunstterapeuten tager i alle former for arbejdsforhold ansvar for kvaliteten af - og konsekvenserne af sit arbejde.

1.6 Kunstterapeuten er som repræsentant for sit fag opmærksom på at færdes med samvittighed og agtsomhed i og uden for den direkte klient/terapeut-relation.

§ 2. Forhold til klienten

2.1 Kunstterapeuten må ikke udnytte sin stilling som terapeut og det terapeutiske tillidsforhold til skade for klienten eller udnytte klientens ressourcer til egne formål eller interesser.

2.1.1 Seksuel omgang mellem kunstterapeut og klient må ikke forekomme. Kunstterapeuter tilbyder ikke seksuelle partnere kunstterapi.

2.1.2 Personlig, social, familiær og forretningsmæssig tilknytning til en klient, ud over den terapeutiske relation, skal undgås.

2.1.3 Kunstterapeuten skal henvise klienten til anden behandling, når terapeuten ikke er fagligt kvalificeret til at arbejde med de problemer, klienten beskriver og udviser.

2.1.4 Kunstterapeuten skal oplyse klienten om, hvorvidt det er muligt at få hjælp af det offentlige eller af private hjælpeorganisationer uden eller med ringe udgift for klienten.

2.1.5 Har kunstterapeuten påbegyndt en terapi, er hun/han ansvarlig for, at denne afsluttes på en fagligt forsvarlig måde, evt. ved viderehenvielse til en anden kvalificeret psykoterapeut.

Tavshedspligt

2.2 Kunstterapeuten har med de undtagelser, der følger af lovgivningen, tavshedspligt vedrørende alle personlige forhold erfarede under terapien.

2.2.1 Fremkommer der oplysninger i terapien om personer under 18 år eller andre umyndige, der giver grund til at antage, at pågældende udsættes for vanrøgt, seksuelle krænkelse eller anden nedværdigende behandling eller lever under forhold, der bringer pågældendes sundhed eller udvikling i fare, har kunstterapeuten pligt til at underrette de sociale myndigheder i barnets eller den umyndiges opholdskommune.

2.2.2 Kunstterapeuten indskærper, at deltagere i gruppeterapi overholder tavshedspligten.

2.2.3 Kunstterapeuten må indskærpe, at supervisor og andre deltagere i supervision respekterer tavshedspligt.

2.3 Videregivelse af oplysninger kræver samtykke fra klienten, medmindre der foreligger en udtrykkelig undtagelse eller en lovmæssig forpligtelse.

2.3.1 Samtykke skal foreligge skriftligt og angive, hvilke typer oplysninger der må videregives til hvem og til hvilket formål.

2.3.2 Samtykket kan altid tilbagekaldes og bortfalder automatisk efter 1 år.

2.3.3 Kunstterapeuten kan videregive oplysninger, såfremt det sker til varetagelse af offentlige eller private interesser, der klart overstiger hensynet til de interesser, der begrundes hemmeligholdelsen, herunder hensyntagen til den, oplysningerne angår. I et sådant tilfælde skal klienten informeres om de oplysninger, der videregives.

Datahåndtering

2.4 Opbevaring af journaler, skriftlige aktstykker, optagelser, billeder og andre kreative udtryk, mailkorrespondance etc. skal foregå forsvarligt med henblik på at forebygge misbrug af materialet og skal følge den gældende lovgivning om håndtering af persondata.

§ 3. Forhold til studerende

3.1 Ovenstående bestemmelser gælder også i et lærer/studerende-forhold og i et supervisionsforhold på en uddannelse af terapeutisk karakter.

3.2 I uddannelsessammenhænge og supervisionsforhold sikrer lærer/supervisor/terapeut sig, at den studerendes/supervisandens faglige og personlige udvikling ikke vanskeliggøres af professionel rollekompleksitet. Med rollekompleksitet menes eksempelvis at samme person er uddannelsesleder, terapeut, supervisor, underviser, administrator og/ellereksaminator. Unødvendig rollekompleksitet og dobbeltroller undgås.

3.3 Ved rollekompleksitet øges ansvaret hos lærer/supervisor/terapeut for elevens faglige og personlige udvikling.

§ 4. Forhold til kolleger

4.1 Kunstterapeuten skal vise kollegial respekt og hensynsfuldhed, også i forhold til andre fagområder.

4.2 En kunstterapeut, der bliver opmærksom på, at et medlem af KTF bryder de etiske regler, har pligt til at påpege dette over for medlemmet og/eller rette henvendelse til KTFs etikudvalg.

4.3 Kunstterapeuten er bevidst om nærliggende fagområders betydning og kompetencer og foreslår klienten at gøre brug af disse områders faglighed, såfremt dette skønnes at være til gavn for denne.

§ 5. Formidling

5.1 Kunstterapeuten er bevidst om det individuelle og samfundsmæssige etiske ansvar, der er forbundet med formidling af kunstterapi. Ansvaret omhandler alle former for formidling, annoncering, artikler, udtalelser til pressen, online medier, sociale medier etc.

5.2 Når kunstterapi som fag og ydelse præsenteres, gøres dette først og fremmest for at hjælpe klienter, studerende eller andre interessenter med at tage et velbegrundet valg. Egen økonomisk vinding kommer i anden række.

