

Forord

Denne rapporten tar for seg et sammendrag av dette forebyggingsprosjektet, bakgrunn og målsetting, et innblikk i gjennomføringen, resultatoppgåelse og til slutt noen tanker om veien videre.

Selve prosjektet hadde en varighet på ett år fra vi startet med skolering av gruppeledere til besteforeldresamlingen var gjennomført.

Anne K Knudsen var prosjektleder med god hjelp av Kristin Tvervåg fra FFHB og Marit Lie Hermanrud fra LUB og Anne Giertsen fra BFL.

Sammendrag

Dette var et forebyggingsprosjekt med hensikt å gi et tilbud til besteforeldre som har opplevd den store sorgen å miste barnebarn uavhengig av dødsårsak. Vi ønsket også å styrke samarbeidet mellom Foreningen for hjertesyrke barn (FFHB), Landsforeningen uventet barnedød (LUB) og Foreningen vi som har et barn for lite (BFL).

Besteforeldre er en gruppe som ikke prioriteres når det gjelder oppfølging etter dødsfall, og endelig skal denne gruppen få lov å snakke om og kjenne på sin egen sorg. Og ikke minst få lov å møte andre i samme situasjon. Det ble besluttet å gjennomføre en samling fra fredag til søndag med gruppesamtaler og et par innlegg; ett foredrag fra fagperson og ett fra en likemann. Som en ramme rundt samlingen valgte vi Soria Moria hotell i Holmenkollen som har fantastisk beliggenhet og nydelig mat.

På forhånd hadde vi en skoleringshelg med en psykolog for våre gruppeledere siden disse er likemenn. Gjennom helgen ble vi godt kjent med den enkelte deltaker, og gjennomføringen gikk med små justeringer takket være grundig planlegging.

Resultatet ble at når søndag kom, kunne deltakere se tilbake på en arbeidsom men nyttig helg med ny kraft til å gå videre. Og med mange gode ideer til å kommunisere bedre, ta vare på seg selv og tørre å kjenne på sin egen sorg. Og som arrangører var vi meget tilfredse over å ha gjennomført et så vellykket arrangement med strålende tilbakemeldinger fra deltakerne. Det inspirerer oss til å fortsette et samarbeide med disse foreninger, og til å arrangere samlinger for besteforeldre.

Kap 1. Bakgrunn for prosjektet/Målsetting

Prosjektets målgruppe var besteforeldre som har opplevd den doble sorgen ved å miste et barnebarn, i tillegg til å være vitne til at sine barn sørger over tapet av et barn.

Besteforeldre er en gruppe som ikke prioriteres når det gjelder oppfølging etter dødsfall. Vi ønsket å gi denne gruppen et rom for å snakke om og kjenne på sin egen sorg. Og ikke minst få lov å møte andre i samme situasjon. Det ble besluttet å gjennomføre en samling fra fredag til søndag med gruppesamtaler og et par innlegg; ett foredrag fra fagperson og ett fra en likemann.

Erfaringsmessig er det ikke lett å få besteforeldre til å melde seg på sorgsamling, de er vant til å tenke at det er foreldrene som har behov for hjelp. Tidligere har vi invitert foreldre og besteforeldre på samme samling, og vi har også prøvd rene besteforeldresamlinger innen FFHB. Dette har vist oss at vi bør se på alternativer for vi vet at behovet er der. Vi ønsket derfor et samarbeid med andre foreninger og jobbet litt opp mot SKB, Støtteforeningen for kreftsyke barn. Dette samarbeidet strandet, og heldigvis var LUB og BFL villige til å være med på prosjektet vårt. Vi ser klart at vi vil ha mye gjensidig nytte av hverandre. Selv om barnets sykdom har artet seg forskjellig, er sorgen over tapet av et barnebarn det samme.

For å finansiere prosjektet, brukte vi egenandeler i tillegg til fantastisk støtte fra ExtraStiftelsen.

Kap 2. Prosjektgjennomføring/Metode

Siden det er et likemannsarbeid, valgte vi å arrangere en skoleringssamling for våre gruppeledere i forkant av besteforeldresamlingen. Der fikk vi en foredragsholder fra Senter for krisepsykologi i Bergen til å undervise oss. Dette for å være så godt rustet som mulig for møtene med besteforeldre på samlingen.

