


KIRKENS
BYMISJON


HELSESENTERET

FOR PAPIRLØSE MIGRANTER

Erfaringsrapport

Hverdagsmestringsgruppe for persisktalende kvinner og menn
2014/2015

Skrevet av

Trine Waage, Audun Roald, Helene Rødland, Said Dibaj og Linnea Näsholm

Med støtte fra:


Innhold

1. Introduksjon

Målsetting for gruppen

Åpen gruppe

Rekruttering og deltakelse

2. Gruppe i hverdagsmestring: Samtaletilbud

Generell beskrivelse av gangen i timene

Tema for samlingene

Refleksjoner

3. Gruppe i hverdagsmestring: Aktivitetstilbud

Generell beskrivelse av gangen i timene

Aktiviteter

Refleksjoner

4. Tilbakemelding fra deltakerne

1. Introduksjon

Helsesenteret har fra høsten 2012 tilbydd grupper for hverdagsmestring til personer uten gyldig oppholdstillatelse i Norge. Tilbudet springer ut av Helsesenterets psykiske helseprosjekt¹. Høsten 2014 startet vi opp en ny gruppe, den 5 av denne type. Psykologene Trine Waage og Audun Roald som har ledet en gruppe tidligere ble invitert til å holde i gruppen. I tillegg ble tre frivillige invitert til å organisere aktiviteter for deltakerne som del av tilbudet. Disse var Said Dibaj som bla. har studert musikk og PPU, sosionom Helene Rødland og Bara Hasan som er lege men uten autorisasjon. Under samlingene med psykologene deltok i tillegg Hasib Ayar som fungerte som tolk og brobyggere, og PhD stipendiat Christina Brux. Linnea Näsholm fra Helsesenteret bistod med det praktiske omkring organiseringen.

Tilbudet ble organisert slik at hver annen uke møtte gruppedeltakerne med psykologene og hver annen uke møtte de til aktiviteter i fellesskap.

Gruppen ble gjennomført på Helsesenteret i perioden 24.september 2014 til 18. mars 2015.

Målsetting for gruppen

Den overordnede målsettingen for gruppen var å fremme og bedre deltakernes psykiske helse og bidra til opplevelse av mestring i eget liv.

Målsetting var at deltakerne i fellesskap kunde lære, utvikle og prøve ut strategier og øvelser som kan hjelpe når livet oppleves vanskelig. De skulle bli mer bevisst egne styrker og ferdigheter og hvordan de kan bruke disse ved utfordringer. Gruppedeltakerne skulle lære, og få økt forståelse om sammenheng mellom somatisk, psykisk og sosial helse. Gruppen skulle være en trygg og god plass å komme og være, samt bidra til rutiner og stabilitet. Målsetting var også å skape et pusterom, noen gode opplevelser og nettverk. Vi ønsket at gruppemedlemmene skulle oppleve tilhørighet, verdighet og omsorg. Gruppen skulle være en arena for aktiv deltakelse der deltakerne kunde bidra og være betydellesfull for hverandre.

Åpen gruppe

Helsesenteret ønsket som del av prosjektets utvikling å organisere denne gruppen som en åpen gruppe for å romme fler deltakere. Mange i målgruppen har en ustabil livssituasjon i forhold til blant annet jobb og bolig. Tanken var at en åpen gruppe kunde innebære lavere terskel for å delta; at fler kunde benytte seg av tilbudet; og at det kunde oppleves som mindre forpliktende og derfor mindre vanskelig hvis man enkelte ganger ikke får til å komme.

Rekruttering og deltakelse

¹ *Prosjekt psykisk helse – et prosjekt om mestring*. 2012-2015. Finansiert av Extrastiftelsen helse og rehabilitering. Linnea Näsholm koordinerte prosjektet.

Gruppen ble først tilbudt til pashtotalende menn men ble etter hvert utvidet til å inkludere farsi/persisk/dari talende menn og kvinner. Deltakerne ble rekruttert i miljøet under åpningstid og i konsultasjoner. Informasjonsskriv ble delt ut på norsk, pashto og persisk². Deltakerne trengte ikke å ha presentert psykiske helseproblemer eller ha oppsøkt psykisk helsehjelp før, det var nok at de var interesserte og ønsket å delta. Mer enn 20 pasienter ville være med i gruppen. Linnea ringte eller sendte SMS før hver samling. Gruppen hadde ca. 6 faste deltakere. Opp til 9 deltakere kom på samlingene, men som regel var det 3-4 deltakere. Noen av deltakerne kom sammen med barna sine.

