
Áfallaviðbrögð við kynferðisofbeldi 
Áfallaviðbrögð við kynferðisofbeldi geta verið mjög ein­
staklingsbundin. Þessi bæklingur er einkum ætlaður þeim 
sem nýlega hafa orðið fyrir kynferðisofbeldi. Hér verður 
fjallað um algeng viðbrögð sem geta komið fram við slíkar 
aðstæður og leiðir kynntar til að takast á við þau. Bækl­
ingurinn er ekki tæmandi umfjöllun en er ætlað að gefa 
innsýn inn í þau fjölmörgu viðbrögð sem geta komið fram 
eftir áfallið.

Algeng viðbrögð við kynferðisofbeldi

Fyrstu viðbrögð	 Þegar frá líður

Skjálfti, hrollur	 Áleitnar minningar og hugsanir

Vöðvaspenna	 Martraðir, slæmir draumar

Aukinn hjartsláttur	 Svefnvandi

Doði, tómleiki	 Ofurviðbrögð við áreiti

Óraunveruleikatilfinning	 Vöðvaspenna, erfitt að slaka á

Grátköst	 Hræðsla við það sem minnir á 	 	
	 atburðinn

Andþyngsli, brjóstverkur	 Einbeitingarerfiðleikar

Ótti, kvíði	 Ótti, kvíði

Depurð	 Þunglyndi, áhugaleysi, vonleysi

Kviðverkir 	 Mannfælni, einangrun

Öryggisleysi	 Öryggisleysi 

Bjargar- eða ráðaleysi	 Pirringur, reiði

Sumir upplifa ekki ofangreind viðbrögð en aðrir geta fundið 
fyrir þeim og er það eðlilegt. Fyrstu viðbrögð eftir kynferðis­
ofbeldi vara oft stutt en geta þó verið til staðar í lengri 
tíma. Sumir finna fyrir líkamlegum einkennum eins og 
auknum hjartslætti eða andþyngslum meðan á kynferðis­
ofbeldinu stendur og eru það eðlileg streitueinkenni.  
Önnur líkamleg og andleg vandamál sem voru til staðar 
áður en áfallið átti sér stað geta ágerst og valdið tíma­
bundnum vanda og vanlíðan. Ýmislegt í daglegu lífi og um­
hverfi getur vakið upp minningar um kynferðisofbeldið.

Algengar aðstæður sem minna á það sem gerðist og 
geta valdið ótta og kvíða
	 •	 Umræða (t.d. fréttir eða sjónvarpsþættir) sem  
		  minnir á það sem gerðist.  
	 •	 Náin snerting, t.d. við maka eða kærasta/kærustu.
	 •	 Fólk sem líkist gerandanum.
	 •	 Staðir sem minna á ofbeldið.
	 •	 Líkamleg virkni sem örvar hjartslátt.
	 •	 Fara út eftir myrkur.
	 •	 Lykt, hljóð.

Hvernig á að takast á við minningar og aðstæður 
sem valda ótta? 
Aðstæður sem minna á það sem gerðist eru venjulega 
ekki hættulegar. Sumum finnst sér samt ógnað því að­
stæður minna á árásina. Hægt er að breyta upplifuninni 
á þessum kveikjum og minningum með því að horfast 
í augu við þær. Með því er átt við að takast smám saman 
á við aðstæður þar til þær valda ekki lengur kvíða eða 
ótta. Þetta er andstæða þess að forðast aðstæðurnar.

Nokkur góð ráð til þess að takast á við það sem  
minnir á atburðinn
	 1)	Eru aðstæður öruggar? 
	 2)	Byrja hægt – Takast síðan fyrst á við auðveldustu
		  aðstæðurnar.
	 3)	Eitt skref í einu – Best er að takast á við aðstæður 
	 	 í viðráðanlegum skrefum. Ef þú óttast að sofa í
		  myrkri er gott að hafa smá ljós í byrjun en reyna
	 	 síðan að slökkva. Ef þú óttast að fara út á meðal fólks, 
		  þá er gott að fara stutta stund í einu og e.t.v. með 
	 	 einhverjum sem þú treystir vel.
	 4)	Ein mínúta í viðbót – Gott er að prófa þessa 
	 	 aðferð: Þegar þér líður eins og þú viljir flýja
		  aðstæður er ágætt að reyna að staldra við í eina 
	 	 mínútu til viðbótar. Að því búnu, prófaðu þá að 
	 	 bíða eina mínútu til viðbótar. Gagnlegt er að taka 
	 	 bara eina mínútu í einu og sjá hvað gerist.
Það er erfitt að finnast maður vera berskjaldaður. Mikil­
vægt er að muna að verðlauna eða hrósa sjálfum sér fyrir 
árangurinn!   

