

Randi Jenssen

er klinisk sosionom og har arbeidet som lærer i videregående skole, miljøterapeut ved Randaberg avlastningscenter og behandler ved Senter for Psykisk Helse Midt Troms, BUP Sjøvegan.

Kjell-Ole Myrvoll

er klinisk sosionom. Han har arbeidet i en døgnpsykiatrisk institusjon og som behandler ved Senter for Psykisk Helse Midt Troms, BUP Sjøvegan.

Unge flyktninger bygger felles historie

Ungdommer som har flyktet alene, opplever sorg og savn. Noen venter med frykt på å bli 18 år og sendt tilbake til det helvete de kom fra. Å komme sammen og fortelle historier kan lege og forebygge.

ILLUSTRASJON: MONICA HILSEN

Fra tidenes morgen har mennesker operert i flokk. Flokken har bidratt til overlevelse, reproduksjon, samhold og felleskap. I tidligere tider betydde utstøtelse fra gruppen man tilhørte vanligvis en rask undergang.

Til alle tider har samfunn hatt historier, myter og sagn som sveiser mennesker sammen i et fellesskap. Gjennom fellesskapet blir historiene fortalt, og noen vil hevde at det er nettopp historiene som kjennetegner mennesket som art (Bateson 1972). De aller fleste enslige mindreårige flyktninger kommer fra kulturer hvor kollektivet fremelskes i kanskje enda større grad enn i vår kultur, og hvor enkeltindividet er sterkt knyttet til denne «storfamilien». På flukten fra hjemlandet blir de ofte tvunget til å være individualister samtidig som mange av dem blir utsatt for store belastninger under ekstreme omstendigheter.

STOR OPPGAVE FOR BUP

Det er estimert at om lag åtte prosent av alle barn og unge i Norge mellom tre og 18 år har en psykisk lidelse til enhver tid (Folkehelseinstituttet, 2009). De enslige mindreårige flyktningene (EM) er en av de mest sårbare gruppene, og det er gjort undersøkelser som viser at 55-60 prosent av dem har depresjonssymptomer over klinisk grenseverdi. Disse ungdommene kan også ha høy symptombelastning når det gjelder posttraumatiske stressreaksjoner som søvnproblemer, mareritt, unngåelse med mer. Ungdom-

mene har blitt atskilt fra sine familier, de har i lang tid levd en utsatt og ubeskyttet tilværelse på flukt, og mange har blitt utsatt for fysisk, psykisk og seksuell vold. Det er ofte en kamp for å overleve, men ungdom forteller også om at det er en pris de har vært villig til å betale da de ikke så noe håp for framtida i hjemlandet. Vi møter også barn og ungdommer som ikke selv har valgt en flyktningtilværelse, men som er blitt sendt av sine foreldre i håp om at de skal få et bedre liv.

Etter innstramningen i det norske regelverket i 2009 har mange ungdommer fått midlertidig oppholdstillatelse. Det betyr at de kan oppholde seg i Norge fram til den dagen norske myndigheter mener de er 18 år. Etter det må de dra tilbake til det mange av ungdommene karakteriserer som et helvete på jord.

Det er dokumentert at mennesker med livet på vent er i risiko for å utvikle psykiske helseplager (Laban 2008). Dette setter dem tilbake til den tiden da alt var en kamp for å overleve og det trigger de dårlige minnene. For mange ungdommer betyr dette en stor krise, de føler seg maktesløse og tanken på at døden kan være en befrielse aktualiseres.

I 1989 ble det etablert et asylmottak på Sjøvegan, og siden har en jevn strøm av asylsøkere kommet til vårt lille lokalsamfunn med ca 2 200 innbyggere.

Tidlig på 90-tallet så en tydelig at gruppa med EM-ungdommer hadde store behov for psykososial oppfølging. Det

ble derfor øremerket stillinger på BUP for å jobbe med denne gruppa. I dag er vi to kliniske sosionomer som utgjør flyktingeteamet ved BUP Sjøvegan, og vi får henvist en stor andel av EM-ungdommene både fra asylmottaket og fra de som er bosatte i kommunen. Vi holder på med vanlig utredningsarbeid og behandling av ungdommene individuelt.

