

KIRKENS
BYMISJON

HELSESENTERET

FOR PAPIRLØSE MIGRANTER

Erfaringsrapport

Stabiliseringsgruppe for arabisktalende menn

Helsesenteret for papirløse migranter i Oslo våren 2014

Skrevet av

Margrethe Treider & Akiah Berg

 Røde Kors Oslo

Innholdsfortegnelse

Introduksjon.....	3
Erfaringer fra tidligere grupper	3
Rekruttering.....	3
Tolk	3
Organisering av gruppemøtene.....	4
Struktur	4
Gruppemøtene.....	4
Temaoversikt over de seks gruppemøtene	4
Erfaringer og tilbakemeldinger.....	6
Sluttord	7
Vedlegg I	8

Introduksjon

Stabiliseringsgruppen for arabisktalende menn var den fjerde gruppen som ble gjennomført ved Helsesenteret for papirløse migranter i Oslo. Tidligere var det gjennomført en stabiliseringsgruppe for etiopiske og eritreiske kvinner (2012), en gruppe for afghanske menn (2013), samt en gruppe for kvinner og menn fra Etiopia og Eritrea (2013/2014). Gruppen for arabisktalende menn ble ledet av undertegnede Cand.polit i psykologi/familieterapeut Margrethe Treider og PhD. Akiah Berg. Gruppen var del av det treårige prosjektet for å videreutvikle det psykiske helsetilbudet ved Helsesenteret. Dette prosjektet er ledet av Linnea Näsholm.

Erfaringer fra tidligere grupper

Hensikten med å starte et gruppetilbud ved Helsesenteret var å prøve ut et alternativt og supplerende hjelpetilbud til individuell psykologisk oppfølging. I samtlige grupper har fokus vært på hverdagsmestring, hjelp til regulering av følelser, og stabilisering av eventuelle traumesymptomer. Det vil si å hjelpe deltakerne til bedre håndtering av «flashbacks» fra eventuelle traumehendelser samt hjelp til håndtering av daglig stress og følelsessvingninger. Dette har blant annet innebåret

- Psykoedukasjon om normale reaksjoner på traumatiske hendelser samt kronisk usikkerhet/uforutsigbarhet i tilværelsen.
- Ferdighetstrening og utvikling av hensiktsmessige strategier for å kunne ta pauser fra bekymringstanker og regulering av sterke følelser.
- Øvelser i oppmerksomt nærvær.

For mer informasjon se Berg og Treider, 2012

(http://www.bymisjon.no/PageFiles/15350/Erfaringsrapport_stabiliseringsgruppe.pdf)

Rekruttering

Rekruttering av aktuelle menn foregikk ved at informasjon ble gitt til aktuelle kandidater på venterommet. Det vil si til arabisktalende menn som oppsøkte Helsesenteret for ulike helseplager. Ni menn viste sin interesse og ble plukket ut til å delta i gruppen. Av disse var det seks som møtte opp til første gruppemøte. Dette var tre menn fra Irak, to menn fra Iran og én fra Egypt. Tre av disse var kurdere.

Vi har tidligere erfart utfordring pga manglende kjennskap til deltakernes psykisk helsetilstand før gruppestart ettersom vi har hatt felles informasjonsmøter. Derfor innkalte vi denne gangen til individuelle samtaler i forkant av gruppestart med den hensikt å orientere om mål med gruppen og samtidig få bedre kjennskap til den enkeltes situasjon og helsetilstand.

Tre av de ni innkalte kom til samtalen, og disse var i større grad forberedt på hva målet med gruppen var. Likevel måtte informasjonen repeteres i plenum og pga lavt oppmøte hadde vi ikke informasjon om flere av deltakerne. Det er uklart om disse individuelle forsamlinger var hensiktsmessige.

Tolk

En av mennene snakket godt nok norsk til å følge samtalen på norsk. Til de andre har vi hatt samme mannlige arabisktalende tolk til alle gruppemøtene.

Organisering av gruppemøtene

Alle gruppemøtene har hatt en varighet på to timer, dvs. fra kl. 17.00 – 19.00. Som i de andre gruppene ble imidlertid mennene invitert til å komme kl. 16.00 for å hjelpe til med å forberede et felles måltid. Erfaringer fra tidligere grupper tilsa at det å spise et måltid sammen var et betydningsfullt innslag både med tanke på sosial gruppedannelse og fordi mange har en svært marginal økonomi. Det å dele et måltid hadde derfor en verdi i seg selv. Psykologistudent Andrea Cvetkovic bisto med innkjøp og matlaging. Hun har også deltatt på de fleste gruppemøtene.

