

Sluttrapport

"Med din hjelp"

- et nyttig verktøy i støttearbeidet for etterlatte foreldre

Prosjektnummer: 2015/FB15747
Virksomhetsområde: Forebygging

Søkerorganisasjon: Landsforeningen uventet barnedød (LUB)

Forord

Sorg er uunngåelig og naturlig etter å ha mistet barn. Midt oppi en følelse av avmakt og meningsløshet, utfordrer sorg oss til å finne måter å *leve med* lengsel og smerte. Det er sterke krefter i sorg og nettopp disse kreftene, som bunner i sterk interesse for og stor lengsel etter den avdøde, er viktig utgangspunkt for egenomsorg ved sorg. Fordi man i sorg (ofte i motsetning til depresjon) har kontakt med den omsorgsfulle delen av seg selv, er det viktig å yte hjelp til selvhjelp der fokus rettes mot hvordan best ta vare på seg selv og gjøre gode valg slik at man kan leve best mulig med sorg og savn.

Landsforeningen uventet barnedød (LUB)s likepersonstøtte baseres på hjelp til selvhjelps-prinsippet og i samtaler eller gruppemøter med etterlatte foreldre etterspørres ofte selvhjelps litteratur og selvhjelpsverktøy for spesifikke sorgproblemer som grubling, angst, bekymring, skyldfølelse, søvnproblemer med mer. I en helsefaglig kontekst defineres *Hjelp til selvhjelp* som *Veiledet selvhjelp* - en anbefalt metode ved mild depresjon eller andre lettere psykiske lidelser. Selvhjelpsverktøyene beskrevet i *Veiledet selvhjelp* er imidlertid ment for folk flest og det krever ingen helsefaglig utdanning for å kunne veilede i bruk av slike metoder.

LUB savnet konkrete selvhjelpsmetoder rettet mot sorgspesifikke utfordringer slik at likepersoner aktivt kan veilede sørgende i å ta større kontroll over egen prosess. En stor takk går derfor til Norsk Forening for Kognitiv terapi ved psykologene Elin Fjerstad, Torkil Berge og Ingrid Hyldmo for positiv mottagelse av ideen og et spennende samarbeid omkring opplæring av likepersoner i veiledet selvhjelp og utvikling av selvhjelpsmetoder. Sist, men ikke minst, skal også ExtraStiftelsen ha takk. Uten disse midlene hadde vi ikke fått anledning til å videreutvikle vårt hjelp til selvhjelp-arbeid. Dette er et viktig kvalitetssikringsarbeid som vi mener er av stor betydning fordi vi møter svært sårbare mennesker som ønsker hjelp til å manøvrere i sorgens landskap.

Oslo, 13.02.2018

Landsforeningen uventet barnedød v/ fagsjef Trine Giving Kalstad

Innholdsfortegnelse

Sluttrapport *Med din hjelp*

Kap. 1 Bakgrunn for prosjektet / Målsetting / Målgruppe	s. 4
Kap. 2 Prosjektgjennomføring og metode	s. 5
Kap. 3 Resultater og resultatvurdering	s. 9
Kap. 4. Oppsummering, konklusjon og videre planer	s. 11
Referanser/Litteratur	
Vedlegg	

Kapittel 1 Bakgrunn for prosjektet / Målsetting / Målgruppe

1.1 Bakgrunn for prosjektet

Sorg er en uunngåelig, naturlig og viktig følelse etter å ha mistet barn. Samtidig er sorg personlig og nyansert. Det er et stort spenn i hva som regnes som normalt for hvordan sorg oppleves og uttrykkes, bearbeides og mestres (Kalstad & Sandvik, 2008).

Sorgarbeid – fra hvorfor til hvordan

For mange handler sorgarbeid om å gå fra et "hvorfor" til et "hvordan". Dette er et arbeid den enkelte selv, sammen med sine nærmeste, må gjøre på sin måte. Det handler om hvordan man vil mestre fremtiden og hvilke valg som da blir viktige og nødvendige å ta. Mange trenger imidlertid hjelp og støtte i en slik prosess.

Etterlatte henvender seg til LUB med en tydelig bestilling: de ønsker "hjelp og veiledning i hvordan gjennomleve sterk sorg". I en helsefaglig kontekst defineres "Hjelp til selvhjelp" som "Veiledet selvhjelp" - en anbefalt metode ved mild depresjon eller andre lettere psykiske lidelser. Dette innebærer at helsepersonell formidler selvhjelpsmateriell og gir oppfølgende samtaler der pasientens erfaring med opplegget diskuteres (Berge og Repål 2012). Selvhjelpsverktøyene beskrevet i Veiledet selvhjelp er imidlertid ment for folk flest og det krever ingen helsefaglig utdanning for å kunne veilede i bruk av slike metoder.

I LUB tilbys alle etterlatte jevnlig samtaler med likepersoner (kontaktpersoner). I disse samtalene etterspørres stadig oftere selvhjelps litteratur og selvhjelpsverktøy for spesifikke sorgproblemer som grubling, angst, bekymring, søvn med mer. Mange ønsker også hjelp til å ta dette i bruk. I kraft av regelmessighet i samtalene, har kontaktpersonene god mulighet til mer konkret og systematisk veiledning og oppfølging for hjelp til selvhjelp. Derfor søkte LUB ExtraStiftelsen om midler til et prosjekt om kompetansebygging i veiledet selvhjelp der overordnet målsetting var formidle informasjon om veiledet selvhjelp og selvhjelps metoder til foreldre i sorg.

Likepersonbasert veiledning i selvhjelp

I veiledet selvhjelp tar den støttende samtalen utgangspunkt i situasjonen slik den er akkurat nå, og man prøver å stille de åpne og gode spørsmålene (sokratiske spørsmål) som gjør den sørgende i stand til å ta grep om egen situasjon. Sorg er vondt, og sorg tar tid. Samtidig kan man hjelpe seg selv i sorgprosessen ved å være seg bevisst på hvordan man forholder seg til sin nye livssituasjon. Sorg kan ha lignende symptomer som depresjon, og i arbeidet for å motvirke at sorg omdannes til handlingslammende depresjon, kan ulike selvhjelps metoder være svært viktige og nyttige hjelpemidler. Dette ønsker vi nå at langt flere sørgende skal få mulighet til å erfare gjennom LUBs sorgstøttetilbud.