2. Gruppe i hverdagsmestring: Samtaletilbud

v/psykolog Audun Roald og psykolog Trine Rygvold Waage

Målet med gruppen var at deltakerne gjennom refleksjon over egne og andres erfaringer samt ved undervisning og øvelser, kunne få økt innsikt i sin sårbarhet og sine styrkeområder. Til grunn for dette ble innholdet i samlingene bygget rundt begrepene *salutogenese* og *empowerment*. Salutogenese handler om faktorer som fremmer helse, i motsetning til patogenese som handler om hva som er sykdomsfremmende. Empowerment handler om mestring og selvhjelp. Det ble bestemt å tenke gruppene som *psykoedukative*, fordi formidling av kunnskaper, holdninger og ferdigheter ville stå sentralt. Psykoedukativt arbeid er en fellesbetegnelse for ulike tilnærminger der en søker å bedre selvforståelse og kompetanse gjennom forskjellige pedagogiske intervensjoner, med den hensikt å øke kompetanse, bygge selvfølelse og bedre mestring av vansker knyttet til aktuell livssituasjon. Relatert til dette, ble det lagt opp til en ressursfokuseret tilnærming, hvor målet er at deltagerne skal bli mer klare over deres indre og ytre ressurser, og øke evnen til å ta de i bruk via passende utfordringer mellom samlingene. Gruppeorganisering med deltakende medlemmer åpner for at flere ulike synspunkt og et mangfold av løsninger er tilgjengelig for den enkelte deltaker, noe vi ønsket å utnytte gjennom å etablere samtale med og mellom deltakerne. Gjennom disse prinsippene: salutogenese, empowerment, psykoedukasjon og dialog var hensikten med samlingene at deltakerne skulle:

- Ha noen å dele erfaringene sine med.
- Erfare økt forståelse av egne reaksjoner på en krevende hverdag, samt å se mening og sammenheng i det som har skjedd og har skjedd i livene deres.
- Lære konkrete øvelser til bruk i utfordrende/stressende hverdag.
- Knytte sammen hukommelse, tanker, følelser og kroppslige reaksjoner.
- Gjenskape egne beskyttelsesfaktorer (hente fram iboende ressurser og tidligere mestringsstrategier).

² Vedlegg 1.

Generell beskrivelse av gangen i timene

Hver samling besto av 2 x 45 minutter og hadde noenlunde lik struktur.

- Matlaging. Vi begynte hver time med matlaging. CB påtok seg hovedansvaret for dette, og kjøpte sammen med Helsesenteret inn ingredienser. Deltakerne ble invitert til å være med i forberedelsene og matlaging før gruppen.
- Spising. Det var god stemning under måltidet, og deltakerne snakket om store og små ting seg i mellom. Gruppelederne spiste som hovedregel litt sammen med deltakerne før oppstart av programmet. Dette ga anledning til litt uformell kontakt.
- Velkommen. Her ble temaene for samlingen introdusert og vi fortalte hva vi visste om de som ikke var tilstede (på reise, syk osv.) for å trygge de andre deltakerne.
- Minne om gruppereglene. Dette ble vurdert som nødvendig å gjøre regelmessig.
- Humørsjekk og hva har skjedd siden sist. Åpen runde på om noen ønsket å fortelle noe hyggelig som hadde skjedd siden sist, noe de hadde tenkt på, gjort eller prøvd ut mellom samlingene. Dette ble ofte lettere dersom gruppelederne gikk foran som eksempler.
- Repetisjon fra forrige gang. Hva husker dere, hva har vært nyttig?
- Utlevering av materiell for timen. Deltakerne hadde egen perm hvor ressurser ble lagt inn mellom hver gang. Formålet var å tilby visuelle hjelpemidler i tillegg til fremlegg av muntlig informasjon. Permene ble oppbevart på Helsesenteret etter deltakernes ønske, men ved endt forløp fikk deltakerne med seg sin perm.
- Introduksjon av tema. Samlingene ble planlagt rundt ett eller flere tema for hvert møte. Disse temaene ble forsøkt drøftet gjennom følgende punkter (med oppfordring til spørsmål og kommentarer fra deltakerne):
 - Kunnskapsformidling og diskusjon i gruppa (kulturell tilpasning av kunnskapen)
 - På hvilke måter kan disse temaene skape utfordringer? (Problemformulering)
 - Hva kan vi gjøre når det er vanskelig? (Mestringsstrategier)
- Oppsummering og spørsmål. Hva har vi snakket om og hva har vært viktig for deltakerne.
- Avslutning. Deltakerne og gruppelederne stilte seg i ring og holdt hender og hver og en gav en personlig hilsen til sidemannen, som skulle gjelde til neste gang vi møttes.
- Det overstående forløpet ble brutt opp av organiserte aktiviteter og øvelser (som avspenningsøvelse eller annet), på ulike steder.