Første gruppemøte ble avholdt i februar 2014. Siden møttes vi seks ganger med ca. to ukers mellomrom. Siste gruppemøte var i juni 2014. Opprinnelig hadde vi planlagt åtte gruppemøter, men på grunn av sommerferie og at flere av mennene hadde deltidsarbeid, noe som gjorde det vanskelig for dem å komme til møtene, valgte vi å avslutte etter seks møter.

Struktur

Alle gruppemøtene har hatt samme struktur. Vi har startet med en øvelse i oppmerksomt nærvær. Dette for å «lande» i rommet og skape et skille mellom gruppen og den ytre verden. Deretter har vi minnet om gruppereglene for så å ha en refleksjonsrunde ifht ting vi snakket om på forrige gruppemøte. Etter dette har vi hatt en økt med psykoedukasjon ifht dagens tema med introduksjon av ulike stabiliseringsøvelser og samtale omkring mennenes erfaringer og refleksjoner rundt det temaet som ble løftet opp. Deretter er gruppen blitt avsluttet med en «kraftsirkel». Det vil si at vi stående dannet en sirkel hvor vi sendte rundt et ord som kunne formidle styrke, håp, tro eller annet som bidro til å styrke livsmot, fellesskapsfølelse og samhörighet.

Gruppemøtene

Temaoversikt over de seks gruppemøtene

1. Gruppemøte

Første møte hadde fokus på informasjon og tidlig gruppedannelse. Vi innledet med en presentasjonsrunde. Deretter fulgte informasjon om at gruppens fokus ville være på hverdagsmestring og selvhjelpsstrategier. I denne gruppen hadde vi ikke hatt et informasjonsmøte på forhånd der slik informasjon var blitt formidlet. Flere av mennene hadde derfor en forventning om at fokus i større grad skulle være på deres liv og historier. Som vi har erfart tidligere var også flere opptatt av asylprosessen og deres situasjon i Norge. Tanken om å vri fokus over på hverdagsmestring og selvhjelpsstrategier utløste derfor en interessant samtale om hvordan man til tross for en vanskelig livssituasjon kan ta tak og selv påvirke sitt liv og situasjon.

Under presentasjonsrunden brukte vi også en del tid på å klargjøre hva psykologer jobber med i Norge og å høre om psykologyrket og mennenes erfaringer med psykologer fra sine hjemland. Generelt ble det tydelig at det å gå til psykolog gjerne forbindes med å være alvorlig psykisk syk. To av mennene hadde imidlertid over lengre tid gått i individualterapi ved Helsesenteret. En av mennene viste interesse for parterapi og foreldreveiledning.

Til slutt på dette første møtet informerte vi om gruppereglene: Jf. taushetsløfte, det å møte hverandre med respekt og ikke kritisere hverandre, komme punktlig til møtene og gi beskjed

dersom man ikke kan komme, slå av mobilen, ikke snakke om egne historier og ikke snakke om asylprosessen. Disse reglene ble som nevnt gjentatt i begynnelsen av hvert gruppemøte. Som avslutning introduserte vi en øvelse i oppmerksomt nærvær som vi brukte som innrutine ved alle de påfølgende gruppemøtene.

2. Gruppemøte

På andre gruppemøtet hadde vi fokus på *stress og stressmestring*. Her ble det eksemplifisert hvordan både indre og ytre triggere kan føre til stress og hvordan stress setter seg i kroppen. Vi underviste om cortisolutskilling, fight, flight og freeze-responsene, og hvordan man ofte ser en sammenheng mellom stress frustrasjon og sinne. Dette var noe mennene gjenkjente seg i. «Den indre veggen» ble løftet frem som metafor for hvordan man kan øve seg i å ta kontroll over indre triggere slik at de ikke får en invaderende innflytelse på ens dagligliv. Det ble tydelig at mennene generelt slet med mange indre triggere i form av traumatiske/triste minner, bekymringer for familie og sin egen/familiens fremtid. Møtet ble avsluttet med flere grunnings- og pusteøvelser i tillegg til kraftsirkel.

3. Gruppemøte

På tredje gruppemøte hadde vi fokus på den *kognitive diamanten*. Med utgangspunkt i noen av mennenes bekymringer som ble delt på forrige møte, løftet vi frem sammenhengen mellom tanker, følelser, kropp og atferd. Vi gjorde også eksperimenter med hvordan det å tenke anderedes og mer konstruktivt kan få innflytelse på tilsvarende måte. Møtet ble avsluttet med øvelser i grunning, pust og orientering.