ENSOMHETEN

Felles for de fleste er ensomhetsfølelsen. Vi synes derfor det er viktig å kunne jobbe med ungdommene også i grupper. I sosialt arbeid er gruppearbeid en sentral metode, og vi har oppdaget at det er mange gevinster å hente på å samle ungdommene. Ikke minst er det fint å se hvordan de kan støtte hverandre og hente fram egne ressurser.

I kreative samtalegrupper skal gruppelederne fremme gruppeprosesser som bidrar til forebygging og bearbeidelse av psykiske helseplager. EM-ungdommene får lære om temaer som er viktige for psykisk helse: De får vite om typiske og normale emosjonelle reaksjoner på ulike typer belastninger. De får gode råd om søvnhygiene, selvregulering og avspenning. De får videre hjelp til å utvikle et ordforråd for følelser og til bevisstgjøring om hvor ulike følelser kan være «plassert» i kroppen. De får også råd om hva som kan hjelpe og hvilke ressurser de kan ta i bruk når de har det vanskelig.

Gruppeprosesser kan defineres som samspillet mellom mennesker (Tveiten 1998). I samspillet ligger en viktig styrke fordi samværet alltid er mer enn summen av den enkeltes bidrag. Det gir den enkelte mulighet til å være i kontakt med seg selv og andre om de ulike temaene som tas opp under gruppemøtene, og man har et felles ansvar for hverandre. Å forholde seg til andre med sin historie kan gi grunnlag for personlig vekst. I følge Heap (Heap 1998) forutsetter bruken av gruppeprosessen at det finner sted

«Mennesker med livet på vent er i risiko for å utvikle psykiske helseplager.»

en interaksjon, og at det utvikler seg personlige forhold mellom gruppemedlemmene.

LAVTERSKELE FOREBYGGING

Vi ønsker å oppfordre andre som jobber i BUP til å benytte seg av de store mulighetene som ligger i å drive gruppearbeid med disse ungdommene. Her er det også muligheter for å samarbeide med andre instanser, som helse-søster og mottakspersonal. Planleggingsarbeidet er viktig. Kreative samtalegrupper skal være et lavterskeltilbud i den forstand at det ikke må foreligge en psykisk lidelse som grunn for henvisning til gruppetilbud for enslige mindre-årige i BUP. Samtalegruppene kan ha en funksjon i å fange opp ungdom i særlig risiko, og motivere dem for individuell oppfølging i psykisk helsevern. Vår erfaring er at gruppetilbudet river ned eventuell motstand mot å gå i behandling, fordi ungdommene er blitt kjente med og føler seg trygge på dem som skal gi dem individuell oppfølging.

Før oppstart av gruppa har vi samlet ungdommene til et informasjonsmøte for å informere og motivere til å delta i gruppe. Personalet ved mottaket er viktige støttespillere i motivasjonsarbeidet. I møtet får ungdommene detaljert kunnskap om opplegget i tillegg til at de kan stille spørsmål. De får også bli litt kjent med oss som er gruppeledere og med tolken.

Hvordan bør så en samtalegruppe være sammensatt? Vi har gode erfaringer med å ha enten rene guttegrupper eller rene jentegrupper der alle snakker samme språk.

Dette åpner for økt trygghet for den enkelte, og kommunikasjonen blir enklere.

Tolken har en svært viktig funksjon i gruppa, og vi har god erfaring med å bruke eldre ungdommer som tolker. De kjenner godt til både hjem-

landets kultur og den norske kulturen, og tolken deltar positivt i den forstand at han eller hun kan være en rollemodell og en kulturoversetter. I individualterapi vil derimot rollen som språkformidler være den viktigste.

Gruppa bør ikke være for stor, seks til åtte gruppemedlemmer er ideelt. Det er viktig at alle i gruppa kan føle at de blir sett og kan komme til orde. Dersom det blir for mange, kan det gå på bekostning av tilhørigheten til gruppa for den enkelte og at noen trekker seg tilbake fordi de føler lite ansvar for gruppeprosessen.