Tema for samlingene

Samling 1: Oppstart og ”Helse: mer enn fravær av sykdom”

Presentasjon av gruppeledere, informasjon om hensikten med gruppa og hvordan den var organisert (åpen osv.), utlevering av program og annet materiell, etablering av grupperegler (2 fra lederne, 3 fra deltakerne). Kort presentasjon av foreløpig satte tema for samlingene med beskjed til deltakerne at det var åpent å komme med forslag til tema for gruppen senere. Bruker tid på å anerkjenne medlemmenes kompetanse og erfaringer, og trekker frem dette som viktige bidrag i gruppen – enten gjenoppdage kompetanse man hadde «glemt» man hadde, eller bruke det man ikke får brukt i hverdagen. Flere deltakere stemmer i, og sier det er viktig å tenke at de ikke «bare er papirløse».

Fokuset i første samling var på et helhetlig helsebegrep, og formålet var å etablere en forståelse om at ”helse er mer enn fravær av sykdom”. Alle kulturer har en forståelse av hva helse er: hva som er god helse og hva som er dårlig helse. Til å forklare årsaken til sykdom, hvordan sykdom kureres og hvem som skal gjøre det. Til diskusjon: hva er god helse for dere? Hva er dårlig helse? Hva kan man gjøre for å ta vare på helsen sin? Hva gjør du for å ta vare på din egen helse? Sammenhenger mellom god mental, fysisk og sosial helse. Deltakerne ble introdusert for tanken om at teamene i gruppen ofte vil ligge i skjæringspunktet mellom det fysiske, sosiale og mentale.


Samling 2: ”Kropp og stress: å være tilstede i en rolig kropp”

Den kognitive diamant blir introdusert som et rammeverk for å forstå menneskelige reaksjoner og sammenhengen mellom kropp, tanke, følelser og handling. En psykoedukativ tilnærming til kroppslige reaksjoner på stress, med formål å normalisere og øke forståelsen for normale stressreaksjoner.

Gruppediskusjon rundt forståelsen av stress: årsaker, hvordan man skal forstå stress og hva man kan gjøre når stress blir brysomt. Drøfting av om stress kan være positivt i noen sammenhenger, og hva som i så fall kjennetegner positivt stress (ha mye å gjøre eks.). Samtale om opplevelsen av å ha kontroll over viktige tema i eget liv, og hvordan fravær av kontroll kan lede til langvarig skadelig stress. Avspenningsøvelser introduseres. Andre ideer fra medlemmene på hvordan de håndterer langvarig stress (fra usikkerhet rundt opphold osv.). Flere innspill fra deltakerne.

Samling 3: ”Tanker: å snakke til seg selv som en venn”

Fortsette arbeidet med den kognitive diamanten. Synliggjøre koblingen mellom kropp (tema sist samling) og tanke. Hvordan kan tankene påvirke andre aspekter ved den kognitive diamanten som handling og følelse. Hvordan virker disse igjen tilbake på tankene.

Vår forforståelse preger hvordan vi opplever oss selv, andre og situasjoner vi er i. Om den indre diskusjonen man har med seg selv. Bli bevisst våre egne forestillinger rundt dette og introdusere alternativer. Hjelpsomme tanker – hvordan ”snakke til seg selv som en venn”. Hvordan identifisere hjelpsomme og skadelige tanker. Begynne arbeid med å styrke selvbildet.

Samling 4: ”Følelser: å kjenne på egne reaksjoner”

Følelser motiverer oss til handling. Snakker noe om hva ulike følelser motiverer oss til (eks. sinne: si fra om urettferdighet). Vi er «i» følelsene hele tiden, men hvilket forhold har vi til dem, hvor bevisste er vi dem, og hvilket ansvar har vi for våre følelser? Hvordan kan vi forstå følelser i relasjon til tanker og kropp og hvordan samhandler disse? ”Serenity prayer” ble brukt som illustrasjon på hva vi har makt til å endre, og hva som står utenfor vår makt å endre. Gruppediskusjon rundt dette, og hva som var viktigst av mot, visdom eller sinnsro og hvor man hentet krefter til disse fra.