Når man opplever vanskeligheter i livet, er det viktig å kunne snakke til seg selv på en måte som åpner for bruk av ens egne ressurser og for å motta støtte fra omgivelsene. Veiledet selvhjelp bygger på kognitiv terapi, en kunnskapsbasert metode som kjennetegnes av troen på menneskets mestringsressurser. I en kognitiv tilnærming fremheves betydningen av den indre samtalen. Når man har det vondt, kan man begynne å snakke til seg selv så vondt blir verre. Tankene våre har stor kraft. Urimelig negative tanker er destruktive og fører til grubling og bekymring, som kjennetegnes ved at de samme negative tankene kverner rundt og rundt. Spørsmålet er hvordan man kan gi seg selv bekræftelse, støtte, forståelse og trøst så vel som konstruktive råd om hva og hvem som kan være til hjelp. Bevissthet om hvordan man tenker og hva man velger å gjøre, og hvilke følelser dette skaper, er ofte til god hjelp for sørgende. Hvis man for eksempel isolerer seg fra andre, opprettholdes problemet omkring mangel på sosial støtte, tiltaksløshet og tomhet. Videre er det å få hjelp og

veiledning til hvordan få struktur på dagene og å finne ny mening i hverdagen og i kontakten med andre mennesker ofte sentrale tema i samtaler mellom likepersoner og sørgende. Hjelp til å ta i bruk selvhjelpsverktøy kan være helt avgjørende for mange i sterk sorg for å motvirke at sorg blir fastlåst. Å bli veiledet og oppmuntret i dette arbeidet av en likeperson skaper tillitt og troverdighet – en likeperson vet hva han/hun snakker om og det gir håp og motivasjon.

Kontaktpersoner er ikke terapeuter

Vi ønsker at foreningens sorgstøtteaktivitet (støttesamtaler, grupper, kurs og seminarer etc) i større grad skal forankres i veiledet selvhjelp som rammeverk og metode. Våre kontaktpersoner skal imidlertid ikke utdannes til terapeuter. Vi har stor bevissthet på dette i LUB. Vi har eksempelvis tematisert grenseoppganger og ulike roller på alle våre opplæringskurs av likepersoner. Disse bruker seg selv og sin egen erfaring som redskap og referanse i sin veiledning av nye rammede foreldre. Like fullt er det ingen motsetning for kontaktpersonrollen å få økt kunnskap om hvordan man som likeperson aktivt kan hjelpe rammede foreldre med å være "sjef i eget liv"; være seg bevissthet omkring betydningen av hvordan man snakker med seg selv, hvilke muligheter og valg du har, konsekvenser av dine valg etc. På denne bakgrunn ønsket vi å hente inspirasjon og kunnskap fra kognitiv tilnærming og veiledet selvhjelp ved bruk av ressurser fra Norsk Forening for Kognitiv Terapi (NFKT) i et seminar for våre kontaktpersoner. Ved at kontaktpersoner får økt kunnskap om veiledet selvhjelp og konkrete selvhjelpsmetoder, kan de få et bedre og tydeligere redskap i sitt likepersonarbeid. Gjennom sekretariatet i LUBs systematiske oppfølging av nyrammede i inntil to år (og deres likepersoner), har vi gode forutsetninger for å formidle og veilede i selvhjelpsverktøy til rammede foreldre og bevisstgjøre grenseoppgangen mellom behandling og likepersonstøtte overfor kontaktpersonene.

1.2 Målsetting og målgruppe

Overordnet mål

Gjøre etterlatte foreldre bedre rustet til å mestre problemer i hverdagen, få raskest mulig retur til arbeid og forebygge komplisert sorg og psykiske vansker gjennom økt kjennskap til og bevissthet omkring selvhjelps litteratur- og metoder blant etterlatte foreldre og LUBs frivillige kontaktpersoner (likepersoner).

Delmål

- 1) Arrangere kurs i veiledet selvhjelp for LUBs kontaktpersoner med vekt på når og hvordan selvhjelpsverktøy kan være nyttige i deres sorgstøttearbeid,
- 2) Prøve ut og innhente erfaringer fra foreldre i sorg og kontaktpersoner som benytter veiledet selvhjelp i likepersonarbeidet
- 3) Utarbeidet et hefte om veiledet selvhjelp ved sorg.

Målgrupper

Etterlatte foreldre som tar kontakt med LUB og foreningens likepersonapparat.

Kapittel 2 Prosjektgjennomføring og metode

2.1 Prosjektgruppe og ledelse:

Prosjektgruppen har bestått av disse personene:

- **Prosjektleder;** fagsjef i LUB Trine Giving Kalstad. Hun har 16 års erfaring med likepersonarbeid i foreningen og oppfølging av sørgende etter tap av barn, med tillegg utdanning i kognitiv terapi fra NFKT. Foruten prosjektleder består arbeidsgruppen av:

- **Psykiatrisk sykepleier Eli Tønseth**, undervisningsleder NFKT.
- **Psykologspesialist Torkil Berge**; sjefpsykolog og forsknings- og fagutviklingsleder ved Diakonhjemmet Sykehus, og leder av NFKT. Forfatter av fag- og selvhjelps litteratur om angst og depresjon, sorg, arbeid og psykisk helse m.m.
- **Psykologspesialist Elin Fjerstad**; Diakonhjemmet Sykehus, videreutdanning i kognitiv terapi og familierapi. Involvert i prosjektet "Klinisk helsepsykologi i somatisk sykehus" (finansiert av ExtraStiftelsen). Forfatter av boken "Frisk og kronisk syk ". Fjerstad har selv barneleddgikt og bidrar også med perspektiver som bruker.
- **Psykologspesialist Ingrid Hyldmo**; engasjert i prosjektet "Klinisk helsepsykologi", videreutdanning i familiepsykologi og kognitiv terapi. Klinisk erfaring med enkeltpersoner, par og familier, sorgstøttearbeid og innenfor arbeidslivpsykologi.
- **Lise F. Petterson**, kognitiv terapeut og kontaktperson med tapserfaring i LUB Oslo/Akershus.
- **Hege Sundqvist Stuen**, kontaktperson med tapserfaring i LUB.