Vi har et godt samarbeid med den videregående skolen

der ungdommene til daglig har sin norskundervisning. Vi får låne et klasserom til å ha gruppesamlingene i, og det gjør det lettere for ungdommene å komme til gruppa. Det er også fint at vi kan være på et nøytralt sted, og vi kan i samarbeid med skoleledelsen finne et egnet tidspunkt, slik at det ikke konkurrerer med andre aktiviteter ungdommene liker. Skolen har vært positivt innstilt til å gi ungdommene fritak fra noe av undervisningen for å delta i samtalegruppa.

I vårt opplegg har vi gruppesamlinger til fast tid en gang i uka. Vi har lagt opp til totalt ti samlinger der hver samling varer i to og en halv time. Det er verdifullt å kunne bruke god tid sammen med ungdommene.

GJENNOMFØRING AV GRUPPEMØTE

Før hver gruppesamling rydder vi unna pulter og setter stolene i ring, og ofte kommer det også noen ungdommer som hjelper. Det er viktig at ungdommene føler seg velkomne og at vi kan legge til rette for at rammene blir annerledes enn en undervisningssituasjon. Ungdommene forstår raskt at samtalegruppe er noe annet enn skole. Vi setter fram kjeks, frukt og saft. Til å begynne med småprater vi med ungdommene, og de kan forsyne seg med noe å spise og drikke. Når alle har kommet, kan vi starte. Særlig ved de første gruppemøtene kan det ta tid før alle er på plass, men vi tenker det er viktig å ha med alle, og derfor tar vi oss tid til å ringe/sende noen som henter dem som eventuelt ikke har kommet. Hver og en er viktig i gruppa, og ungdommene blir mer og mer opptatt av at alle må være der.

Alle har sin plass, og dersom noen ikke kan komme, står gjerne stolen til den personen tom under gruppemøtet. Det har hendt at noen ungdommer har forsvunnet fra mottaket. Da har de andre ungdommene i gruppa funnet bilder eller andre ting som kan minne om den aktuelle ungdommen og plassert dette på personens stol. Det er en viktig symbolsk handling, som viser støtte og solidaritet.

Etter hvert som vi har hatt noen gruppemøter, begynner ungdommene å kjenne til formen og vet hva de kan forvente. Til å begynne med snakker vi gjerne litt om løst og fast, og ungdommene kan fortelle litt om hva de har vært opptatt med. Så presenterer vi dagens program. Vi har i samarbeid med ungdommene blitt enige om en fast sang som vi starter med. Denne sangen kan ofte slå an tonen til å snakke om temaer som berører, og det kan åpne opp for andre sanger eller kulturuttrykk som ungdommene kjenner til.

«55-60 prosent av EM-ungdommene har depresjonssymptomer.»

Ungdommene lager selv regler for gruppa. Respekt er et nøkkelord, og dette gjør at ungdommene opplever gruppa som et fellesprosjekt de får et eierforhold til.

I løpet av gruppemøtene tar vi opp ulike temaer som vi mener er relevante for ungdommene og som de gjerne ikke snakker så mye om til daglig. Vi veksler mellom psyko-educasjon, samtale og oppgaver.

Det er viktig å få en god og trygg atmosfære i gruppa, og vi legger vekt på at den enkelte kan få si så mye eller lite som han eller hun vil. Det fungerer ofte fint å ta en runde i gruppa når det gjelder for eksempel å fortelle om en oppgave de har jobbet med individuelt. Vi blir ofte overrasket over hvor frimodige mange av dem er.

Siden gruppesamlingen varer i to og en halv time, er det godt å ha en pause midtveis. Dette er også en god anledning for small talk, som i seg selv er verdifullt.

Som avslutning på gruppesamværet pleier vi å oppsummere dagen og spørre ungdommene hvordan de har hatt det. De kommer da gjerne med ærlige tilbakemeldinger om det de syntes var bra og om det var noe som var vanskelig for dem. Helt til slutt pleier vi å ta hverandre i hendene og si et «avskjedsritual», som de har vært med på å finne på selv. Disse ritualene mener vi er med på å bygge fellesskapsfølelsen og gir en kontinuitet som representerer trygghet og forutsigbarhet.