Andre delen av samlingen ble det avsatt tid til en ”midtveisevaluering”, hvor vi ønsket å få tilbakemelding fra deltakerne om hva de har funnet nyttig så langt/om det var noen temaer de savnet osv. Dette var nyttig da vi fikk innspill på tema deltakerne ønsket seg, bl.a. om barn og foreldre og om søvn

Samling 5: hukommelse og konsentrasjon: «om å holde fokus»

Hvordan fungerer hukommelsen og hva kan påvirke vår innlærings- og konsentrasjonsevne? Mange deltakere rapporterer at de opplever å huske/lære dårlig, og viste stor interesse for temaet. Vi gikk gjennom tips til bedre konsentrasjon, samt hukommelsesteknikker.

Samling 6: Søvn: «om å sove godt»

Søvn var et ønsketema fra deltakerne. Målsetting å formidle kunnskap om gode søvnvaner, øke forståelsen for hvilke faktorer som innvirker på søvnkvalitet, og å redusere tilleggsbelastninger (som bekymringer) forbundet med søvnvansker. Til diskusjon: Hva er søvn og hvorfor trenger vi det? Hva kan forstyrre søvnen vår? Hva kan man gjøre for å sove bedre? (søvnhygiene).

Drøfter søvnhistorier fra deltakerne. Flere kommer med råd til hverandre og gjenkjennende kommentarer. En del frustrasjon over manglende søvn.

Samling 7: ”Foreldre-barn: den viktigste relasjonen”

Forholdet til barna var et ønsketema fra deltakerne. Utgangspunkt i metodikk og team fra ICDP (og COS-P). Gjennomgå de 8 temaene for godt samspill fra ICDP (vise positive følelser, justere seg til barna, skape mening og forståelse osv.) og hvordan foreldrene praktiserer disse. Deltakerne tar opp utfordringer i foreldrerollen og hverdagskonflikter.

Fokus på den voksnes ansvar for egne følelser, å ta det voksne ansvar i relasjonen, og å være tydelige/forutsigbare voksne som setter grenser for seg selv og rammer inn barna på en god måte. Fokus på følelsesregulering og inntoning/justering i samspillet med barna, og å være sammen med barna der de er.

Samling 8: Oppsummering og avslutning

Lage god mat. Oppsummere/repetere: hva har vært nyttig/mindre nyttig?

Flere av deltakerne ga uttrykk for å ha lært nyttige teknikker fra gruppen, og at innholdet hadde vært tilpasset dem. De gav uttrykk for å ha hatt utbytte både av innspill fra lederne og fra deltakerne. Enkelte ønsket at gruppen skulle fortsette.

Refleksjoner

Flere i gruppen var høyt utdannet, og hadde erfaring med temaene fra tidligere. Dette ble en ressurs for gruppa, da disse kunne støtte opp under og utbrodere gruppeledernes temapresentasjoner. Deltakerne var engasjerte, og deltok aktivt med spørsmål, kommentarer og innspill. De lyttet til hverandre og gruppelederne, og behandlet hverandre med respekt og tålmodighet. Dynamikken i gruppa ble litt ulik fra gang til gang, da det sjelden eller aldri var samme konstellasjon av deltakere. Dette ble vurdert både som en styrke (ingen inntok eksempelvis en dominerende posisjon), men også en utfordring (da det ble mindre forutsigbart for deltakerne og lederne).

Oppmøte på samlingene var tidvis en utfordring. Kun et fåtall av deltakerne møtte regelmessig, og noen kom bare én gang. Dette var i tråd med gruppens åpne organisering, men det var vanskelig for lederne å skape kontinuitet i samlingene, og bygge videre på og fortsette tidligere samtaler med deltakerne. Det var også et problem at mange kom sent (i blant over en time for sent), og da begynte å stille spørsmål rundt ting gruppen allerede hadde snakket om og arbeidet med.

Vi hadde noen språklige problemer, da ikke alle snakket språket som det ble tolket til. Dette gjorde at gruppelederne i blant måtte spontanoversette til engelsk slik at deltakeren skulle forstå, og som en konsekvens av dette utelot flere andre. I fremtidige gruppesamlinger bør samtlige deltakere ha grunnleggende forståelse i språket det tolkes til.

Midtveis i gjennomføringen ble det forsøkt med korte notater mellom aktivitetsgruppen og samtalegruppen, slik at vi kunne bygge videre og fortsette på det som skjedde i de ulike gruppene. Dette ble dessverre ikke systematisk gjennomført, og det anbefales at dette gjøres i større grad ved neste gruppe – da det ble erfart som nyttig de gangene vi fikk det til.