2.2 Prosjektgjennomføring

Del 1 - Seminar Veiledet selvhjelp

De 29 deltagerne på helgeseminaret «Veiledet selvhjelp – et nyttig verktøy i likepersonstøtte» ble rekruttert gjennom foreningens nettverk av ressurspersoner i LUB. Dette var 4 flere enn stipulert. Prosjektgruppa, med solid fag- og brukerkompetanse, jobbet seg frem til et detaljert program tilpasset frivillig likepersonstøtte ved sorg. Innledningsvis fikk deltagerne en innføring i kognitiv tilnærming ved sorg. Selv om symptomer kan være like, var et viktig fokus å skille mellom en kognitiv tilnærming til hverdagslige utfordringer knyttet til sorg og kognitiv terapi ved eksempelvis depresjon (se mer under). Derfor jobbet vi innledningsvis på seminaret med å skille mellom sorg og depresjon som utgangspunkt for tap av kontroll og hverdagsmestring, og rettet så fokus mot utvikling av perspektiver og selvhjelpsverktøy for de mest vanlige plagene og vanskene i en sorgprosess.

Hovedfokus på seminaret var opplæring av og demonstrasjon av relevante verktøy og metoder for sortering av tanker og følelser og hvordan dette påvirker vår valg og vår adferd. Deltagerne ble introdusert for den kognitive diamant og abcd-metoden, verktøy for egenomsorg (den indre samtalen) og plagsomme kvernetanker i form av grubling og bekymring. Det ble gitt rikelig tid til ferdighetstrening og diskusjoner.

Et annet tema var også hvordan håndtere utfordrende situasjoner i sorggrupper. Sosial problemløsning som metode ble presentert som et verktøy. Også her fikk deltakerne en rollespilloppgave slik at de fikk prøve seg i praksis. Et generelt fokus var verdien av å bruke åpne (sokratiske) spørsmål i samtaler og grupper, og begrense bruken av ja/nei- eller hvorfor-spørsmål. Bruk av sokratiske spørsmål åpner for sortering og bevisstgjøring, refleksjon og nyansering slik at troverdige alternativer kan skapes. Selvobservasjon og refleksjon gir den andre mulighet til å selv oppdage sammenhenger og finne nye perspektiver og løsninger.

Ved sterk sorg er utgangspunktet et reelt tap og livet må redefineres og bygges opp igjen. Mange har reelle bekymringer og må lære seg å leve med ubesvarte spørsmål om hvorfor barnet eller andre nære døde. Det er sterke krefter i sorg og nettopp disse kreftene, som bunner i sterk interesse for og stor lengsel etter den avdøde, er viktig utgangspunkt for egenomsorg ved sorg. Fordi man i sorg (ofte i motsetning til depresjon) har kontakt med den omsorgsfulle delen av seg selv, er det viktig å yte hjelp til selvhjelp der fokus rettes mot hvordan best ta vare på seg selv der sorg og savn blir del av sin

livsfortelling. Hjelp til selvhjelpsverktøyene som ble presentert på seminaret bidrar til redusert ubehag og gir verktøy for hvordan man kan lære seg å leve med tap og savn på best mulig måte.

Vi jobbet mye med å ikke gjøre dette til noe de skulle prestere på. Underveis i seminaret snakket vi mye om forskjellen på en psykolog/terapeut og en likeperson, og at dette handlet om veiledning og rådgivning og ikke terapi. Dette er viktige balanse ganger. En likeperson er et medmenneske som har gått veien før dem og som i kraft av egne (og andres) erfaringer i større grad kan gi bekreftelse og uttrykke forståelse samtidig som de kan gi troverdige råd for mestring. Målet er imidlertid at økt kunnskap om veiledet selvhjelp og selvhjelpsverktøy kan gi likepersoner økt trygghet i deres utøvelse av sorgstøtte.

Del 2 - Workshop i selvhjelpsteknikker

Deltagerne på seminaret gjorde seg ulike erfaringer med hvordan veiledet selvhjelp kan brukes i både en-til-en samtaler, som gruppeledere for sorggrupper og overfor seg selv som hjelper/frivillig likeperson. Prosjektleder har gitt veiledning til de som ønsker det. Vi erfarte tidlig at mange kjente på behov for repetisjon, og de trengte flere muligheter for å øve seg for å bli trygge på verktøyene. Dette valgte vi å imøtekomme ved å arrangere en workshop i selvhjelpsteknikker i stedet for to fokusgruppeintervjuer slik opprinnelig beskrevet i prosjektskissen. På denne workshopen ble både likepersoner fra seminaret og mennesker som lever i sorg invitert. På grunn av gjennomføring av workshop og dermed sikre mulighet for større erfaringsgrunnlag, var det hensiktsmessig å bruke et sluttår. På workshopen fokuserte vi på det som ble best tatt imot på seminaret og etterspurt videre fokus på; sortering av tanker og følelser, den indre dialogen og teknikker ved kvernetanker (se vedlegg 2).

Erfaringer har blitt samlet inn både gjennom telefonsamtaler med likepersoner som deltok på seminaret og gjennom workshopen der både likepersoner og andre sørgende deltok. Det ble viktig for oss å få sikret at flest mulig hadde lært mest mulig slik at dette kunne tas i bruk i individuell oppfølging, sorggrupper og annet sorgstøttearbeid i LUB. Videre var det viktig å komme tettere på noen sørgende i deres sorgarbeid. Erfaringene totalt sett danner utgangspunkt for informasjonsheftet «Veiledet selvhjelp ved sorg» som utgjør del tre i prosjektet.

