


SLUTTRAPPORT - Veileder for sorggruppeledere

Prosjektnummer: 2011/3/0271

Virksomhetsområder: Rehabilitering

Søkerorganisasjon: Landsforeningen uventet barnedød

Forord

Våren 2012 fikk Senter for Krisepsykologi ved Sorgsenteret midler fra Extrastiftelsen gjennom Landsforeningen Uventet Barnedød (LUB) til utarbeidelse av en veiledningsbrosjyre for sorggruppeledere. Målet var å kunne gi råd og veiledning til sorggruppeledere, enten frivillige, likemenn eller fagfolk, både i drift av eksisterende grupper og i oppstart av nye gruppetilbud. Vi fikk 205 000 kr til dette arbeidet.

Sammendrag

Mange etterlatte opplever deltakelse i sorggrupper som en viktig form for rehabilitering, og sorggrupper er et mye ønsket støttetilbud for etterlatte. Dessverre finnes det ingen "formel" eller en ideell struktur som passer for alle typer sorggrupper, og for alle typer etterlatte. Det er også et område som det har vært lite systematisk forskning på i Norge, og man har hatt lite kunnskap om praksiser som har ligget til grunn for sorggruppetilbudene. Gjennom prosjektet "Sorggrupper i Norge" skaffet Senter for Krisepsykologi ny og viktig kunnskap om sorggruppevirksomheten i Norge, informasjon som har kommet direkte fra de som er involvert i sorggruppene; sorggruppeledere og deltakere. I tillegg til å bruke resultatene i forskningsartikler ønsket vi også å videreformidle disse erfaringene direkte til de som kan ha nytte av funnene, gjennom en veiledningsbrosjyre for sorggruppeledere. Brosjyren skulle kunne brukes både i den aktive driften av sorggrupper og som en veiledning ved oppstart av nye grupper, og målet var å gi råd til alle typer sorggruppeledere, enten de er frivillige, likemenn eller fagfolk. En annen målsetting var å bidra til at sørgende får et optimalt

støttetilbud gjennom sorggruppedeltakelse, gjennom å komme med konkrete råd og anbefalinger for sorggrupeledere. Vi håper også at rådene vil kunne ha overføringsverdi og fremme samarbeid mellom organisasjoner og etater som driver sorggrupper.

Veiledningsbrosjyren skulle være lett forståelig, og inneholde konkret informasjon og råd som sorggrupeledere kunne tilpasse til sine gruppetilbud. Etersom arbeidet med brosjyren gikk fremover ble det klart at det var mer enn nok materiale til å lage en liten håndbok for sorggrupeledere, i stedet for en brosjyre. Boken ble utgitt i september 2012, og har allerede fått gode tilbakemeldinger fra sorggrupeledere. Rådene i boken var fundert på hvilke egenskaper ved sorggrupper som i følge brukerne og gruppelederne fungerer og ikke fungerer, gruppeledernes oppfatning om egenskaper ved sorggrupper, og informasjon om de etterlatte/deltakernes ønsker og behov ved sorggruppene. Det ble også presentert noe teori ift. sorg og sorggruppevirksomhet, i tillegg til erfaringer fra forfatterens langvarige arbeid med sorg- og kriserammede.

Bakgrunn og målsettinger for prosjektet

Sorggrupper er en viktig form for rehabilitering etter både forventede og uventede tap, og er et mye ønsket støttetilbud for etterlatte. Dessverre finnes det ingen ”magisk formel” eller en ideell struktur som passer for alle typer sorggrupper, og for alle typer etterlatte. Før gjennomføringen av prosjektet ”Sorggrupper i Norge”, gjennomført av Senter for Krisepsykologi (2009-2011), hadde det vært lite forskning på sorggruppeområdet i Norge, og heller ingen systematisk oversikt over det tilbudet som finnes i Norge i dag. Prosjektet var todelt, og delmålene var å: 1) å kartlegge omfanget av, og beskrive egenskaper ved, sorggruppetilbudet i Norge, og 2) se på hva som gjør sorggrupper ”gode” eller ”dårlige”. Første del baserte seg på informasjon fra sorggrupeledere, mens informantene i andre del var deltakere i sorggrupper. Vi så på alle typer sorggrupper, både terapeutiske, faglig styrte og likemannsgrupper, og fikk svar fra 107 sorggrupeledere og 263 sorggruppedeltakere fra hele Norge. Gjennom dette prosjektet kartla vi kunnskap om den praksis som lå til grunn for sorggruppetilbudet, samt fikk viktig informasjon fra både sorggrupeledere og sorggruppedeltakere om hva som fungerer, og hva som ikke gjør sorggrupper optimale, med hensyn til utbytte. I tillegg til å publisere resultater fra dette prosjektet gjennom forskningsrapporter og artikler ønsket vi også å nå direkte ut til de som kunne ha nytte av funnene. Vi ønsket derfor å lage en veiledningsbrosjyre basert på brukererfaringer fra både ledere og deltakere, som kunne brukes av organisasjoner og personer som er ansvarlig for

drift av sorggrupper. Brosjyren skulle kunne brukes både i den aktive driften av sorggruppene, og som en veiledning ved oppstart av nye grupper.