Identitet og tilhørighetsproblematikk ble tatt opp i forrige gruppe, men ble ikke inkludert som tema denne runden grunnet andre ønsker fra deltakerne (søvn og barn ble prioritert). Gruppelederne ser et behov for å gjøre dette til en større del av kurset, og ville i neste gjennomføring på det sterkeste vurdert å ha dette som et lederbestemt tema før ønsketemaene ble gjennomført.

3. Gruppe i hverdagsmestring: Aktivitetstilbud

v/ sosionom Helene Rødland, lærer og musikkpedagogstudent Said Dibaj

Til å begynne med var det tre gruppeledere for aktivitetstilbudet; Helene, Said og Bara. Bara måtte dessverre slutte etter noen samlinger på grunn av ny jobbsituasjon. Før oppstart av gruppen møttes gruppelederne for å planlegge tilbudet.

Målsetningen ved gruppen var å tilby deltagerne en pause fra en ofte utfordrende hverdag. Deltagerne skulle møtes hver onsdag. Annenhver onsdag møtte de på samtaletilbudet med psykologene for å lære om psykisk helse og mestringsstrategier for å takle hverdagen sin bedre. De andre onsdagene skulle de møte på aktivitetstilbud sammen med oss. Ideen var at dette skulle være ett supplerende tilbud der deltagerne kunne fortsette rutinen med å møte sammen, men her for å gjøre noe hyggelig, hvile, samle krefter og rett og slett gjøre noe gøy sammen. Vi ønsket også at et aktivitetstilbud kunde gjøre det mulig for deltakerne å prøve ut noen aktiviteter for å sette det de lært på samtaletilbudet i sammenheng.

Vi ønsket at onsdagene skulle fylles med aktiviteter deltakerne selv foreslo og planlagt. De tre første samlingene planla vi gruppeledere i forkant slik at det var forutsigbart for deltakerne, og for at vi kunde bruke tid til å bli kjent i starten. Vi ønsket også en viss struktur, noe gjenkjennbart, så vi planla å starte hver gruppe med enkle yogaøvelser, for så å spise noe sammen, og avslutte hver gruppe med musikk.

Generell beskrivelse av gangen i timene

Hver samling besto av ca. 2tim og hadde noenlunde lik struktur.

- Gjennomgang av planen for kvelden.
- Felles yogaøvelser som «innkomst-ritual». Lære pusteteknikker, slappe av og tøyne anspente muskler.
- Lage og spiste middag sammen. Deltakerne ble invitert til å være med i både planleggingen av mat og matlagingen. Middagen ble en viktig del av gruppemøtene hvor fokus var fellesskap og gode samtaler.
- Aktivitet. Etter middag gjorde vi en aktivitet sammen.
- Samlingen ble avsluttet med musikk. En av gruppelederne er musiker og snakker persisk. Han tok med gitaren sin også sang vi sanger sammen på persisk og norsk. Noen gang kopierte vi opp sangtekster på norsk og persisk til deltakerne. Vi sang for å slappe av sammen og for å avlede oppmerksomheten fra det som kan oppleves vanskelig i hverdagen. Å synge sammen opplevde vi gav en følelse av fellesskap.

Aktiviteter

Vi planla aktivitetene sammen med deltakerne på første gruppemøte. Noen av de aktivitetene deltakerne foreslo var lære ut hvordan man lager afghansk mat, gå tur i marka, gå på kino, spille fotball og gjøre kreative ting som tegning/maling.

Andre gang vi møttes tog vi T-banen til Frognersteteren og gikk tur til Sognsvann. I løpet av turen plukket vi bær og grillede.

Kommende samlinger var aktiviteter tegning, maling, kalligrafi og spill. De gangene deltakernes barn var med lekte vi barneleker og sang barnesanger. Vi organiserte også noen aktiviteter utenfor Helsesenteret. En aktivitet var å dra til hovedbiblioteket for å se på film sammen. Vi planla også en utedag for å gå på ski og skli men denne avlystes grunnet dårlig vær og mangel på snø.

Midtveis gjennomførte vi en ny planlegging av aktiviteter. Sammen med deltakerne bestemte vi de siste samlingenes aktiviteter. Der ble det også avtalt å ha en felles avslutningsfest der deltakerne kunde lage og invitere til afghansk mat.

Avslutningsfesten holdt vi sammen med deltakere og alle gruppelederne og Linnea. Vi fikk låne lokale på Batteriet, Kirkens Bymisjon som har et lokale med stort kjøkken. I forkant av festen var oppgavene fordelt og mange deltagere kom tidlig for å lage maten og pynte til fest. Dette ble en veldig fin kveld der vi brukte litt tid på å oppsummere hva vi hadde gjort sammen, hvordan det hadde vært og hvilke muligheter som fantes fremover. Vi sang også en av de persiske sangene vi øvd på.