Del 3 – Informasjonsheftet «Veiledet selvhjelp ved sorg»

Dette heftet oppsummerer erfaringer fra prosjektet, gir konkrete råd for hvordan utøve veiledet selvhjelp ved sorg og danner grunnlaget for videre arbeid med å tilpasse veiledet selvhjelp for sørgende. På grunn av utvidelsen av prosjektperioden, er dette heftet påbegynt, men ikke helt ferdigstilt pr dags dato. Som viktig inspirasjon og referanse vil vi blant annet bruke to gode bøker som nylig er utkommet for mestring av sykdom og om det å være pårørende; *Lev godt med sykdom* av to av prosjektgruppens psykologer Torkil Berge og Elin Fjerstad, og boken *NÆR Mestringsbok for pårørende* fra Pårørendesenteret i Oslo.

Heftet inneholder følgende:

Del 1: SORG OG SORGSTØTTE

Hva er sorg – kort beskrivelse av sorgens fysiske, psykiske, relasjonelle og eksistensielle aspekter og dens innvirkning på hverdagsmestring og arbeidsliv – normalisering av sorgens sterke og kanskje uvante krefter.

Hvordan forstår vi sorg?

Her gis det en kort beskrivelse av hvordan vi forstår sorg fordi dette er avgjørende for hva vi tenker som godt sorgstøttearbeid. Forankre sorgstøttearbeidet i to prosess-modellen til sorgforskerne Stroebe og Schut fra Nederland. Modellen beskriver hvordan sorg håndteres som to parallelle prosesser der den ene handler om å mestre alle sider ved tapet (tapsmestring) og den andre prosessen er arbeidet med å tilpasse seg og finne fotfeste igjen i livet (livsmestring). En god sorgprosess kjennetegnes av å finne balansen mellom å konfrontere og gå nær tapet og «melde seg på» livet igjen der man opplever å ha kontroll. Gjennom å beskrive sin individuelle sorgmodell, kan man bruke selvhjelpsverktøy for å håndtere de ulike utfordringene man står i enten dette dreier seg om å konfrontere vanskelige sider ved tapet eller å mestre utfordringer i livet videre.

Mestringsstrategier

Det gis en kort beskrivelse av ulike mestringsstiler ved sorg. Det er mange ulike måter å mestre sorg på, noe som blant annet styres av faktorer som personlighet, tidligere erfaringer og hva man er vant til å gjøre når vansker oppstår. Noen er konfronterende, mens andre velger å ikke forholde seg til vanskelige følelser, noen velger å være åpne og søker mye kontakt og støtte fra andre mennesker, mens andre bearbeider sorg og savn i det stille og helst alene. Atter andre gjør konkrete og nye valg som uttrykker bevisst endring av livsperspektiv og verdier osv. De fleste pendler imidlertid mellom ulike måter å mestre i løpet av et langt sorgforløp der nye behov melder seg over tid.

Når blir sorgen komplisert?

Det er et stort spekter av hva som regnes for normale reaksjoner og uttrykk ved sorg. Samtidig er det noen tegn som kan indikere at egenmestring ikke er nok. Dersom sorgen har en vedvarende sterk intensitet som går utover det første halvåret kan dette indikere at noe er blitt fastlåst. Andre kjennetegn kan være intens og vedvarende lengsel og tristhet, vansker med å akseptere tapet, opprettholdende sorgritualer og unngåelse av det som minner om tapet. Dersom disse reaksjonene går utover daglig fungering, bør det søkes faglig hjelp for fastlåst eller forlenget sorg. Her beskrives hvilken hjelp som finnes.

Del 2: For deg som hjelper - EGENOMSORG

For mange oppleves det godt og meningsfullt å kunne være til hjelp og støtte for andre som nylig har opplevd å miste sitt barn. Det å kunne bruke sin egenerfaring til noe positivt gir mening til det meningsløse, fordi den sterke energien som nettopp ligger i sorgens vesen kanaliseres til noe som bidrar til et bedre liv for andre. Mange opplever at et slikt frivillig arbeid gir anledning til å få være litt foreldre til barnet som døde. På samme tid er dette også krevende – det er tøft å skulle stå i andres smerte over tid og det er tider da dette kan aktivere egen sorg. Det er viktig å akseptere at sorgstøttearbeid kan være både givende og utmattende på samme tid. Derfor er det vesentlig å finne måter å utøve egenomsorg på slik at man kan ta godt vare på seg selv som hjelper underveis. I denne delen beskrives viktigheten av å ha oppmerksomhet på dette, være kjent med varselsignaler for overbelastning og hva man da kan gjøre for å sette grenser og ta vare på seg selv. Flere av rådene vil overlappe med selvhjelpsverktøy beskrevet i neste del av heftet.

Del 3 – SELVHJELPSVERKTØY

Dette er hoveddelen i heftet og vil beskrive de ulike verktøyene som har vist seg å være mest nyttige i møte med sorgens mange ulike konsekvenser for hverdagsmestring. Her gir vi konkrete eksempler på typiske problemstillinger som ofte er tema ved et barns død; som skyldspørsmål og selvfølelse, det å ikke kjenne seg selv igjen i sine tanker og følelser, utfordringer med egen identitet (hvem er jeg

nå?), kommunikasjon og relasjonelle utfordringer, endret verdigrunnlag, håpets drivkraft etc. Det finnes allerede mange gode selvhjelpsnotat som fagpersonene i prosjektet har utviklet. I samarbeid med prosjektgruppen tilpasser prosjektleder og to likepersoner i LUB disse inn i en sorgkontekst slik at referansen er til konsekvenser av tap og utfordringer i å lære seg å leve best mulig uten den døde hos seg. Eksempler på selvhjelpsmetoder:

- *Egenomsorg - sortering av tanker og følelser*
Den støttende indre samtalen, ABCD-modellen og den kognitive diamanten
- *Kroppslig uro:*
Pusteøvelser
- *Konsentrasjon:*
Oppmerksomhetsøvelser - mindfulness
- *Kvernetanker/skyldfølelse*
Grubling, angst og bekymring
- *Søvn*
- *Utmattelse*
Hva stjeler og hva gir energi
- *Påtrengende tanker og bilder:*
Skjermteknikk

Kapittel 3 Resultater og resultatvurdering

3.1 Resultater

Vi har oppnådd flere resultater som samsvarer med målene for prosjektet:

1: Arrangere seminaret veiledet selvhjelp ved sorg for ressurspersoner i LUB

2: Gjennomføring av workshop i selvhjelpsteknikker

3: Presentasjon av selvhjelpsteknikker på lub.no

4: Infoheftet «Veiledet selvhjelp ved sorg» for både likepersoner og sørgende

Disse resultatene har bidratt til å nå vårt generelle mål om at sørgende foreldre får god informasjon om veiledet selvhjelp og selvhjelpsmetoder ved ulike vansker og utfordringer når sorg og krise rammer.

