Hon var en fotnot hos Sigmund Freud.

Hon var ett ”fall” och en övergiven kärlek hos C.G.Jung.

Hon kom att skriva ett nytt kapitel i psykoanalysens historia.

Mitt namn var Sabina Spielrein

Sabina Spielrein var kvinnan som ville allt: en vetenskaplig karriär, kärlek och barn. Hon kämpade för att få en plats i den psykoanalytiska världen, en värld som styrdes av män.

I hennes öde inkarneras det europeiska 1900-talets stora skeden, politiskt, kulturellt och vetenskapligt. Hennes liv utspelades i spänningsfältet mellan Freud och Jung, Stalin och Hitler, judendomen och kristendomen, vetenskaplig karriär och borgerligt familjeliv.

Filmen Mitt namn var Sabina Spielrein kastar nytt ljus över en fram till i dag relativt okänd kvinnogestalt.

Hon var en fotnot hos Sigmund Freud, ett ”fall” och en övergiven kärlek hos Carl Gustav Jung.

I dag, postumt, är hon en självständig gestalt i Europas kulturhistoria.

Hennes namn förekommer flitigt i korrespondensen mellan Sigmund Freud och Carl Gustav Jung. Ändå är väldigt lite känt om henne. Hon kom ursprungligen från Ryssland och var Jungs första analyspatient på Burghölzlikliniken i Zürich i Schweiz. Efter en framgångsrik behandling, med diagnosen ”hysteri”, började hon läsa medicin och bara 26 år gammal blev hon den andra kvinnliga medlemmen i Freuds Psykoanalytiska Sällskap i Wien. Hon var verksam som psykoanalytiker och barnpsykolog.

1977 gjordes en överraskande upptäckt. Dagböcker och brev, som Sabina Spielrein lämnat efter sig när hon 1923 återvände till Ryssland, återfanns i en källare i Geneve.

Dessa dokument avslöjar en helt ny sida i psykoanalysens historia. Brevväxlingen mellan Sabina Spielrein, Freud och Jung visar tydligt hennes inflytande på dessa två psykoanalysens förgrundsgestalter. Den omdebatterade brytningen och fiendskapen mellan Freud och Jung har visat sig inte enbart vara resultatet av vetenskapliga meningsskiljaktigheter. Bakom den akademiska fasaden utspelades ett drama om kärlek, avundsjuka, misstro och besvikelse, där Sabina Spielrein mer och mer kom att spela rollen som medlare.

Filmen skildrar en självständig kvinnas liv och öde och ger nya insikter i den psykoanalytiska rörelsens framväxt.

Med sin teori om dödsdriften 1912 gav hon långt före Freud ett eget bidrag till något som än i dag sysselsätter vår tids tänkare.

I en väv av journalfilmer, dokumentärt material, fotografier och spelade scener berättar filmen om en värld som formats av revolution, vetenskaplig utveckling, politiska omvälvningar och krig.

Sabina Spielreins eget liv speglar den turbulens som präglade en hel epok.

Regi

Elisabeth Márton
Manus

Elisabeth Márton, Signe Maehler, Yolande Knobel
Originalmanus

Kristina Hjertén von Gedda

Producent

Helgi Felixson

Foto

Robert Nordström

Gunnar Källström

Sergej Jurizditskij

Imre Bécsi

Medverkande

Eva Österberg

Lasse Almebäck

Berättare

Lars Ringberg

Klippning

Yolande Knobel

Scenografi

Jan Öqvist

Musik

Vladimir Dikanski

Ljud

Leif Westerlund

Översättning

Ingela Sjölander

Produktion

Idéfilm Felixson AB

Sverige, 2002

I samarbete med

Hysteriafilm, Sverige

Maximage, Schweiz

Haslund Film, Danmark

Millenium Film, Finland

Med stöd av

Svenska Filminstitutet

SVT

Konstnärsnämnden

Danska Filminstitutet

AVEK, YLE, Finland

Nordisk Film&TV Fond

Bundesamt für Kultur, Schweiz

SF DSR, Eurimages, Media II

Originaltitel

Ich hiess Sabina Spielrein

Längd och format

90 minuter, 35mm, vhs och DVD, färg/sv.

Distribution

Folkets Bio

www.folketsbio.se
Regissören Elisabeth Márton

Elisabeth Márton är född 1952 i Stuttgart i Tyskland av ungersk-tyska föräldrar. Sedan 1973 bor hon i Sverige. Hon har studerat psykologi, film- och teatervetenskap och arbetat som filmkritiker och regiassistent. 1990 avslutade hon sina registudier vid filmskolan i Budapest.

FILMOGRAFI

1986 Stillhet (kort dokumentär, flerfaldigt prisbelönt)
1987 Trädgården (kortfilm)

1988 Måsen (TV)

1990 Månskugga (kortfilm, pris för Bästa spelfilm på Nordisk Panorama 1991)
1992 Leonardo da Vinci (TV)

1994 Vindarnas väg (dokumentär om Lütfi Özkök, flerfaldigt prisbelönt bl a Artfilmfestival i Montreal 1995)
2002 Mitt namn var Sabina Spielrein (dramadokumentär)

”Min intention med filmen var att skapa en filmisk motbild till de ofta mycket fragmentariska och negativa betraktelsesätt som skapat bilden av Sabina Spielrein.