3.2 Refleksjoner

Det å lage middag og å spise sammen tok ett stort jafs av tiden vi hadde til rådighet, og det ble ofte kort tid igjen til andre aktiviteter etter måltidet. Flere av deltagerne oppgav middagen som høydepunktet i gruppemøtene. Noen av deltakerne fortalte at de pleide å være sultne når de kom, - og at maten var viktig for konsentrasjonen. Vi prioriterte derfor å spise sammen, og hadde fokus på sunn og næringsrik mat.

Det var sjeldent at alle kom til tiden til samlingene, mange kom ofte 30-45 min etter avtalt tidspunkt. Dette førte til at det ikke ble felles velkomst, og ofte kort tid til både yoga og aktiviteter fordi middagen ble prioritert. I etterkant har vi reflektert over om det kunne vært en fordel å ha mindre på programmet, eller sette av mer tid til hvert møte.

Vi var spente på hvordan felles yoga som introaktivitet ville bli mottatt av deltakerne. Kanskje kunne yoga virke fremmed og litt sært? Eller være pinlig? En av gruppelederne drev mye med yoga selv. Yoga har positiv innvirkning på psykisk helse og velvære. Så vi bestemte oss for å kjøre på. De mannlige deltakerne i gruppen deltok og gjorde øvelsene. Det som viste seg utfordrende var å ha felles yoga for kvinner og menn. De to kvinnelige deltagerne som var til stede ved første gruppe opplyste at de ikke kunne gjøre slike øvelser foran andre menn. Vi foreslo at kvinnene kunne gjøre øvelsene i ett annet rom, men dette ønsket de ikke. De neste samlingene gjorde mennene yoga, mens kvinnene drakk te og pratet.

Et mål ved gruppesamlingene var å tilby deltagerne et hvilested, en pause fra bekymringer, noen timer der fokus kun er å hygge seg og slappe av sammen. Mange av deltakerne hadde store bekymringer i livet og det var ikke lett å legge disse vekk. Flere ønsket råd og hjelp til å

forstå hva de kunne gjøre for å forbedre sin livssituasjon. Deltakerne hadde ofte spørsmål omkring for eksempel bolig, jobb/økonomi, asylsaksgang, møte med politi og opplevd diskriminering, norskkurs og annen meningsfull aktivitet. Gruppemøtene startet ofte med en halvtimes utblåsning, med ett uttalt mål om å deretter forsøke å legge bekymringene fra seg for noen timer. De fleste gruppesamlingene fortsatte deltakerne å snakke om det vonde og vanskelige etter at vi var ferdige med utblåsningen. Flere ønsket særlig å betro seg til gruppelederen som snakket persisk.

I ettertid skulle vi ønske at vi hadde planlagt konkrete aktiviteter til gruppemøtene på forhånd. Tanken var at gruppedeltakerne skulle få bidra med ønsker og ideer, men mange oppgav at de var slitne og satt pris på ferdig planlagte aktiviteter. Deltakerne har gitt tilbakemelding om at det ikke var nødvendig med så mye aktivitet, flere oppgav å være i mest behov av det sosiale og avslapping. Alle deltakerne ønsket å trene på norsk i gruppene, norskundervisning, og aktiviteter som gir kompetanse. Vi har i etterkant tenkt at det kunne vært en fin mulighet til å lære om tilbud som finnes i Oslo gjennom aktivitetene. Vi leide for eksempel kinosal gratis på Deichmanske bibliotek, -flere deltakere oppgav at dette var nyttig å vite om fordi det er såpass dyrt med vanlige kinobilletter. Oppsummert opplever vi at deltakerne hovedsakelig ønsket å delta i gruppen på grunn av det sosiale samværet og felles middag. Deltakerne ønsket også gjerne norskundervisning og bistand til/ kunnskap om praktiske ting. For eksempel hjelp til å få oversatt ett brev fra UDI, eller få informasjon om muligheter for gratis overnatting, mat og klær og juridisk bistand.

Det at noen deltakere hadde barn og tok de med på samlingene av og til kunde oppleves som både fint og utfordrende. Det muliggjorde lek, latter og barnesang, men barna tok også mye av oppmerksomheten. Noen av foreldrene ønsket å planlegge aktiviteter slik at det passet å ha med barna, for eksempel gå på barneteater eller se en barnefilm på kino.