1: Seminaret veiledet selvhjelp ved sorg

Vi er tilfredse med antall deltagere på seminaret og opplever at kognitiv tilnærming til likepersonarbeid er til støtte og nytte for likepersoner og deres sorgstøttarbeid. Seminaret fikk gode tilbakemeldinger og LUB fikk særlig tilbakemelding på viktigheten av at ressurspersoner blir sett og ivaretatt, og at det jevnlig blir gitt faglig påfyll og mulighet for utvikling og erfaringsutveksling. Deltakerne satte også pris på at det var satt av mye tid til ferdighetstrening og diskusjoner.

Innspill på hvordan tilegnelse av ny kunnskap og nye ferdigheter også kan bidra til en (egen-)forventning om å bli mer profesjonell i sitt frivillig arbeid ble gjenstand for debatt, en debatt som var viktig nettopp for å understreke de ulike rollene vi har som hjelpere i møte med sørgende.

2: Workshop

Workshopen, som ble avholdt i Oslo, samlet 15 deltakere og fikk svært gode tilbakemeldinger. Her jobbet deltakerne enda mer konkret både hver for seg og i grupper. Temaene for workshopen ble valgt ut på bakgrunn av innspill på hva som oppleves mest utfordrende i deres hverdag ved påmelding. Eksempler på tema var grubling og bekymring, skyldfølelse, opplevelsen av å ikke ha kontroll over tanker og følelser, kroppslig uro og plager, mangelfull energi med mer. Dette var også temaer som kom opp på seminaret for veiledet selvhjelp noe som gir oss en bekreftelse av hva som er nyttig og viktig å løfte frem i informasjonsheftet.

3. lub.no

På lub.no presenteres mange selvhjelpsteknikker slik at både sørgende og hjelpere lett kan finne frem til relevante notat for det de opplever som vanskelig og utfordrende. Det er viktig at disse er skrevet på en lettfattelig måte og er lett tilgjengelig både for sørgende og for likepersoner og andre helpere. Vi jobber kontinuerlig med å sikre at dette er mest mulig brukervennlige.

4: Infoheftet «Veiledet selvhjelp for mennesker i sorg»

Dette heftet, som retter seg mot både likepersoner og sørgende, vil implementeres i stadig større grad i foreningens sorgstøtteamarbeid, som en ressurs i foreningens sorgstøtteamarbeid. Alle nyrammede som LUB kommer i kontakt med vil få tilbud om dette heftet som del av vår rutinemessige oppfølging fra hovedkontoret over telefon i inntil to år, likepersoner vil få heftet utdelt og gjennomgått som del av opplæringsprogrammet, og det vil omtales i andre undervisningssammenhenger.

Generelle resultat

Likepersoner har etter endt prosjektperiode uttrykt tilfredshet med å ha fått et utvidet perspektiv på hjelp til selvhjelp gjennom å sette dette inn i rammen av veiledet selvhjelp - et anerkjent perspektiv på viktig hjelpearbeid. Dette bidrar til økt selvtillit i individuelle samtaler, ledelse av lukkede og åpne sorggrupper. Ikke minst har de fått verktøy for å bedre kunne ta vare på seg selv når man opplever å ikke strekke til og selvkritikken tar overhånd.

Vi har i vårt generelle sorgstøtteamarbeid hatt et stadig økende fokus på hvordan vi kan legge til rette for et godt og konkret selvhjelpsarbeid. I tillegg til nettinformasjon har vi i hele prosjektperioden inkludert fokus på hjelp til selvhjelp i våre seminarer for sørgende. I en egen programpost på vårt årlige seminar for 50 nylig rammede foreldre underviser vi i selvhjelpsmetoder for grubling, bekymring og den støttende indre samtalen for å ta bedre vare på seg selv og egne behov i tillegg til håndtering av vanskelige relasjoner. Også i LUBs opplæringsprogram for nye kontaktpersoner er erfaring og kunnskap fra Veiledet selvhjelp nå integrert. Et eksempel er hvordan kontaktpersoner nå bruker ett av sorggruppemøtene til å snakke om hvordan man selv kan håndtere plagsomme kvernetanker.

Prosjektet har også gitt ringvirkninger i LUB som organisasjon både sentralt og lokalt. Flere fylkeslag har arrangert egne workshops eller temakvelder med fokus på selvhjelpsteknikker og kognitiv tilnærming til å håndtere sorg (to av arrangementene var støttet av ExtraExpress). Sortering av tanker og følelser, håndtering av kvernetanker og den indre dialogen er sentrale tema her.

Gjennom prosjektperioden har vi bidratt til at foreldre i sorg over tap av barn har fått mer kjennskap til selvhjelps litteratur og selvhjelps metoder som kan hjelpe dem i egen sorgprosess. Dette har også resultert i at veiledet selvhjelp som metode i større grad også retter seg inn mot sorgens konkrete konsekvenser for hverdagsmestring.

3.2 Vurdering og tilbakemeldinger

Et overordnet mål har vært å kvalitetssikre og videreutvikle hjelp til selvhjelp som en arbeidsmetode i sorgstøttearbeid. Prosjektet «Med din hjelp» har gjennom sitt fokus på veiledet selvhjelp gitt innhold til hvordan man aktivt kan hente frem og dyktiggjøre seg selv i å ta ansvar for eget liv, både ved å åpne opp for bruk av egne ressurser og ved å motta støtte fra sine omgivelser, likepersoner med mer. Tilbakemeldinger og evalueringene fra seminaret veiledet selvhjelp og workshopen har entydig vist at dette oppleves nyttig og relevant.