NARRATIV METODE

Felles for ungdommene er at alle har opplevd vanskelige hendelser i livet. De har opplevd atskillelse fra familiemedlemmer, de har alle hatt en lang flukt til Norge. For noen har den vært mer strabasjøs enn for andre.

Ungdommene har mange fellestrekk samtidig som de er veldig forskjellige. For mange er det svært vanskelig å snakke >>

«Samtalegruppene kan ha en funksjon i å fange opp ungdom i særlig risiko, og motivere dem for individuell oppfølging.»

om egne opplevelser, og de vil ofte unngå å tenke på hva de har opplevd i fortida. En del mangler også begreper og ord for hva de har vært gjennom, spesielt når det er snakk om traumatiske hendelser. Ungdommene inviteres derfor inn i en skapende prosess der de i fellesskap lager en historie om en ungdom fra deres eget land som flykter til Norge. Hovedpersonen i historien er en fiktiv person, og det er ungdommene som i samarbeid dikter personens livshistorie fra fødsel til tiden på asylmottak i Norge. Vi som gruppeledere har i oppgave å stille spørsmål underveis om hva som skjer med hovedpersonen, for eksempel Hamid. Hva tenkte han på, hva følte han, hvilke ønsker har han? Av terapeutiske hensyn legger vi stor vekt på å la hovedpersonen i historien få uttrykke hele følelsesrepertoaret. Hvordan var det for Hamid å ta avskjed med moren? Hva tenkte han på da han kom til Norge – hvordan var førsteinntrykket? Hva var det vanskeligste for han på flukten?

I fortellerprosessen er vi sekretærer og skriver ned fra gang til gang det ungdommene har diktet. Neste gruppemøte leser vi opp det de ble enige om sist gang, og de har da mulighet for å korrigere historien dersom de mener vi ikke oppfattet det riktig, eller de vil gjøre om noe.

Ungdommene er ofte motvillige til å begynne med når vi presenterer opplegget med å lage en historie. Men når de har forstått konseptet, blir de som regel veldig engasjerte. Ungdommene får mulighet til å luften og sette ord på egne erfaringer på en indirekte og ufarlig måte. Historien handler jo ikke om dem selv, men om en tredjeperson. Likevel skinner det ofte gjennom at de bruker egenopplevde episoder. Ungdommene får en mulighet til å bearbeide vanskelige opplevelser i et fellesskap som oppleves trygt (1).

I ettertid gir ungdommene tilbakemelding på at dette har vært veldig viktig for dem. Her er noen tilbakemeldinger:

«Det er bedre å fortelle enn å ikke fortelle.»

«Når man forteller om en annen, får man fortalt litt. Men merker ikke hvem som fortalte.»

«Det er mange ting man kan si når det er

gjennom en annen. Man får lettet sitt hjerte, men det er også vondt å tenke på situasjonen som den var.»

«Det er en bra metode. Det er bra å fortelle til personer man stoler på, men man kan ikke fortelle historier til alle.»

Vi benytter en del tegning/maling/silkemaling der ungdommene lager motiver som passer til det som skjer i historien. Bildene er ofte sterke og følelsesladde uttrykk, og disse bruker vi som illustrasjoner i det ferdige produktet, som alle får et eksemplar hver av.

RITUALE FOR TAP OG SORG

De fleste av ungdommene har mistet en eller flere av sine nærmeste. Dette er noe de til nå har holdt for seg selv, men tenker veldig mye på.

Når gruppen har etablert seg godt og alle er blitt trygge på hverandre, inviterer vi ungdommene til deltagelse i et rituale som vi kaller sørgerituale. Her kan den enkelte skrive en tekst og/eller tegne noe som de forbinder med den de savner eller som er død, og vi tenner lys. Gruppelederne deltar på lik linje med ungdommene. Den som vil, kan si hvem de tenner lyset for, men dette er frivillig. På den måten kan de dele sorgen uten å måtte dele hva sorgen handler om. I disse settingene melder det seg nesten alltid en «kapellmester», det vil si en ungdom som tar et spesielt ansvar og bidrar med å lese høyt for eksempel fra hellige skrifter.