4. Gruppemøte

På fjerde gruppemøte hadde vi planlagt å snakke om depresjon og hypoaktivering. Det ble imidlertid tydelig at mennene heller hadde behov for å dele refleksjoner fra de forrige gruppemøtene. Særlig kom det frem historier om sinne. Vi valgte derfor å vie dette møtet til det temaet mennene selv ønsket å snakke om og å knytte dette opp mot den psykoedukasjonen vi allerede hadde gjennomgått. Vi innførte øvelse i å vekke seg selv når underaktivert ved å puste fort, trampe, gå tur, vekke sansene m.m. Vi avsluttet med grunningsøvelser og kraftsirkel

5. Gruppemøte

På femte gruppemøte hadde vi fokus på *søvn og mareritt*. Vi kom også noe inn på depresjon og hypoaktivering. Søvn og mareritt var et generelt problem blant mennene. Her hadde vi fokus på generelle søvnråd og søvnhygiene. Møtet ble avsluttet med puste- og grunningsøvelser.

6. Gruppemøte

Til sjette og siste gruppemøte hadde vi laget et hefte som ble oversatt til arabisk (se vedlegg) hvor vi hadde oppsummert alt vi hadde gjennomgått av øvelser og teori i løpet av gruppemøtene. Den første delen av dette møtet gikk vi derfor gjennom dette heftet som en repetisjon. Den siste delen av møtet ble viet tilbakemelding til oss gruppeledere fra gruppedeltakerne. Vi avsluttet

med å spise kake og å danne en kraftsirkel med gode ønsker for videre liv. Lederen for psykisk helse prosjektet ved Helsesenteret, Linnea Näsholm, deltok på dette siste møtet.

Erfaringer og tilbakemeldinger

Generelt har vi gruppeledere opplevd denne mannsgruppen som mer utfordrende enn gruppen for etiopiske og eritreiske kvinner som vi tidligere har drevet. I hovedsak skyldes dette at det var vanskeligere å få til en god gruppedynamikk i denne gruppen. På grunn av tilfeldige strøjobber og at noen var engasjert i hjelpearbeid og politisk virksomhet, var oppmøtet mer ustabil enn i kvinnegruppen. Dette skapte en viss uro blant dem som møtte hver gang. Det ga også manglende kontinuitet i de temaene som ble løftet opp. Tre av mennene uteble helt etter tre ganger. En på grunn av diverse helseplager. De to andre ga aldri noen begrunnelse annet enn at det var dem som på første gruppemøte ga størst uttrykk for at de ønsket å ha mer fokus på egen liv og historier enn på hverdagsmestring. Vi hadde mao. et betydelig frafall av deltakere, noe som naturlig nok påvirket gruppedynamikken. De tre som mer eller mindre deltok gjennom hele prosessen kom alle fra ulike land og hadde svært forskjellig bakgrunn og personlighet. Selv om de gjennomgående hadde en vennlig og respektfull tone seg i mellom, var det likevel tydelig at de ikke hadde så mye til felles. En av disse hadde også betydelige psykiske vansker og PTSD- symptomer som var en utfordring å takle i gruppen. Vi vil likevel gjerne bemerke at gruppedynamikken hadde en positiv effekt på de mest stabile deltakerne som vi vurderte var en korrigerende emosjonell erfaring for disse.

Mennene ga gode og nyttige tilbakemeldinger. Generelt ga de uttrykk for å ha lært viktige ting, men at de både kunne ønske at gruppen hadde bestått av flere deltakere, at den hadde gått over flere ganger, at den med fordel kunne vært arrangert på ukentlig basis, og at vi hadde gått dypere inn i de ulike temaene. I denne sammenheng ga de uttrykk for at det tok tid å integrere det de hadde lært og å få et eierforhold til øvelser og selvhjelpsstrategier. De satte derfor stor pris på oppsummeringsheftet de fikk med seg siste kursdag og var tydelige på at de ville bruke dette videre og fortsette å øve.