En viktig diskusjon i prosjektet har vært hvordan og når skal selvhjelpsverktøy introduseres? Det å gjennomleve sorg handler om å lære seg å stå i vanskelige (og ofte fremmede) følelser og situasjoner, og akseptere at livet er vondt og krevende i en periode. Det er viktig å være obs på *timing* for når de ulike metodene for å hjelpe seg selv bør introduseres. I begynnelsen er et hovedfokus nettopp hvordan klare å stå i denne smerten, og så endres gjerne dette til et ønske om endring og behov for økt kontroll. Motivasjon for å ta mer styring i eget liv utløses ofte av at det er så krevende å stå i sorg, at man trenger pauser og andre impulser. Behovet for å mestre noe, bety noe og være noe mer enn en sørgende mamma eller pappa og generelt oppleve mer kontroll i hverdagen sin øker etter hvert hos de fleste. Motivasjonen for å aktivt ta mer styring i eget liv kan møtes med å introdusere ulike perspektiver og måter å hjelpe seg selv på.

Prosjektet har fått god omtale i LUBs informasjonskanaler (se vedlegg).

Kapittel 4 Oppsummering, konklusjon og videre planer

4.1 Oppsummering

Med din hjelp har vært et viktig prosjekt for LUB for kvalitetssikring og videreutvikling av foreningens sorgstøttearbeid. Vi har lært mye om hvordan man i større grad kan jobbe systematisk og bevisst med hvordan man kan hjelpe seg selv til å finne frem til en god balanse mellom det å konfrontere det vonde (fordi man også trenger det) og samtidig etablere en god hverdag med pusterom og gode opplevelser for å finne fotfeste i sitt endrede liv. Også i sorg er det viktig å gjøre seg selv til sin beste støttespiller og gjennom ulike selvhjelpsteknikker kan man lære mer om hvordan sorgen innvirker på livet sitt og hva man selv kan gjøre for å håndtere og få økt kontroll over eget hverdagsliv. Vi er stolte av å ha vært med på å videreutvikle veiledet selvhjelp til også å rette seg inn mot sorgens konkrete konsekvenser for hverdagsmestring. LUB vil derfor tematisere veiledet selvhjelp og ulike selvhjelpsverktøy i vårt videre sorgstøttearbeid både fra sentralt hold og gjennom fylkeslagene for å sikre best mulig sorgstøtte til rammede foreldre og søsken som henvender seg til oss.

4.2 Videre planer

LUB vil fortsette med å integrere dette i sitt sorgstøttearbeid overfor nylig rammede foreldre gjennom eksempelvis vårt årlige seminar for nyrammede, videreføre disse perspektivene i foreningens opplæringsprogram for nye kontaktpersoner og i vårt generelle formidlingsarbeid. Et

konkret mål å jobbe mot er at nettsiden til NFKT kognitiv.no også inkluderer sorg som et eget fagfelt der konkrete selvhjelpsverktøy presenterer for sorgspesifikke utfordringer.

Et viktig perspektiv for LUB er å bidra til folkeopplysning om sorg. Vi vil derfor fortsette med å formidle erfaringsbasert kunnskap om hjelp til selvhjelp i ulike fora og fagmiljøer som møter mennesker i sorg og krise, samt til sørgende selv i vårt sorgstøttearbeid. Vi har også integrert dette i nye prosjekter. I «Sorgpodden, en podcastserie om sorg (ExtraStiftelsen 2017/HE1-161939)», vil ha dette som tema i minst en av episodene. Vi har også et annet prosjekt som i høy grad vil bidra til å spre erfaringer fra prosjektet. I samarbeid med Atle og Kari Dyregrov søkte vi om og fikk midler fra ExtraStiftelsen til å arrangere tre ettermiddagskurs under tittelen «Mestring av sorg – et kurs for etterlatte og deres hjelpere» (2018/HE1 – 214237). På disse kursene vil råd for god mestring formidles, og helt sentralt her er hjelp til selvhjelp og selvhjelpsverktøy. Etterlatte selv vil her bidra med erfaringsbasert kunnskap. Et annet viktig aspekt i disse kursene er hvordan helsepersonell kan veilede i bruk av ulike selvhjelpsteknikker for typiske utfordringer ved sorg.

Referanser / Litteratur

Berge, T. & Repål, A. (2012). *Veiledet selvhjelp ved depresjon*. Tidsskrift for Norsk Psykologforening, 49, 49–58.

Berge, T., og Fjerstad, E. *Lev godt med sykdom*. Gyldendal

PIO-senteret (2016). *NÆR Mestringsbok for pårørende* Pårørendesenteret i Oslo

Kalstad, T. G. & Sandvik, O (2008). *Sorg og sorgstøttearbeid. Kurshåndbok i tilknytning til kursprogram for frivillige sorgstøttepersoner i Landsforeningen uventet barnedød*.

Vedlegg

- 1. Program Veiledet selvhjelp seminar
- 2. Program Workshop selvhjelpsteknikker
- 3. Artikkel i medlemsbladet "Oss foreldre imellom" 1.2015:
- 4. Oversikt selvhjelpsmetoder på lub.no

Veiledet selvhjelp – et nyttig verktøy i likemannsstøtte 8. – 10. mai 2015

Fredag 8. mai

1800 – 2000 **Bli kjent med hverandre og helgens program**

Torkil Berge og Trine Giving Kalstad

- Prinsipper for kognitiv tilnærming til veiledet selvhjelp
- Rolleavklaring profesjonell hjelper versus likemann

Vendepunktet: Mitt møte med veiledet selvhjelp ved Linn Hernæs

2030 Middag

Lørdag 9. mai

Hovedelementer i en kognitiv tilnærming

0900 – 0930 *Elin Fjerstad og Ingrid Hyldmo*

Forebygging av psykiske plager og styrking av funksjon i samliv og arbeidsliv
– eksempler fra et somatisk sykehus