Ágengar endurminningar
Eftir kynferðisofbeldi eru endurminningar um það sem 
gerðist algengar. Þessar minningar valda oft vanlíðan 
og jafnvel líkamlegum viðbrögðum. Margir upplifa  
einnig martraðir um það sem gerðist. Minningarnar geta 

verið brotakenndar, raunverulegar og oft ágengar. Þær 
stafa af því að heilinn er ekki búinn að vinna úr minn­
ingunum. Þegar ofbeldið átti sér stað var enginn tími 
fyrir heilann til að vinna úr hugsunum og tilfinningum. 
Því er nauðsynlegt að gefa honum tækifæri til þess eftir 
á. Mikilvægt er að muna að þótt þessar minningar séu 
oft mjög erfiðar og valdi uppnámi eru þær ekki hættu­
legar. Nauðsynlegt er að leyfa sér að hugsa um það sem 
gerðist og vinna úr því smám saman.

Tilfinningalegt uppnám og dofi
Sumir upplifa yfirþyrmandi og ógnvekjandi tilfinningar 
meðan á kynferðisofbeldinu stendur og eftir að það 
er liðið hjá. Algengt er að finna fyrir tilfinningadofa og 
óraunveruleikakennd. Einnig er algengt að finnast maður 
vera úr tengslum við aðra eða líða eins og enginn skilji 
mann. Minni áhugi er oft á að taka þátt í athöfnum eða 
sinna viðfangsefnum sem áður veittu manni ánægju. 
Þessi viðbrögð eru eðlileg og oft líða þau hjá. 

Skömm, sektarkennd, sjálfsásökun 
Sumir kenna sér um það sem gerðist og finna fyrir sektar­
kennd eða skömm. Margir hugsa um hvað þeir hefðu 
viljað gera öðruvísi eða forðast, t.d. „ég hefði ekki átt 
að… þá hefði ég getað komið í veg fyrir ofbeldið“, „ef ég 
hefði bara… þá hefði þetta ekki gerst“. Fólk er vant því 
að geta útskýrt það sem kemur fyrir með því að skoða 
eigin hegðun. Hugsanir um eigin ábyrgð er tilraun til að 
skilja það sem gerðist. Slíkar hugsanir þýða samt ekki að 
einstaklingurinn hefði getað eða átti að geta gert eitthvað 
til að koma í veg fyrir það sem gerðist.
Mikilvægt er að muna að kynferðisofbeldi er aldrei 
þolandanum að kenna. 

Reiði og pirringur
Sumir finna fyrir miklum pirringi og reiði eftir að hafa 
verið beittir ofbeldi og ranglæti. Reiðin er því oft rétt­
mæt tilfinning en hún getur einnig verið skaðleg, valdið 
vanlíðan og truflað úrvinnslu áfallsins. Stundum beinist 
þessi tilfinning að atburðinum sjálfum en stundum 
beinir einstaklingurinn henni að sjálfum sér eða ein­
hverju sem gerðist eftir atburðinn. Sumum finnst þeir 
hafa fengið ósanngjarna meðferð eða ónægan stuðning 
frá umhverfinu og eru reiðir af þeim sökum. Þessi reiði 
getur leitt til versnandi samskipta við aðra og hindrað 
viðkomandi í því að leita sér þess stuðnings sem hann 
hefur þörf fyrir eftir áfallið.


Að missa stjórn 
Kynferðisofbeldi felur í sér að völd og stjórn eru tekin 
af þolandanum tímabundið. Að finna fyrir slíku varnar­
leysi getur varað töluvert lengur en sjálft ofbeldið og það 
getur tekið tíma að endurheimta tilfinningu fyrir því að 
stjórna sjálfum sér.

Aðrar algengar afleiðingar
Sumir eiga erfitt með nánd og kynlíf eða glíma við brotna 
sjálfsmynd. Einstaklingnum finnst hann stundum eins 
og óhreinn, sem getur birst sem löngun til þess að vera 
stöðugt að baða sig. Þetta eru eðlilegar afleiðingar kyn­
ferðisofbeldis sem vinna þarf með svo þessi hegðun fari 
ekki að valda truflun í daglegu lífi til lengri tíma.