Vi opplevde at å avslutte samlingene med sang førte til at samholdet i gruppen ble styrket, man måtte litt ut av komfortsonen - sammen. Ved å flykte fra hjemlandet sitt flyktet flere av gruppedeltakerne fra alt de eide, men også fra sin kultur, sine roller og posisjoner i samfunnet. I Norge har de begrensede muligheter å få «brukt seg selv» og mange uttrykker at de opplever at de har glemt mye av det de en gang kunnet. Ved å synge på egent språk, sanger fra kjente trakter senket det seg en ro og en trygghetsfølelse over gruppen. Stemningen ble lett og latteren satt løst. Dette tror vi var ett positivt avslutningsritual som bidro til at man gikk fra hverandre med en god følelse.

4. Tilbakemelding fra deltakerne

Etter avslutt gjennomførte Helseneteret ved Linnea evalueringer med deltakerne. Da det viste seg å være vanskelig å samle deltakere ble det gjennomført samtaler med hver enkelt deltaker. 2 av deltakerne hadde kun deltatt på 1-2 samlinger. Deltakerne var i all hovedsak fornøyde med tilbudet. Deres tilbakemeldinger presenteres i følgende temaer.

Gruppesammensetning

Tilbakemeldinger om gruppesammensetning var noe delt. Noen syntes det var bra med en åpen gruppe slik at nye deltakere kunde bli med forløpende, mens andre ønsket en lukket gruppe. Flere ønsket å inkludere fler gruppedeltakere og foreslår gruppe med 10-15 deltakere. Samtlige i gruppen var positive til at vi blandet menn og kvinner og at deltakerne var fra forskjellige land. Å blande forskjellige språk ser de ikke på som et problem; noen foreslår at gruppen bør være på norsk fordi de vil lære norsk mens andre foreslår at vi deler gruppen i mindre grupper utfra språk. Noen ville at vi skulle stille høgre krav på obligatorisk deltakelse slik at andre kan få tilbud dersom en gruppedeltaker sjelden møter.

Deltakerne syntes Hasib var en veldig flink tolk og likte når han var med fordi det gjorde det lettere å forklare og bli forstått.

De fleste var positive til at gruppen var lokalisert på Helsesenteret. En person syntes at det hadde vært bedre å møtes en annen plass fordi *Hit kommer vi når vi er syke*.

Rutiner

Det er tydelig at gruppesamlingene hadde en viktig plass i flere av deltakernes hverdagsliv. Som en uttrykket *Nå som gruppen er slutt savner jeg den. Jeg er ledig og har ikke noe å gjøre. Når jeg gikk i gruppen jeg hadde avtaler. Noe å se frem til. Da hadde jeg det ikke kjedelig*.

En annen deltaker fortalte at gruppen var viktig for han fordi han hadde mange problemer. Er han hjemme tenker han bare på problemene, bekymrer seg, blir psykisk syk og deprimert. Han sier at han da føler det i kroppen; kroppen blir stiv og vond. Betydelsen av å ha gruppesamlingene som ukentlige avtaler og det å være opptatt med noe ble poengtert av flere.

Trygghet og fellesskap

Gruppen virket å representerte en trygg plass å komme å være for deltakerne. De fortalte at gruppedeltakere og gruppeledere var veldig snille mennesker, at de opplevde å bli møtt med smil og vennlighet, og at det gjorde at de følte seg trygg. I tillegg satte de pris på å få noen som lyttet på de, og noen å prate med. Samtlige deltakere fortalte at det var veldig hyggelig å være sammen i gruppen. En person nevnte at det kunde være utfordrende av og til med uformelt prat fordi det var store forskjeller i gruppen og det var vanskelig å være venn med alle.

Å lære

Deltakerne uttrykte å sette stor pris på muligheten å få lære noe som opplevdes viktig og nyttig. Spesielt ble kunnskapen som de ervervet på samlingene hos psykologene vektlagt «De viser en riktig vei» og «Det hjelper mot psykiske problemer». Deltakere fortalte også at de øver på det som de har lært og at det hjelper dem i hverdagen. En deltaker fortalte at særlig husket når de lærte om hvordan vi må akseptere noen ting. Hun sa at hun ble overrasket over at noen ting og grep de lærte var så små men betydde så mye! En deltaker fortalte at det var viktig å lære om hvordan være rolig hele dagen, og hvordan finne makt til å stå overfor alle problemene. Noe som etterspores mer av var hvordan sette mål og finne veien til målene.

Flere ønsket også mer muligheter for å lære hvilket er begrenset i hverdagen grunnet manglende rettigheter og muligheter å få gå på skole. Norsk kurs var særlig etterspurt; det var noe samtlige deltakere fortalte var veldig viktig for dem.