0930 – 1130 *Torkil Berge, Elin Fjerstad og Ingrid Hyldmo*

Sammenhengen mellom tanker, følelser og atferd og

bruk av ABC-modellen som et sorteringsverktøy

Refleksjon og gjennomgang av erfaringer

1130 – 1230 Lunsj

1230 – 1730 **Demonstrasjon og øvelser i bruk av kognitive metoder**

Formelementer i samtalen

Bruk av sokratiske spørsmål og veiledet oppdagelse

Tilrettelegging av hverdagens gjøremål

Metoder ved kvernetanker – grubling og bekymring

1930 Middag

Søndag 10. mai

Demonstrasjon og øvelser i bruk av kognitive metoder

0900 – 1130 *Torkil Berge, Elin Fjerstad og Ingrid Hyldmo*

Sosial problemløsning som metode

Aspekter ved rådgivning per telefon og i grupper

Hjelp ved søvnproblemer, traumatiske ettervirkninger, vonde bilder og minner

1130 – 1230 Lunsj

1230 – 1400 Hjelp til styrket kommunikasjon og støtte på jobb

Hjelp til styrket kommunikasjon og støtte i familie og annet nettverk

Refleksjon og gjennomgang av erfaringer

1400 – 1530 **Oppsummering og veien videre**

Trine Giving Kalstad, Torkil Berge, Elin Fjerstad og Ingrid Hyldmo

Kursledere: Psykologspesialistene Torkil Berge, Elin Fjerstad og Ingrid Hyldmo

Kursansvarlig: Fagsjef i LUB Trine Giving Kalstad

Kursarrangør: LUB i samarbeid med Norsk Forening for Kognitiv Terapi (NFKT)

LANDSFORENINGEN
UVENTET BARNEDØD

Program for dagen

10.00 - 1030	<p>VELKOMMEN</p> <p>Sorg og selvhjelpsverktøy – om å styrke seg selv som hjelper !</p> <p><i>Introduksjon</i> – innramming av verktøyene og hensikt <i>To spors-modellen</i> – teoretisk forankring av sorg og sorgbearbeiding Å møte sorgspesifikke utfordring som hjelper og som rammet</p> <p><i>Presentasjonsrunde:</i> Navn og hva jeg ønsker å få ut av workshopen</p>
10.30 - 12.30	<p>Verktøy for egenomsorg</p> <p><i>Diamanten</i> - en måte å sortere og forstå sammenhenger <i>Den indre dialog</i> (De tre støttespillerne) <i>Ferdighetstrening</i></p>
12.30 - 13.15	Lunsj
13.15 - 15.30	<p>Kvernetanker - bekymring og grubling</p> <p><i>Viktig å få egne erfaringer for å kunne lære det bort til andre</i></p> <p><i>Teknikker ved kvernetanker:</i> "Aksept innover, fokus utover" - hvordan gjør vi det? Øvelser</p>
15.30 -16.00	<p>Oppsummering og avslutning</p> <p><i>Hjelp til selvhjelp</i> – å ta vare på seg selv og andre</p>

- Mentale strategier og teknikker må læres og trenes på for at de skal oppleves nyttige, sa psykologspesialistene og kurslederne Torkil Berge og Elin Fjerstad under workshop i selvhjelpsteknikker i Oslo.

- Det har vært svært nyttig for meg å ha noen verktøy med inn i sorggruppene, sier Katrine S. Bryni.

Seg selv som beste støttespiller ved sorg

Grubling og bekymring, angst og skyldfølelse er vanlige plager etter vonde tap. I kombinasjon med følelse av tomhet og utmattelse kan hverdagen oppleves uutholdelig. LUB satser nå på økt kompetanse på selvhjelpsverktøy.

Tekst og foto Trine Giving Kalstad

Sorgen over et barn som dør er smertefull, tidkrevende og tar mye krefter. Like fullt er den nødvendig, sorg er uunngåelig fordi det tapte er så høyt elsket! Derfor er det slik at mange trenger og ønsker å sørge. I begynnelsen er sorgen altoppslukende og det er vanskelig å styre de sterke og ofte fremmede følelsene. Etter hvert blir dette for slitsomt, og det kan ta form som destruktiv grubling og bekymring. Konsekvensen kan være sosial tilbaketrekning, tomhetsfølelse og utmattelse, slik at man ikke fungerer i dagliglivet.

Gi rom for sorg – og hverdagen

Hvordan kan vi hjelpe oss selv når alt synes svart? I sorgprosessen er en selv den viktigste støttespilleren. Det handler om å finne gode strategier for å klare å finne frem til en god balanse mellom å være i det vonde (fordi man trenger det) og etablere en ny og god hverdag igjen, med seg selv som kapteinen. Det handler om å ta vare på seg selv slik at man har krefter til å stå i det vonde når det er nødvendig. Gjennom ulike selvhjelpsteknikker kan man hjelpe seg selv til å få en bedre forståelse av hvordan sorgen innvirker på livet sitt

og hva man selv kan gjøre for å håndtere og få økt kontroll over eget hverdagsliv.

Lærer å sortere tanker og følelser

I mai arrangerte LUB seminar i Veiledet selvhjelp for 20 ressurspersoner om ulike selvhjelpsverktøy som kan være nyttig ved sorg. Selvhjelpsverktøyene har sitt utspring i kognitiv adferdsterapi og målet er å bidra konkret til hvordan man kan bli sin egen viktigste støttespiller. Når man har det vanskelig er det viktig å snakke til seg selv på en vennlig og omsorgsfull måte. Kursdeltagerne lærte en metode for hvordan man kan sortere og forstå sammenhengen mellom tanker og følelser. Dette bidrar til at man i større grad kan begripe hva som skjer når man har det så vondt. Samtidig gir dette håp, fordi det blir tydeligere hvordan man kan hjelpe seg selv.

«Det som ble sterkest for meg, var at jeg fikk opp øynene for at jeg trengte hjelp..., hjelp til å sortere tanker. Jeg trenger også å sette av tid til meg selv og tankene mine». Katrine Holbæck-Hanssen

En følelse aktiveres gjennom at vonde tanker og bilder dukker opp, gjerne ubevisst eller uten vår kontroll. Målet er å få kontroll over disse tankene og bildene. Ved å fokusere på konkrete situasjoner som skaper sterke og vonde følelser, kan man ved bruk av metoder (som for eksempel Diamanten eller et ABCD-skjema, se lub.no) få tak de ubevisste tankene og forestillingene slik at man etter hvert kan styre dem eller stoppe dem. Dette kan eksempelvis brukes i møte med sårende kommentarer fra venner og familie, eller der man overmannes av katastrofetanker.