Vi valgte å kalle helgesamlingen for et kurs i invitasjonen, og satte overskrift: "Kan vi bli bedre til å kommunisere? Vi vil så gjerne være til hjelp". Vi var heldige med å nå ut til mange gjennom annonse i fagblad, omtale i sosiale media og gjennom anbefalinger på Universitetssykehuset i Oslo. Til sammen fikk vi 21 deltakere, både menn og kvinner.

Selve samlingen startet fredag kveld med å presentere de tre foreningene FFHB, LUB og BFL. Så tok vi en kort runde hvor alle arrangører og deltakere sa litt om seg selv før vi spiste en bedre middag sammen. Lørdag morgen startet vi opp med et innlegg av bestemor Marit Lie Hermanrud som har opplevd å miste to barnebarn. Vi la opp til gruppesamtaler lørdag og søndag, og etter lunsj søndag hadde psykolog Oddbjørn Sandvik et interessant foredrag over temaet "parforhold".

Gjennom helgen ble vi godt kjent med den enkelte deltaker, og gjennomføringen gikk med små justeringer takket være grundig planlegging.

På forhånd hadde vi jobbet mye med sammensetning av grupper og tema for gruppesamtalene. Dette viste seg å være svært verdifullt. Vi fikk gode og aktive samtaler, og deltakerne fortsatte praten ved middagen og i baren til langt på natt. Et slikt samarbeid på vers av foreninger viste seg å være meget vellykket og gir grunn til videreføring.

Kap 3. Resultater og resultatvurdering

Gjennom gruppesamtaler, og det å ha god tid til å bli godt kjent med hverandre i gruppen dannet vi et godt grunnlag for samtale om tunge temaer. Resultatet ble at når søndag kom, kunne deltakere se tilbake på en arbeidsom men nyttig helg med ny kraft til å gå videre. Og med mange gode ideer til å kommunisere bedre, ta vare på seg selv og tørre å kjenne på sin egen sorg. Og som arrangører var vi meget tilfredse over å ha gjennomført et så vellykket arrangement med strålende tilbakemeldinger fra deltakerne. Det inspirerer oss til å fortsette et samarbeide med disse foreninger, og til å arrangere samlinger for besteforeldre.

Vi benyttet oss av et evalueringsskjema i etterkant av samlingen. Der ble deltakerne bedt om å svare på ganske direkte spørsmål om sin opplevelse av helgen. Vi fikk mange flotte innspill på hva vi hadde lykkes med og hva vi burde vurdere i fremtidlige prosjekter. Dette tar vi med oss i videre arbeid i ressursgruppa i FFHB. Oppsummert ga deltakerne oss en snittvurdering på 9,1 i skala fra 1 – 10, og i plenum ble arrangørene takket for en fantastisk helg som ble bedre enn forventet.

Store deler av opplegget dreier seg om samtalegrupper. Vi fikk tilbakemelding på at dette burde kommet tydeligere frem i invitasjonen. Andre tilbakemeldinger gikk på gruppesammensetningen og relasjonen mellom gruppeledere og deltakere i gruppen. Gruppelederne har selv mistet et hjerte barn eller har et hjerte barn i familien og kjenner til hva dette betyr for en familie. Enkelte av deltakerne skulle gjerne hørt mer om gruppeledernes historie og erfaring, og også om erfaringer fra besteforeldre i de andre gruppene. Menn og kvinner kan sørge ulikt, og dersom det hadde vært egne grupper for menn ville dette kanskje bidratt til at flere menn hadde deltatt på samlingen.

Det går mye tid til samtaler og foredrag, og ønsket om å legge opp til fellesaktivitet utendørs kom også frem i evalueringen.

Kap 4. Oppsummering/Konklusjon/Videre planer

Kort oppsummert vil vi si at dette ble et meget vellykket prosjekt. Vi gjorde oss en erfaring med viktigheten av å samarbeide med foreninger som jobber grunnleggende likt med oss, altså likemannsarbeid. I et så vanskelig område som sorg og tap, er det av avgjørende betydning at vi ikke begir oss ut i behandling men kun er medmennesker som har opplevd det samme og som ønsker å hjelpe. Og det er et stort udekket behov med samlinger for besteforeldre. Vi vil derfor anbefale at ressursgruppa i FFHB fortsetter samarbeidet med LUB og BFL, og at det arrangeres besteforeldersamlinger med jevne mellomrom. Vi ser også at vi nå har et evalueringsgrunnlag å jobbe videre med for å enda bedre kunne tilpasse samlingene til målgruppen.