Et annet viktig moment mennene fremhevet var at de kunne ønske at gruppen i større grad hadde åpnet for å snakke mer om egne liv og historier. Her la de både vekt på behovet for å dele vanskelige opplevelser og gode historier og minner. Begrunnelsen for dette var behovet for å få snakket ut og å kunne lære av hverandre. I denne sammenheng ga de uttrykk for at det var godt å komme til gruppen. Det ga dem en følelse av ro, verdighet og trygghet å bli lyttet til og tatt på alvor. De fremhevet også fellesskapsfølelsen. At de til tross for store personlighetsforskjeller opplevde større fellesskap med gruppedeltakerne enn de vanligvis opplevde blant mennesker de omga seg med. Spesielt la de vekt på opplevelsen av verdighet. At de i gruppen følte seg sett og akseptert som den de var, noe som sto i skarp kontrast til det å føle seg stigmatisert og annerledes slik de ofte opplevde ellers i samfunnet.

Som innspill til videre gruppevirksomhet kom mennene med følgende forslag.

- Som nevnt hadde de et ønske om en større gruppe som gikk over flere ganger slik at de fikk flere innspill og større mulighet for integrasjon og fordypelse.
- Utover dette ga de uttrykk for et ønske om å lære mer om det norske samfunnet. Dette gjaldt både kunnskap om kulturelle forhold, lover og institusjoner, skolesystem mm.

- I tillegg foreslo de å lage en gruppe som var mer aktivitetsorientert. De ønsket seg mao. et større fellesskap med mennesker de kunne gjøre ting sammen med. Deres konkrete forslag var å ha en gruppe på ukentlig basis som gikk over lengre tid og som kunne inneholde ulike aktiviteter som fotball, fellesutflukter, yoga mm. Hver tredje kursgang kunne en slik gruppe ha innspill fra psykologer hvor ulike temaer ble løftet opp.

Slike forslag ble notert av Linnea Näsholm og vil bli tatt videre i forbindelse med planlegging av videre gruppevirksomhet.

Sluttord

På bakgrunn av tilbakemeldinger fra denne og tidligere grupper er vårt (gruppelederens) inntrykk at gruppevirksomhet er blitt et viktig tilbud ved Helsesenteret. Både med tanke på innsikt i psykologiske forhold knyttet til traumer og stress, og hvordan man i større grad kan håndtere egne reaksjoner, er tilbakemeldingene at dette er viktig og nyttig kunnskap. Som det fremgår av oppsummeringen ovenfor, er det også en gjennomgående tilbakemelding at fellesskap er en viktig og meningsfull faktor. Vår anbefaling er derfor at det fortsatt blir satset på gruppevirksomhet ved senteret.

Vi har nå hatt to svært forskjellige gruppeerfaringer der den første medførte en stor og stabil gruppe som fortsatte å treffe hverandre etter endt kurs. Dette skilte seg fra det vi opplevde nå med ustabil oppmøte og stor frafall. Dette henger delvis sammen med rekruttering og informasjon, og arbeidsforhold, men det påpekes at det kan også foreligge kulturelle aspekter som påvirker gruppens dynamikk og struktur. Det anbefales at man framover kan undersøke kulturelle aspekter knyttet til behandling i grupper ved oppstart og integrere dette i videre strategi.

Også for oss gruppeledere har det vært et interessant og meningsfullt arbeid å drive disse gruppene. Fra et faglig perspektiv er det interessant å tilpasse psykoedukasjon og øvelser i stabilisering og oppmerksomt nærvær til en brukergruppe hvor majoriteten har lite kjennskap til psykologisk kunnskap. Fra et menneskelig perspektiv er det meningsfullt å kunne yte bistand til en svært belastet og marginalisert gruppe som lever helt på siden av det norske samfunnet uten rettigheter eller tilbud av noe slag. Oppsummerende vil vi likevel påpeke noen forhold å ta med seg videre:

- Informasjonsmøte før oppstart av gruppen. Dette vil gjøre det tydeligere hva deltakerne velger seg inn i og antagelig redusere sannsynligheten for frafall.
- Mulighet for individuell psykologisk oppfølging ved Helsesenteret.
- Vurdere gruppesammensetningen mht nasjonalitet og kulturell bakgrunn.
- Undersøke kulturelle forventninger til psykologisk behandling i grupper.
- Samme tolk til alle gruppemøtene. I mannsgruppen som her er beskrevet hadde vi svært gode erfaringer med dette. Tolken ble på mange måter en del av gruppen, noe som bidro til stabilitet og trygghet for gruppedeltakerne.