«Det å sortre situasjonen, tanker og følelser og så stille sokratiske spørsmål, er et godt verktøy i samtale med nyrammet. Da stopper ikke samtalen opp og den nyrammede kan tenke litt annerledes på noe. Dette kan vært til stor hjelp fordi man ofte blir låst til en negativ tanke». Kontaktperson Katrine S. Bryni

Ved å øve på dette, vil hjernen lære seg nye mønstre for fortolkning og følelsene modereres. Dette er metoder for å hjelpe seg selv, der man hjelpes til å ha en god dialog med seg selv der en snakker seg selv opp og ikke ned. Det handler om å etablere en mer vennlig indre dialog slik at selvkritikken kan reduseres.

Kvernetanker bryter deg ned

Mange opplever at grubling og bekymring kan ta overhånd. Skyldfølelsen gnager, selvkritikken

regjerer eller bitterheten blir så sterk at sosiale relasjoner kompliseres. Kvernetanker er nedbrytende, tar mye tid og stjeler krefter. De tar deg med inn i destruktive og onde sirkler. Å lære seg teknikker for å gjenkjenne og håndtere grubling og bekymring er eksempler på konkret og spesifikk hjelp til sørgende. Dette er nyttig fordi det reduserer nedstemthet, frigjør tid og energi, bidrar til bedre søvn og åpner opp for andre fokus.

«Skulle ønske jeg hadde hatt disse verktøyene å jobbe etter da jeg mistet Robin. Jeg brukte mye tid på å gruble og plage meg selv med hvorfor dette skjedde meg, hva jeg kunne gjort annerledes for at dette ikke skulle skje. Jeg lette etter svar på hva jeg hadde gjort galt. Jeg grublet og grublet. Og ingenting godt kom ut av det. Jeg fikk ikke svar». Katrine S. Bryni

Nyttig i sorggrupper og enkeltsamtaler

Ett av målene med økt fokus på selvhjelpsmetoder i LUB, er at dette kan være nyttige redskaper for kontaktpersonene i deres møter med nye rammede i én til én-samtaler eller i sorggrupper. LUBs likemannsarbeid bygger på hjelp til selvhjelp-prinsippet: Gjennom å treffe hverandre får man bekreftet og normalisert egne reaksjoner og følelser, og man deler erfaringer med hvordan leve med og håndterer sterk sorg. Kontaktperson Katrine S. Bryni tok aktivt i bruk metoder fra Veiledet selvhjelpseminaret da hun tematiserte grubling på en av gruppesamlingene:

– Det har vært svært nyttig for meg å ha noen konkrete verktøy med inn i sorggruppene, det gjør det lettere å tematisere vanskelige temaer.

Workshop om å hjelpe seg selv

I LUB Oslo og Akershus ble det arrangert en workshop i selvhjelpsverktøy ved sorg i oktober. Blant de 20 påmeldte hadde noen nylig mistet barnet sitt, mens andre mistet for flere år siden. I tillegg til tankesortering og en vennlig indre dialog, rettet vi fokus mot evnen til å være til stede her og nå, (mindfulness), pust og avspenning og viktigheten av å søke situasjoner og mennesker som gir påfyll og energi. Med begrenset energi er det nødvendig å bli bevisst på hva man bruker tid og krefter på slik at man kan oppnå det man trenger og ønsker.

Veiledet selvhjelp
og Workshop
i selvhjelps-
metoder

Utvikling av
konkrete verktøy
for likemanns-
støtte ved sorg
Et samarbeid
med Norsk
Forening for
Kognitiv Terapi
(NFKT)

Selvhjelps-
verktøyene
finner du på lub.no
no/ selvhjelps-
metoder

LUB.no Med din hjelp

vedlegg 4

The screenshot shows a web browser window displaying the website LUB.no. The browser's address bar shows the URL <https://www.lub.no/sorg/sorg-og-sorgreaksjoner/>. The website's header includes the logo for 'LANDSFORENINGEN UVENTET BARNEDØD' and a navigation menu with items like 'Sorg', 'Praktiske råd', 'Dødsfald', 'Krybbeald', 'Forebygging', 'Forskning', 'Kurs', and 'Wave of light'. The main content area is titled 'Selvhjelpsmetoder - hvordan håndtere plager og vansker etter tap av barn'. Below this, there is a section for 'Selvhjelpsmetoder' which includes a list of 12 numbered links: 1. [1. Hvordan ta kontroll med påtrengende minner?](#), 2. [2. Hvordan dempe kroppslig uro og spenning?](#), 3. [3. Hvordan sove bedre?](#), 4. [4. Hvordan ta kontroll med mareritt?](#), 5. [5. Håndtering av bekymring og grubling](#), 6. [6. Håndtering av skyldfølelser og selvbebreidelser](#), 7. [7. Distraksjonsmetoder \(kontroll med påtrengende tanker og minner\)](#), 8. [8. Tankestoppingsmetoden](#), 9. [9. Skrivemetoder](#), 10. [10. Å bearbejde hendelsen gjennom konfrontering og følelsesfokus](#), 11. [11. Diamant Metode for sortering av tanker og følelser](#), 12. [12. ABCD- Metode for sortering av tanker og følelser i konkrete situasjoner](#). To the right of this list is a featured article titled 'En pappas historie - 10 år etter' with a sub-headline 'Nå er det 10 år siden verden raket. 10 år bestående av livets verste og etter hvert beste dager. For vi mistet vår lille My i svangerskapsuke 26.' and a link 'Mer om sorg'. On the left side of the page, there are three circular icons: 'Bli medlem', 'Støtt oss', and 'Materiell'. At the bottom of the page, there is a section titled 'Kognitive prinsipper for selvhjelp' with a paragraph of text.