Hvað er hægt að gera til að forðast afleiðingar eins 
og depurð og þunglyndi? 
• Ekki forðast það sem þér hefur áður fundist skemmti-

	 	 legt (t.d. að vera með vinum/fjölskyldu) eða skiptir 	
þig máli (t.d. vinnan, skólinn, áhugamál).

•	 Ekki einangra þig frá öðru fólki.
•	 Gott er að gera a.m.k. eitthvað eitt utan heimilis á

hverjum degi.
•	 Hafðu nóg að gera. Gott er að skipuleggja næsta

dag kvöldið áður og fylgja áætlun sinni. Ekki forðast
að takast á við athafnir daglegs lífs.

•	 Ekki ásaka þig né kenna þér um það sem gerðist.
•	 Einbeittu þér að því að hlúa að þér.

Áfengi og vímuefni hindra bata
Sumum finnst áfengi og vímuefni hjálpa sér við að 
draga úr vanlíðan, auðveldi sér að slaka á og gleyma 
slæmum minningum, en það er einungis skamm­
tímalausn og stundarró. Neyslan getur tafið eðlilega 
úrvinnslu áfallsins og orðið að vandamáli síðar.   
• Gott getur verið að forðast aðstæður og fólk sem ýtir

undir löngun til að drekka áfengi eða nota vímuefni. 
•	 Mikilvægt er að muna að löngun til að neyta áfengs

eða vímuefna stafar af vanlíðan og því mikilvægt að 
takast á við þá tilfinningu á uppbyggilegan hátt.

Stuðningur frá öðrum
Í kjölfar áfalla getur stuðningur sem byggist á trausti 
og öryggi skipt miklu máli.  Mikilvægt er að deila með 
öðrum þessari erfiðu lífsreynslu, leita til fólks sem er 
traust og getur veitt stuðning í gegnum erfiðleikana. 
Leggðu þig fram um að nýta þér þann stuðning sem 
nánasta fjölskylda og vinir geta veitt. Sumir geta átt 

erfitt með að nýta sér stuðning í nánasta umhverfi og þá 
getur verið gagnlegt að leita til hlutlausra aðila, svo sem 
sálfræðinga eða annarra heilbrigðisstarfsmanna.  

Hvað er hægt að gera ef einkennin hverfa ekki?
Mikilvægt er að hafa í huga að þau áfallaviðbrögð  
sem hér er fjallað um eru eðlileg og í mörgum tilfellum 
renna þau sitt skeið á enda.
Sum áföll eru samt líklegri en önnur til að leiða til áfram­
haldandi vanda. Því er mikilvægt að hafa í huga að ef 
áfallaviðbrögð hverfa ekki eða jafnvel versna, þá getur 
það verið vísbending um áfallastreitu, þunglyndi eða 
annars konar vanda og að þörf sé á sérhæfðri meðferð. 
Slík meðferð ætti að fara fram hjá meðferðaraðila með 
reynslu og þekkingu á úrvinnslu og meðferð áfalla 
og eru batahorfur góðar fyrir flesta sem nýta sér slíka 
meðferð. Nauðsynlegt er að meðferðin feli í sér að fá 
aðstoð við að horfast í augu við það sem gerðist og 
hugræna úrvinnslu auk fræðslu, uppbyggingar eigin 
bjargráða og stuðnings. Allt þetta stuðlar að því að hæfi­
leikinn til að takast á við eigin tilfinningar, daglegt líf og 
starf færist smám saman í eðlilegt horf og auðveldara 
verði að líta fram á veginn.

Áfallaviðbrögð við 
kynferðisofbeldi

vegna kynferðisofbeldis á bráðamóttöku 
Landspítala í Fossvogi

neydarmottaka@landspitali.is 
www.landspitali.is/bradamottokur

Sími 543 2000

NEYÐARMÓTTAKA

NEYÐARMÓTTAKA

Þarf að enda þessa setningu “ renna þau sitt skeið á enda”. Það 
mætti jafnvel segja frekar “...og í mörgum tilfellum hverfa þau”

Útg. 2012. Uppfærsla og endurprentun 2016