Sedan Sabina Spielrein återuppstått ur glömskan genom upptäckten av hennes korrespondens med Sigmund Freud och C.G.Jung, har otaliga publikationer och interpretationer av hennes levnadsöde och hennes vetenskapliga arbete getts ut. Spektret av slagord sträcker sig från ”tragiskt offer” och ”incestoffer” till ”förförelse på divanen” och den feministiska varianten ”offret som hjältinna”.

Eftersom Sabina Spielreins liv är så nära förknippat med den tidiga psykoanalysens historia har jag valt ett liknande tillvägagångssätt som på en analyssejour: sökandet efter själens outforskade landskap, det undermedvetna och drömmens språk med sin egen symbolvärld. Likt en analytiker under analysen: linjärt och kronologiskt på ett plan, associativt och språngvis på ett annat, ständigt brytande gränsen för tid och rum.”

Elisabeth Márton

UR SABINA SPIELREINS LIV

Sabina Spielrein föddes 1885 i Rostov i södra Ryssland. Hennes far, en rik judisk affärsman, beskrivs så här av C.G.Jung: ”Nervös, obehärskad, går till överdrift”. Inte heller modern blir förskonad: ”Hysterisk! Nervös!”. Sabina har tre yngre bröder och en syster som dör sex år gammal i tyfus. Sabina som då var 16 lider svårt av sin systers död. Som barn får Sabina privatundervisning och 10 år gammal börjar hon på gymnasiet. Särskilt älskar hon de naturvetenskapliga ämnena och hennes dröm är att få studera medicin.

Redan mycket tidigt utvecklar Sabina ”ett märkligt beteende” som leder till att föräldrarna 1904 skickar henne för behandling till Schweiz. Hon kom till det kantonala mentalsjukhuset Burghölzli där hon behandlades av den 29-årige C.G.Jung. I ett medicinskt utlåtande till Freud skrev Jung: ”I början var hon mycket trakasserande och drev sköterskorna till vansinne. Med den fortskridande analysen förbättrades hennes tillstånd påtagligt och hon visade sig vara en ytterst intelligent och begåvad person med största sensibilitet…”

Sabina Spielrein tillfrisknade helt och redan i juni 1905 kunde hon lämna Burghölzli och börja studera medicin.

I det medicinska utlåtandet finner man också en mening av Jung, till synes ironisk och skriven som i förbigående: ”Under behandlingen hade patienten oturen att förälska sig i mig.” Ur läkare/patient-relationen utvecklades en vänskap och slutligen en kärleksrelation. För Sabina öppnar sig en ny värld. Jung har hittat sin ”anima”, men märker snart att en sådan relation, tillika med en judinna, kan skada både hans äktenskap och hans karriär. Och han avslutar förhållandet. Kanske för att meddela sig, kanske för att söka råd vänder sig Sabina till den ”store Freud”. Freud tvekade inledningsvis och täckte upp sin kollega och arvtagare, men korresponderade därefter med både Sabina och Jung. Freud får slutligen förklaringen av Jung: ”Hon hade naturligtvis planlagt att förföra mig…”.

1911 skriver Sabina sitt doktorsarbete ”Ett fall av schizofreni” vid Zürichs Universitet. Även om Freud inte är särskilt förtjust i hennes ”biologiska” förklaringsmodell upptas Sabina som medlem i det Psykoanalytiska Sällskapet i Wien. Sabinas andra viktiga arbete ”Destruktionen som blivandets orsak” skapar turbulens i sällskapet. 1912 gifter hon sig överraskande med den rysk-judiske läkaren Pavel Scheftel. 1913 föds Sabinas första dotter. Pavel Scheftel blir i början av första världskriget inkallad som militärläkare i Ryssland.

Sabina stannar ensam i Europa med sin dotter. Hon söker en plats där hon kan arbeta och leva. Hon upptäcker sin kärlek till musik och studerar komposition i Lausanne. Hon publicerar ett antal artiklar, särskilt om barnpsykologi, ett ämne som förblir hennes huvudintresse också när hon återvänder till Ryssland 1923. Freud hade rått henne att återvända till Moskva för att sprida hans teorier. Hon tas vänligt emot som Freuds elev och arbetar vid det statliga Psykoanalytiska Institutet och dess Barnlaboratorium. 1924 flyttar hon tillbaka till Rostov där hon får sin andra dotter.

Villkoren för att leva och arbeta i Ryssland försämras mer och mer. 1936 förbjuder Stalin psykoanalysen. Sabina förlorar sitt arbete som analytiker och hennes namn försvinner ur det Psykoanalytiska Sällskapets medlemsmatrikel. Hennes bröder deporteras till Stalins arbetsläger och hennes make Pavel dör 1937 av en hjärtattack.

Sabina har hela sitt liv känt beundran för den tyska kulturen. Hennes dagböcker och de flesta av hennes vetenskapliga arbeten är skrivna på tyska. Hon älskar Wagner och hans hjälte Siegfried. In i det sista vägrar hon att tro på ”den sovjetiska propagandan” om nazisternas barbari och avböjer alla erbjudanden om att fly Rostov undan den tyska invasionen.

I augusti 1942 samlas alla Rostovs judar ihop. Ett tusental människor avrättas utanför staden av tyska soldater. Sabina Spielrein och hennes två döttrar är bland dem.