(1) Dersom noen er interessert i å lese en slik historie som ungdommer har laget, vises det til boka *Barn på flukt* som ble utgitt i 2012 der historien om Safar er trykket i sin helhet.

FINNER VENNSKAP

Etter avslutning av gruppene pleier vi å ha en evalueringsrunde med ungdommene. Tilbakemeldingene er stort sett meget positive. De fleste trekker frem vennskap som det viktigste med gruppen. Den følelsesmessige nærheten ser ut til å åpne for noe meget verdifullt, opplevelse av tilhørighet og fellesskap: «Vi har hatt det kjempebra i samtalegruppe, og vi lærte masse av hverandre».

Mange går fra isolasjon og ensomhet til vennskap og tilknytning, og vi ser dessuten at når ungdommer opplever kriser, for eksempel negativt vedtak i asylsaken, trer gruppesolidariteten inn som en støttende faktor.

KAN SØKE TERAPI

Unge som skal returneres fordi de er fylt 18, opplever fortvilelse, depresjon og angst. Noen tenker på døden som utvei. Dette er et viktig tema som gis mye plass, og vi opplever at ungdommene finner egnede ord for sine følelser, om det nå er sinne, fortvilelse eller avmakt.

Vår erfaring er at kreative samtalegrupper bidrar til å styrke ungdommene. Gjennom aktiv deltakelse opplever de en økt forståelse for egne og andres reaksjoner.

For noen kan kreative samtalegrupper være en døråpner for å bli tilgjengelig for psykologisk behandling.

For oss handler det om å møte ungdom som i alt for stor grad har blitt overlatt til seg selv. Vi ønsker å gi dem en opplevelse av et inkluderende fellesskap der de kan kjenne seg betydningsfulle og få styrket troen på egne ressurser.

«Det er bedre å fortelle enn å ikke fortelle.»

NYE FAGARTIKLER PÅ fontene.no

■ POSITIVT MANGFOLD

Mangfold kan være til berikelse! Hanne Ulveseth Mikalsen jobber med å bevisstgjøre personalet i barnehager slik at også barn med funksjonsnedsettelse blir integrert og inkludert. Hun er selv vernepleier, og bruker blant annet kunnskap fra vernepleien til å reflektere sammen med barnehagepersonale om positive vinklinger på barns ulikheter. Les hennes fagartikkel på fontene.no

■ IKKE VERDIG TILLITEN

Vernepleier Anine Terland jobber i Helsetilsynet, og har sett på statistikken over vernepleiere som mottar reaksjoner fra tilsynet. Å ha autorisasjon som helsepersonell betyr også at du kan miste autorisasjon, som er en alvorlig respons på avvik. I perioden 2008 til 2012 opplevde 21 vernepleiere å miste autorisasjonen. De fleste tillitsbruddene som avdekkes dreier seg om rusmisbruk og tyveri av medisin. Les hennes fagartikkel på fontene.no

LITTERATUR

Bateson, G. (1972). *Steps to an Ecology of the mind*. New York: Ballantine.

Eide Ketil (red.): *Barn på flukt*.

Psykososialt arbeid med enslig mindreårige flyktninger. (Se kap. 13: historien om Safar: om narrativ gruppeintervensjon). Gyldendal 2012

Folkhelseinstituttet: *Psykiske lidelser blant barn og unge i Norge*. 2009.

Heap, Ken (1998). *Gruppetode for sosial- og helsearbeidere*. Oslo: Universitetsforlaget.

Kreative samtalegrupper for enslig mindreårige flyktninger – ressurshefte. Kjell-Ole Myrvoll og Randi E. Jenssen. UNN 2012.

Laban, C.J. mfl. (2008). *The impact of a long Asylum Procedure on Quality of Life, Disability and Physical Health in Iraq*

Asylum Seekers in the Netherlands. Social Psychiatry and Psychiatric Epidemiology, 43(7):507-15.

Psykososialt arbeid med flyktningsbarn – Introduksjon og fagveileder. Nasjonalt kunnskapscenter om vold og traumatisk stress. 2006.

Tveiten, S. (1998). *Veiledning- mer enn ord...* Bergen: Fagbokforlaget.