I tillegg fortalte deltakere at det var nyttig å utveksle erfaringer, få informasjon og tips samt å hjelpe hverandre i gruppen. Her ble det blant annet trukket frem at når en person fikk oppholdstillatelse i gruppen ga det håp for de andre. Det ble også etterspurt mer rådgivning i forhold til hvordan og hvor søke jobb, bolig, juridisk hjelp, mat og andre positive aktiviteter og arenaer for deltakelse.

Aktivitet og deltakelse

Samtlige deltakerne poengterte hvor viktig det er for dem å være i aktivitet og å være opptatt med noe. Som en deltaker fortalte *Det er veldig bra når vi gjør ting, når vi er opptatt av noe, hva som helst, kan være kurs, aktivitet eller bare å snakke sammen*. Deltakerne fortalte at de i hverdagen prøver å holde seg aktive gjennom å for eksempel gå ut å se på folk fordi det *open your mind*, men at det kan være vanskelig når man er alene eller opplever å bli mint på problemene sine.

Samtlige deltakerne var fornøyde med gruppetilbudet men enkelte la mer vekt på betydelsen av samlingene med psykologene og ønsket mer av de, mens enkelte vektla aktivitetstilbudet mer fordi det oppleves bedre å gjøre noe sammen og snakke om det som de gjør istedenfor å snakke om problemene sine.

Deltakerne uttrykket å sette stor pris på aktivitetstilbudet og nevnte blant annet mat, yoga og musikk som positive aktiviteter. En fortalte at han trente yoga jevnlig hjemme etter at han har lært det i gruppen og en annen foreslo 30min yoga på hver gruppesamling. Musikktilbudet ville flere utvikle gjennom å synge forskjellige sanger, synge på norsk, lære å spille gitar eller spille mer sammen.

Deltakerne kom med flere tips på flere aktiviteter de ønsket å gjøre; film, gå tur og grille (særlig når det er sommer) og gå sammen for å besøke ulike nye plasser. Fysisk aktivitet og bruk av kroppen var et tema flere adresserte og de tipset om organisering av forskjellig trening og avslapningsøvelser. En deltaker etterspørte flere aktiviteter som hjelper en å slappe av som tegning med hjelp fra en tegnelærer, musikk (*når man hører på musikk blir man bedre*) og dans. En deltaker foreslo også å i støtte grad invitere gruppe-medlemmer til å bestemme aktiviteter. Vi kan skrive ned forslag på et ark og deltakerne kan krysse før hva de ønsker også bestemmes aktiviteter utfra det.

Avslutningsfesten vi arrangerte på Batteriet var en velig gøy og fin samling ifølge deltakerne.

Utfordringer

Noen av utfordringene som ble nevnt i evalueringer var vansker knyttet til en ustabil og uforutsigbar livssituasjon. Det kunde være vanskelig å komme til gruppen hver gang når man for eksempel bor forskjellige plasser, eller må reise langt og ikke har penger til billett og er redd for å bli tatt i kontroll.

Det er også utfordrende å møte deltakernes behov i forhold til deres juridiske situasjon. Som uttrykt av en deltakere *Vi trenger hjelp til veien til å få oppholdstillatelse. Vi trenger informasjon om hvordan få oppholdstillatelse, det er det viktigste problemet.*

Et gjengående tema var ønsket om å unngå å tenke på problemene sine. En av deltakere fortalte *Vi har mange problemer og de går aldri bort. Derfor kan ikke sove. Vi prøver å kaste problemene men de kan komme opp plutselig. For eksempel når man går til lege og de spør om ID, eller skal kjøpe SIM kort og de spør om ID. Når man ikke er beredd. Då blir man mint på og problemene kommer igjen.*

En annen deltakere reflekterte rundt gruppetilbudet og sa *Jeg liker ikke å snakke så mye om problemene. Da tenker jeg mer på problemene, føler det mer i kroppen, og derfor kaster jeg masse energi. Vi blir ikke bedre av det.*

Å være aktive sammen i gruppe på Helsesenteret kunde minne deltakerne på at de var med fordi de var uten oppholdstillatelse og derfor ikke har rett til å jobbe, gå i skole osv., eller ikke har tilgang til andre arenaer. En av kvinnene fortalte om opplevelsen av å ha livet på vent og om å føle seg ekskludert i samfunnet. Hun sa *Opphold er ikke om personligheten. Vi alle har så mye annet. Det er så mye vi kan. Vi vil vara aktive. Flere av oss har utdannelse, har bachelor, og mye erfaring.*