5.3 Kunstterapeuten bør klart og tydeligt beskrive, hvilke kvalifikationer, uddannelser og ekspertise vedkommende har.

5.4 Kunstterapeuten beskriver kunstterapi som fag og tilbyder terapi, produkter og uddannelser så tydeligt og objektivt som muligt. Overfladisk, urigtig, sensationspræget eller overdreven kommunikation undgås.

5.5 Såfremt kunstterapi formidles i sammenhæng med andre færdigheder, ydelser eller produkter, tydeliggøres forskellen.

5.6 Hvis klientmateriale, herunder kreative udtryk, såsom tekst og billeder, ønskes brugt i formidlingsøjemed, skal klienten først give samtykke dertil, og materialet skal være forsvarligt anonymiseret, således at klientens identitet beskyttes. Internetbaseret formidling bruges med særlig omtanke for klientens rettigheder og privatliv, kun med klart samtykke fra denne, og efter at have informeret om de konsekvenser, en sådan brug kan have. Dette gælder især ved deling på sociale medier, hvor tekst, billeder, video mm. ikke kan slettes eller fjernes efter deling.

§ 6. Forskning

6.1 Ved forskning i kunstterapi har kunstterapeuten ansvar for at undersøge og klarlægge de etiske konsekvenser, inden undersøgelsen påbegyndes. I tvivlsspørgsmål søges relevant hjælp til at afklare problematikker forud for undersøgelsen.

6.2 Kunstterapeuten er ansvarlig for, at data og materiale behandles korrekt og efter datalovgivningens anvisninger, også af medarbejdere, assistenter eller studerende.

Således er det kunstterapeutens ansvar, at alle involverede på forhånd er bekendte med, hvordan materialets fortrolighed skal bevares.

6.3 Hvis klientmateriale, herunder kreative udtryk, såsom tekst og billeder, ønskes brugt i forskningsøjemed, skal klienten først give samtykke dertil, og materialet skal være forsvarligt anonymiseret, således at klientens identitet beskyttes.

§ 7. Faglig standard

7.1 Kunstterapeuten har et ansvar over for sig selv, faget, klienter, offentligheden og kolleger for at holde sig fagligt og personligt ajour. Dette gælder både almenfagligt og inden for kunstterapeutens metodeområde/speciale, eksempelvis gennem egenerapi, supervision, kreativ praksis, samt deltagelse i faglige kurser og uddannelse.

7.2 Kunstterapeuten udbyder kun terapi, undervisning og træning inden for metoder og tilgange, som vedkommende er trænet eller uddannet i, f. eks. gennem øvegrupper og praktik.

7.3 Hvis kunstterapeuten har personlige udfordringer, der hæmmer eller påvirker vedkommendes arbejde med klienter, skal kunstterapeuten søge professionel hjælp til at løse problemerne.

7.4 Kunstterapeuten forpligter sig til at modtage regelmæssig supervision af sit virke som terapeut.

§ 8. Ansvar og rolle

8.1 Kunstterapeuten holder sig ajour med fagets udvikling, opretholder de højeste standarder for faget og tager ansvar for konsekvensen af egne handlinger.

8.2 Kunstterapeuten tilbyder terapi til klienter efter informeret samtykke og med frivillig deltagelse. Der foreligger en specifik mundtlig eller skriftlig aftale indgået fra starten af kunstterapiforløbet mellem terapeut og klient, som omfatter behandlingsmetode, hyppighed af sessioner, rammer for terapien og omkostninger ved denne.

8.3 Det anbefales at kunstterapeuter løbende er i terapi eller supervision og ofte konsulterer andre kunstterapeuter.

8.4 Kunstterapeuten må ikke bruge sine professionelle forhold til at give eller modtage personlige gaver eller tjenester til at fremme personlig forretning, politiske eller religiøse interesser.

§ 9. Jeg – selv akser og den indre etik

9.1 Kunstterapeuten respekterer klientens oplevelse og fortolkning af egne kreative udtryk og sætter om nødvendigt egen fortolkning til side i den terapeutiske samtale om klientens kreative værker.

9.2 Kunstterapeuten har et ansvar for, løbende at vedligeholde forholdet til egen indre virkelighed, med henblik på at bevare dialogen til det ubevidste i bestræbelsen på at undgå uhensigtsmæssige modoverføringer i terapien.

9.3 Kunstterapeuten har et ansvar for at søge supervision eller personlig terapi ved opdagelsen af reaktioner baseret på egne personlige komplekser med henblik på bevidstgørelse af disse.

9.4 Kunstterapeutens holdning til klientens kreative udtryk er nysgerrig, åben og ikke-reducerende og undgår skematiske eller forudbestemte fortolkninger i den terapeutiske relation.

9.5 Kunstterapeuten forholder sig udogmatisk til klientens ubevidste, som dette manifesterer sig i de kreative udtryk. Dette for at fremme klientens udtryk af, udvikling af, og relation til, egen indre virkelighed.

9.6 Kunstterapeuten tilstræber at rumme og reflektere over de kropslige og psykologiske reaktioner og tilstande, herunder modoverføring, som kunstterapeuten oplever i egen krop og psyke i samspillet med klienten. Hvis dette ikke er muligt, søger kunstterapeuten supervision med det formål at blive i stand til dette.