Hovedmålsettingen for veiledningsbrosjyren var å bidra til at sørgende får et optimalt støttetilbud gjennom sorggruppedeltakelse, gjennom å komme med konkrete råd og anbefalinger for sorggruppeledere. Vi ønsket å bidra til å kvalitetssikre og effektivisere de ressursene som allerede ligger i organisasjonene som driver sorggrupper, og dermed optimalisere dette tilbudet som oppleves så viktig for etterlatte. Disse rådene vil også kunne ha overføringsverdi og fremme samarbeid mellom organisasjoner og etater som driver sorggrupper. Vi ønsket å vise hva som kan fungere/ikke fungere i sorggrupper, og dermed gi sorggruppelederne råd i hvordan de kan tilpasse dette til sine egne grupper. Gjennom å viderefremme de erfaringene og innspillene som vi fikk fra både sorggruppeledere og sorggruppedeltakere, ønsket vi å kunne støtte og veilede sorggruppelederne i oppbyggingen av gruppene. Målgruppen var alle organisasjoner og enkeltpersoner som allerede er ansvarlige for sorggruppevirksomhet i Norge, eller som kan tenkes å starte opp nye grupper. Mer konkret var målgruppen fagfolk, terapeuter og likemenn, og organisasjoner som kommune, sykehus, menigheter, skoler/studentskipnader, og frivillige organisasjoner, både interesseorganisasjoner og frivillighetssentraler.

Prosjektgjennomføring og metode

Innholdet i veilederen ble basert på innsamlede data fra prosjektet ”Sorggrupper i Norge”, analyser og artikler som allerede var gjennomført og skrevet i dette prosjektet. Innholdet skulle være lett forståelig, inneholde konkret informasjon og råd som sorggruppeledere kunne tilpasse til sine gruppetilbud, og være fundert på hvilke egenskaper ved sorggrupper som i følge brukerne og gruppelederne fungerer og ikke fungerer, gruppeledernes oppfatning om egenskaper ved sorggrupper, og informasjon om de etterlatte/deltakernes ønsker og behov ved sorggruppene. I tillegg var det planlagt å presentere noe teori om sorg og gruppevirksomhet. Fokus var på viktige overveielser som må tas når det gjelder struktur, organisering, gruppesammensetning, ledelse, form og innhold. Dette gjelder blant annet avveininger mellom åpne vs. lukkede grupper, tidsbegrenset vs. behovsrelatert varighet, homogene vs. heterogene grupper, karakteristikker og egenskaper ved lederne m.m.

Ettersom arbeidet med veiledningsbrosjyren gikk fremover ble det klart at det var nok materiale til å lage en liten håndbok, i stedet for en brosjyre. Vi tok kontakt med LUB, som

godkjente denne endringen i prosjektet. Abstrakt forlag sa ja til å gi ut boken, og kunstner Jane Ness, lot oss bruke bilder som hun hadde malt i forbindelse med bearbeiding av sin søsters kreftsykdom til illustrasjoner i boken. Ved å lage en håndbok i stedet for en brosjyre, kunne vi også inkludere mer av forfatterens erfaringer fra mangeårig arbeid med mennesker i krise og sorg, i tillegg til resultater fra forskning, sorgteori og andre erfaringer med grupper.

Resultater og resultatvurdering

Resultatet fra dette prosjektet ble dermed i stedet for en veiledningsbrosjyre en praktisk rettet håndbok, som ble utgitt september 2012, med tittelen "Hvordan drive sorggrupper – en veileder for sorggruppeledere". Vi håper denne håndboken kan være til stor hjelp for alle som driver sorggrupper, eller som tenker på å starte opp nye gruppetilbud. I tillegg til veiledning angående oppstart, rekruttering til og ledelse av sorggrupper og noe teori ift sorg og sorggruppevirksomhet, inneholder boken konkrete råd som kan være til nytte i vanskelige situasjoner man møter som sorggruppeleder, som for eksempel hvordan man kan legge opp samtalen i sorggruppen, behandle konflikter, eller håndtere ulike mennesketyper.

Vi mener det var et stort og udekket behov for en veileder av den typen, og gjennom innspill og råd med hensyn til organisering og drift av sorggrupper vil trolig flere kunne starte slike grupper. Gjennom at sorggruppeledere gjennomfører eller oppretter gode sorggrupper, vil dermed etterlatte få et best mulig tilbud. Dette er et prosjekt som hadde både et brukerorientert utgangspunkt og et brukerorientert formål.

Oppsummering, konklusjon og videre planer

Målsettingen med dette prosjektet var å lage en veileder for sorggruppeledere, som kunne brukes i både oppstart og drift av sorggrupper, basert på brukerorientert kunnskap fra både sorggruppeledere og sorggruppedeltakere om hva som fungerer/ikke fungerer i sorggrupper. Gjennom å gi konkrete råd til sorggruppeledere håpet vi også å bidra til å optimalisere sorggruppetilbud i Norge, sånn at det ville være lettere å starte opp nye sorggrupper, og etterlatte vil få et best mulig tilbud. Resultatet av dette arbeidet var en praktisk rettet håndbok, i stedet for en veiledningsbrosjyre som var den opprinnelige planen, noe som vi mener i enda større grad har bidratt til målet som vi hadde for prosjektet.

Det planlegges mulig oversettelse av håndboken til andre språk, i første omgang svensk og dansk. LUB vil i tillegg ta i bruk boken i foreningens opplæringsprogram for sorgstøttepersoner.