Utover dette vil vi fremheve at vi synes mennenes forslag om større innslag av aktiviteter er en viktig tilbakemelding. Dette er også blitt fremhevet av tidligere gruppedeltakere. Her åpner det seg mange muligheter som i tillegg til fysiske aktiviteter også kan omhandle kunst, håndverk, matlaging mm.

Vedlegg I

Kurs i stress og stressmestring

Vår 2014

Akiah Ottesen Berg
&
Margrethe Treider

Hva er stress?

Når en opplever vanskelig eller overveldende hendelser utskilles hormonet Cortisol

Cortisol gjør at kroppen har energi nok til å kjempe eller flykte dersom det er nødvendig.

Dersom kroppen ikke er i fysisk fare men man fortsatt utsettes for stress vil man få symptomer slik som:

- Angst: Hjerterbank, puster fort, svimmel, svetter
- Bekymringer: Mange repeterende tanker som er vanskelig å legge vekk.
- Anspent fordi kroppen er klar for aktivitet
- Begge deler gjør det vanskelig å sove, man kan bli irritert, trekke seg tilbake fra andre

Hvis man har det sånn over lang tid blir kroppen svært sliten

- Man får dårligere immunsystem, og kan bli mer syk
- Kan kjenne seg utmattet, trist, nedsatt interesse, vondt i kroppen
- Dette kan gi tanker om at det ikke finnes håp, eller at ingenting hjelper.

Hva hjelper?

Det som hjelper er å få mer kontakt og kontroll over stresssystemet i kroppen.

Orientering:

Å se sakte rundt i hele rommet fra venstre til høyere. Se på alt. Si hva det heter inn i deg. Er det noe du liker? Se lenge på det. Du hjelper deg selv til å vide ut fokuset.

Pust:

Tell 1,2,3 mens man puster inn, tell 1,2,3,4,5 mens man puster ut. Gjør dette helt til man kjenner pusten i magen og at man er roligere

Grunn føttene:

Kjenn føttene i bakken. Hold fokuset, merk at hele foten har kontakt med gulvet; tærne, sålen, hælen.

Ryggraden:

Forleng nederste del av ryggraden

Hva er bekymringer?

Bekymringer er tanker om problemer som man ikke finner løsning på.

Som papirløs har man mange bekymringer

Det er viktig å ta pauser fra bekymringer for å få slappet av i kroppen

Pauser fra bekymringer gjør deg sterkere

Hvis man er mer avslappet i kroppen blir bekymringene mer håndterlig

Dette er fordi kroppen og tankene og følelsene henger sammen

Øvelse:

Børste øvelsen:

Børste bekymringene vekk. Begynn med hodet og børst de vekk fra hele kroppen.

Positiv selvsnakk:

Si «Jeg gjør så godt jeg kan»

Lage avtaler:

Det hjelper ikke å tenke på bekymringer hele tiden. Da får du mye stress i kroppen og kan bli syk. Man kan ha et tidspunkt på dagen der man avtaler å tenke på bekymringer og forsøke tenke ut løsninger.

Snakk med noen om det

Det er ikke sikkert det blir en løsning, men det hjelper å dele på sine bekymringer og ikke bære på de alene.

Hvordan få bedre søvn?

Dagen må være bra for at natten skal bli bra

- Prøv og spis regelmessig
- Aktivitet er viktig. Ha minst en halv time hver dag i aktivitet ute.
- Ikke sov på dagen, men hvis du må, bare sov en halvtime
- Stå opp tidlig selv om du sovnet sent

Forberede deg til natten

- Ikke drikk kaffe eller annet koffeindrikk etter klokken 17:00
- Ikke spis to timer før leggetid
- Ikke begynn å diskutere med andre eller forsøke å løse bekymringer to timer før leggetid
- Ikke ha ting som gir dårlig minner på rommet der du sover
- Les noe som gjør deg avslappet
- Alkohol gir dårlig søvn i det lange løp

Hva hvis jeg får mareritt?

- Det er viktig å orientere seg fort til nåtid
- Ha en kalender eller lapp med årstall rett ved sengen
- Skru på lyset
- Vekk sansene; se på noe som minner om nåtid, ta en sterk pastill i munnen, klype seg eller vekke kroppen med massasje e.l., gå inn i et annet rom, drikk et glass vann, få luft på ansiktet
- Minn deg selv og kroppen på at du er trygg nå
- Hvis du ofte får den samme mareritt om og om igjen; forsøk å lage en ny slutt når man tenker på det på dagtid. Det kan da noen ganger endre seg om natten også.

LYKKE TIL!!!